

Public Disclosure Authorized

Public Disclosure Authorized

Public Disclosure Authorized

DIRECTIONS IN DEVELOPMENT
Countries and Regions

75848

Public Disclosure Authorized

Afghanistan in Transition

Looking beyond 2014

Richard Hogg, Claudia Nassif, Camilo Gomez Osorio,
William Byrd, and Andrew Beath

THE WORLD BANK

Afghanistan in Transition

DIRECTIONS IN DEVELOPMENT
Countries and Regions

Afghanistan in Transition

Looking beyond 2014

Richard Hogg, Claudia Nassif, Camilo Gomez Osorio, William Byrd,
and Andrew Beath

THE WORLD BANK
Washington, D.C.

© 2013 International Bank for Reconstruction and Development / The World Bank
1818 H Street NW, Washington, DC 20433
Telephone: 202-473-1000; Internet: www.worldbank.org

Some rights reserved

1 2 3 4 16 15 14 13

This work is a product of the staff of The World Bank with external contributions. Note that The World Bank does not necessarily own each component of the content included in the work. The World Bank therefore does not warrant that the use of the content contained in the work will not infringe on the rights of third parties. The risk of claims resulting from such infringement rests solely with you.

The findings, interpretations, and conclusions expressed in this work do not necessarily reflect the views of The World Bank, its Board of Executive Directors, or the governments they represent. The World Bank does not guarantee the accuracy of the data included in this work. The boundaries, colors, denominations, and other information shown on any map in this work do not imply any judgment on the part of The World Bank concerning the legal status of any territory or the endorsement or acceptance of such boundaries.

Nothing herein shall constitute or be considered to be a limitation upon or waiver of the privileges and immunities of The World Bank, all of which are specifically reserved.

Rights and Permissions

This work is available under the Creative Commons Attribution 3.0 Unported license (CC BY 3.0) <http://creativecommons.org/licenses/by/3.0>. Under the Creative Commons Attribution license, you are free to copy, distribute, transmit, and adapt this work, including for commercial purposes, under the following conditions:

Attribution—Please cite the work as follows: Hogg, Richard, Claudia Nassif, Camilo Gomez Osorio, William Byrd, and Andrew Beath. 2013. *Afghanistan in Transition: Looking beyond 2014*. Directions in Development. Washington, DC: World Bank. doi:10.1596/978-0-8213-9861-6. License: Creative Commons Attribution CC BY 3.0

Translations—If you create a translation of this work, please add the following disclaimer along with the attribution: *This translation was not created by The World Bank and should not be considered an official World Bank translation. The World Bank shall not be liable for any content or error in this translation.*

All queries on rights and licenses should be addressed to the Office of the Publisher, The World Bank, 1818 H Street NW, Washington, DC 20433, USA; fax: 202-522-2625; e-mail: pubrights@worldbank.org.

ISBN (paper): 978-0-8213-9861-6
ISBN (electronic): 978-0-8213-9863-0
DOI: 10.1596/978-0-8213-9861-6

Cover images: *Top left:* School in Bamiyan province, Afghanistan. ©World Bank/Graham Crouch. *Top right:* U.S. soldiers check Afghan cars during a patrol in downtown Kandahar city, southern Afghanistan, May 2012. ©Kabul Pressistan. *Bottom right:* Market stall on road from Kabul to Logar. ©Andre Manfred Ufer. *Bottom left:* An American soldier during a patrol on January 5, 2011, in the Gor-Taba district of northern Kunduz province, where Afghans and the International Security Assistance Force have launched a joint operation against the Taliban. ©Pajhwok Afghan News.

Cover design: Naylor Design, Inc.

Library of Congress Cataloging-in-Publication Data has been requested

Contents

<i>Preface</i>		<i>xi</i>
<i>Acknowledgments</i>		<i>xiii</i>
<i>About the Authors</i>		<i>xv</i>
<i>Abbreviations</i>		<i>xvii</i>
Overview		1
	Aid and the Challenge of Transition	1
	International Experience and Afghanistan's History	4
	Assessing and Managing the Economic Effects of Transition	5
	Analyzing the Employment and Poverty	
	Impacts of Transition	8
	Responding to the Fiscal Impact of Declining Aid	9
	Boosting Government Capacity	12
	Delivering Services and Maintaining Infrastructure	15
	Key Conclusions and Recommendations	18
	Note	21
	References	21
Chapter 1	Lessons from History: Afghanistan and Elsewhere	23
	Some History	23
	International Comparisons	27
	Conclusions and Recommendations	43
	Notes	44
	References	45
Chapter 2	The Economic Impacts of Transition	47
	The Economy	47
	Aid Dependency	52
	Impact of Transition on Economic Growth	55
	Risks to Macroeconomic Stability	58
	Impact of Transition on Employment	61
	Impact of Transition on Poverty	66

	Conclusions and Recommendations	71
	Notes	73
	References	74
Chapter 3	Managing the Fiscal Challenge	75
	Fiscal Trends since 2001	76
	Medium-Term Projections	81
	Closing the Financing Gap	86
	Conclusions and Recommendations	90
	Notes	91
	References	92
Chapter 4	Building Government Capacity: Key Issues and Emerging Challenges	93
	International Experience	94
	Building a More Effective Afghan State	96
	Effect of Transition	107
	Conclusions and Recommendations	110
	Notes	111
	References	113
Chapter 5	Delivering Services and Maintaining Infrastructure	115
	Government Presence and Service Delivery in Three Districts	117
	Service Delivery in Five Key Sectors	120
	Sustaining Service Delivery	132
	Conclusions and Recommendations	139
	Notes	140
	References	141
Chapter 6	Conclusions and Recommendations	143
Appendix A	MAMS for Afghanistan: Model Structure and Simulations	149
	Methodology: Overview of the MAMS Framework	149
	Simulations	151
	Annex: Tables for 2010–18	165
	Notes	166
	References	167
Appendix B	Fiscal Technical Background	169
	Macro Assumptions	169
	Mining Revenue	169
	Customs Revenue	170
	Value Added Tax	170

Security Wage Bill	170
Civil Service Wage Bill	170
Security Operation and Maintenance Costs	171
Civilian O&M Costs	171
Notes	171
References	172

Appendix C Range of Civil Servants' Remuneration Mechanisms, 2011	173
--	------------

Boxes

1.1	Somalia's Experience	35
2.1	The Opium Economy	51
2.2	Mining as a Potential Source of Growth	52
2.3	Overview of Scenarios and Assumptions	56
2.4	Limitations of the Model	59
4.1	Some Key International Lessons for Afghanistan	96
4.2	Capacity Building for Results Facility	109
5.1	Key Findings on Service Delivery in Three Districts	118

Figures

O.1	Aid Trends in Afghanistan	2
O.2	External and Core Budgets, 2010/11	3
O.3	Real and Agricultural GDP Growth since 2003/04	5
O.4	Decomposition of Growth in GDP at Factor Cost, by Activity and Scenario, 2010/11–2018/19	6
O.5	Core Budget Projections to 2021/22	10
O.6	Projected Expenditure by 2021/22	10
O.7	Operating and Total Core Financing Gap	11
O.8	Core Operating and Development Budget Execution, 2005/06–2010/11	13
O.9	Share of EFS in Eight Ministries and One Agency, 2011	15
1.1	Trends in Per Capita GDP Growth, Afghanistan and Three Clusters	30
1.2	Extremely High and Growing Aid Dependence	32
1.3	Changes in Life Expectancy and Under-Five Mortality	36
1.4	Deteriorating Rule of Law and Government Effectiveness Indicators	38
1.5	Deteriorating Political Stability Indicator	40
2.1	Real and Agricultural GDP Growth since 2003/04	48
2.2	Aid Trends in Afghanistan	48
2.3	Sector Growth Rates, 2003/04–2010/11	49
2.4	Sector Contribution to GDP Growth	50
2.5	Aid versus GDP per Capita, Average of 2006–08	53

2.6	Government Consumption versus GDP per Capita, Average of 2006–08	54
2.7	Decomposition of GDP at Factor Cost, by Activity and Simulation, 2010/11–2018/19	58
2.8	Balance of Payments, 2002/03–2010/11	60
2.9	Money Reserves, 2002/03–2010/11	60
2.10	Unemployment and Underemployment, by Province	63
2.11	Distribution of the Employed Population, by Economic Sector, 2007/08	65
2.12	Relationship between Conflict and Spending in Provinces	67
2.13	Provincial Spending and Development Outcomes, 2005 and 2007/08	69
3.1	Aid Trends in Afghanistan	76
3.2	Breakdown of Domestic Revenues, 2010/11	77
3.3	Breakdown of Customs Duties, 2010/11	78
3.4	Public Spending—External and Core Budgets, 2010/11	79
3.5	Core Budget Development and Operating Expenditure	80
3.6	Core Budget, by Sectors, 2011/12	81
3.7	Breakdown of Revenue from Large Taxpayer Offices, 2010/11	83
3.8	Projected Core Budget Expenditure by 2021/22 as a Percentage of GDP	84
3.9	Projected Expenditure by 2021/22 (in 2011/12 US\$, millions)	84
3.10	Core Budget Projections to 2021/22	85
3.11	Operating and Total Core Financing Gap	87
3.12	Total Core Financing Gap	88
3.13	Core Operating and Development Budget Execution, 2005/06–2010/11	89
4.1	Share of EFS in Key Ministries and Agencies, 2011	104
4.2	Share of EFS in Total Payroll Costs in Surveyed Ministries and Agency	105
5.1	Core Education Budget, by Expenditure Type, 2011/12	121
5.2	Education Development Budget, by Donor, 2011/12	122
5.3	Core Health Budget, by Expenditure Type, 2011/12	124
5.4	Health Development Budget, by Donor, 2011/12	125
5.5	Core Rural Livelihoods Budget, by Expenditure Type, 2011/12	126
5.6	Rural Livelihoods Development Budget, by Donor, 2011/12	127
5.7	Core Transport Budget, by Expenditure Type, 2011/12	129
5.8	Transport Development Budget, by Donor, 2011/12	130
5.9	Electricity Core Budget, by Expenditure Type, 2011/12	132
5.10	Electricity Development Budget, by Donor, 2011/12	133
5.11	Core Government Budget, 2011/12 Allocations and 2010/11 Expenditures	134
A.1	Aggregated Payment Flows for MAMS, Afghanistan	150
A.2	Expenditure Shares in the Government and Donor Budgets, 2010/11	154

A.3	Assumed On-Budget Aid and External Aid Developments in the BASE Scenario (Gradual Decline), 2009/10–2025/26	155
A.4	On-Budget Aid and External Aid Developments in the AID– Scenario (Rapid Decline), 2009/10–2025/26	161
A.5	Additional Mining Value Added in BASE and MIN+	163

Tables

O.1	Real Macro Indicators, by Simulation, 2010/11–2018/19	7
O.2	Budget, Donor Funding, and O&M Needs for Five Core Sectors, 2011/12	16
1.1	Afghanistan’s Performance Relative to the “Strong Performers” Cluster	28
2.1	Sector Shares in GDP	49
2.2	Donor Assistance	53
2.3	Domestic Economic Content of Aid, 2010/11	55
2.4	Real Macro Indicators by Simulation, 2010/11–2018/19	57
2.5	Change in Key Outcomes Relative to Low-Spending Provinces, 2005–08	70
2.6	Change in Key Outcomes after Controlling for Conflict, 2005–08	70
2.7	Disaggregated Effects of High Spending on Food Consumption Groups, 2005–08	71
4.1	Grade Breakdown of Graded Civil Servants at the Center and Provinces	100
4.2	Total Donor Assistance and Technical Assistance	102
4.3	Number of EFS in Key Ministries and Agency	103
4.4	Monthly Salaries Paid by Donors for Similar Positions	105
4.5	EFS Employed by Key Programs and Projects	106
5.1	National Priority Programs	116
5.2	Expenditures and Costs, Three Districts, 2010–11	119
5.3	O&M Needs for Education Infrastructure	135
5.4	O&M Needs for Health Infrastructure	136
5.5	O&M Needs for Rural Livelihoods Infrastructure	137
5.6	O&M Needs for Road Infrastructure	137
5.7	O&M Needs for Electricity	138
5.8	Summary of Transition Challenges for Five Key Sectors	139
A.1	Descriptions of Scenarios	152
A.2	Real Macro Indicators by Simulation	156
A.3	Average Annual Growth in Value Added, by Activity and Simulation, 2011/12–2025/26	157
A.4	Shares of GDP at Factor Cost, by Activity in First Report Year and by Simulation in Final Report Year	158
A.5	Decomposition of Growth in GDP at Factor Cost, by Activity and Simulation from First to Final Report Year	159
A.6	Domestic Demand Assumptions of Different Types of Aid	160

AA.1	Annual Percentage Growth of Selected Macroeconomic Indicators, 2010/11–2018/19	165
AA.2	Average Annual Growth in Value Added, by Activity and Simulation, 2010/11–2018/19	165
AA.3	Share of GDP at Factor Cost, by Activity and Simulation, 2010/11–2018/19	166
AA.4	Decomposition of Growth in GDP at Factor Cost, by Activity and Simulation, 2010/11–2018/19	166

Preface

It has been said many times that Afghanistan is at a crossroads. This has never been truer than now. The withdrawal of most international troops by 2014 will have a profound and lasting effect on the country's economic and development fabric. This study explores some of those effects.

This book, which was originally issued as a World Bank report in May 2012,¹ provides the analytical and quantitative underpinnings to an executive summary and PowerPoint presentation² on transition first disseminated by the World Bank in November 2011 prior to the International Conference on Afghanistan in Bonn in December 2011, and marks the culmination of the first of a set of studies examining different aspects of transition in Afghanistan. Subsequently, a further PowerPoint presentation was made at the Tokyo Conference on Afghanistan in July 2012 that looked in greater detail at what different levels of aid can buy in terms of development outcomes: "From Transition to Transformation" is a more in-depth analysis of Afghanistan's development financing needs through 2025.³

This first report is intended to be comprehensive, so it also discusses the broader historical and political economy context of development in the country and how Afghanistan compares with other countries that have undergone their own transitions over the past 30 years. Although many features of the Afghan story and the current challenges that Afghanistan faces are unique, other countries share different elements of that story—and may offer lessons on how to move away from violence and establish an enduring and stable transition to a better future.

Finally, as is well known, collecting reliable data on Afghanistan is extremely difficult. Moreover, much of the information that is available is subject to large margins of uncertainty and often problems of incompleteness, incomparability, and so on. Data are frequently changed and updated. Collecting and triangulating data on issues such as jobs, aid inflows, and security costs have posed major challenges for the team. This report is based on data collected from various sources in 2011, and its analysis and findings, therefore, constitute the team's considered assessment using the best information available by the end of that year. In addition, projections of future trends in Afghanistan inevitably are subject to uncertainty and reflect any weaknesses in the underlying data. Thus, the report's projections should be seen as subject to further adjustments and improvements as better and more recent information becomes available. For example, a lower

targeted level for the Afghan National Security Forces was subsequently discussed and agreed by the North Atlantic Treaty Organization at its Security Conference in Chicago in May 2012,⁴ but this fact should not change one of the main conclusions of this report that the Afghan National Security Forces will still mostly need to be paid for by the international community for many years. The subsequent World Bank presentation in Tokyo in July 2012 updated some of the data in this report based on the Chicago agreement, and some of the original projections were refined accordingly. Whenever we use data, we have been careful to specify its source.

Notes

1. <http://documents.worldbank.org/curated/en/2012/05/16465763/afghanistan-transition-looking-beyond-2014-vol-1-2-overview> and <http://documents.worldbank.org/curated/en/2012/05/16465766/afghanistan-transition-looking-beyond-2014-vol-2-2-main-report>.
2. <http://siteresources.worldbank.org/INTAFGHANISTAN/Resources/AFBeyond2014.pdf>.
3. <http://siteresources.worldbank.org/SOUTHASIAEXT/Resources/223546-1328913542665/8436738-1341156360475/Afghanistan-Transition-Transformation-2012-English.pdf>.
4. NATO Chicago Summit Declaration on Afghanistan. http://www.nato.int/cps/en/natolive/official_texts_87595.htm.

Acknowledgments

This book forms part of a broader examination by the World Bank of transition in Afghanistan and was originally issued as a World Bank report in May 2012 under the same name. The team wishes to thank the government of Afghanistan for its support of this analytical work. Partial funding for this study was provided by the U.K. Department for International Development and the Australian Agency for International Development, whose contributions are gratefully acknowledged. The original report was edited by Communications Development.

The study is the product of the combined efforts of a core team led by Richard Hogg (governance adviser) and including Claudia Nassif (senior country economist), Camilo Gomez Osorio (economist), and Andrew Beath (economist) in Kabul, and William Byrd (consultant) in Washington, DC. Valuable contributions were made by Maha Ahmed, Sakuntala Akmeemana, Kenneth Anye, Samina Bhatia, Gretchen Biery, Richard Bontjer, Alice Burt, Fotini Christia, Susanna Gable, Dean Mitchell Jolliffe, Kinga Krisko, Hans Lofgren, Gary Milante, Dallas Newby, Dhanie Nugroho, Khaled Payenda, Satyendra Prasad, Silvia Redaelli, Richard Scarth, and Astri Suhrke. The team benefited from comments by Shanta Devarajan, Aart Kraay, Nick Manning, Alexandre Marc, Brian Pinto, Hugh Riddell, and Graham Teskey, who carefully reviewed the work at several stages during the preparation.

The team has benefited from the support of the Afghanistan Country Management Unit in Kabul, Nicholas Krafft (former country director), Josephine Bassinette (acting country director), and the guidance provided by the South Asia Region PREM Management team, consisting of Joel Hellman, Ernesto May, Vinaya Swaroop, and Tony Verheijen. The work was refined over many presentations to the government and donors in 2011. To this end, we would like to thank the Minister of Finance, Dr. Omar Zakhilwal, and the head of the Afghanistan Transition Office, Dr. Ashraf Ghani. A PowerPoint presentation and short executive summary on the findings of the study were formally presented at the International Conference on Afghanistan in Bonn in December 2011.

Authors of the individual chapters are William Byrd, chapter 1, "Lessons from History: Afghanistan and Elsewhere"; Claudia Nassif, chapter 2, "The Economic Impacts of Transition"; Camilo Gomez Osorio, chapter 3, "Managing the Fiscal Challenge"; Richard Hogg, chapter 4, "Building Government

Capacity: Key Issues and Emerging Challenges”; and Andrew Beath and William Byrd, chapter 5, “Delivering Services and Maintaining Infrastructure.”

Finally, the team would like to thank the international donor community in Kabul and the International Security Assistance Force as well as sector colleagues in the Kabul World Bank office for providing useful comments and valuable data at various stages.

About the Authors

Richard Hogg is the World Bank's Governance Adviser in Afghanistan. He holds a PhD and an MA from Manchester University. He is a former head of the U.K. Department for International Development's Kabul Office, 2003–05, Sierra Leone, 2005–08, and Baghdad, 2008–09.

Claudia Nassif is the World Bank's Senior Country Economist in Afghanistan.

Camilo Gomez Osorio is the World Bank's Country Economist in Afghanistan.

William Byrd has a PhD in economics and an MA in East Asian regional studies, both from Harvard University. During 2002–06 he was stationed in Kabul, Afghanistan, as the World Bank's country manager for Afghanistan and then as economic adviser. His publications include six books on China, other books, and numerous articles, among them several papers on Afghanistan, as well as many World Bank reports. Since April 2012 he has been working at the U.S. Institute of Peace as a Senior Afghanistan Expert.

Andrew Beath has a PhD from the Department of Government at Harvard University and a Master of Public Administration in international development from the Harvard Kennedy School. He currently works in the World Bank's Office of the Chief Economist for East Asia and Pacific. From 2007 to 2010, he was based in Kabul, where he oversaw the design and implementation of the randomized impact evaluation of the National Solidarity Program.

Abbreviations

ADB	Asian Development Bank
ANSF	Afghan National Security Forces
ARTF	Afghanistan Reconstruction Trust Fund
BPHS	Basic Package of Health Services
CDC	Centers for Disease Control and Prevention; community development council
DABS	Da Afghanistan Breshna Sherkat (national power utility)
EFS	externally funded staff
FDI	foreign direct investment
GAVI	Global Alliance for Vaccines and Immunisation
GDP	gross domestic product
GNI	gross national income
HIPC Initiative	Heavily Indebted Poor Countries Initiative
IARCSC	Independent Administration Reform and Civil Service Commission
IMF	International Monetary Fund
MAIL	Ministry of Agriculture, Irrigation and Livestock
MCP	Management Capacity Program
MEW	Ministry of Energy and Water
MoPH	Ministry of Public Health
MPW	Ministry of Public Works
MRRD	Ministry of Rural Rehabilitation and Development
NATO	North Atlantic Treaty Organization
NGO	nongovernmental organization
NPP	national priority program
NRAP	National Rural Access Program
NRVA	National Risk and Vulnerability Assessment
NSP	National Solidarity Program
O&M	operation and maintenance
OECD	Organisation for Economic Co-operation and Development

P&G	pay and grading
PRT	provincial reconstruction team
TFP	total factor productivity
USAID	U.S. Agency for International Development
US-CENTCOM	U.S. Central Command
VAT	value added tax
WGI	Worldwide Governance Indicators
Af	Afghani
US\$	U.S. dollar

Overview

Aid and the Challenge of Transition

Afghanistan will experience a major security and development transition over the next three years. At the Kabul and Lisbon Conferences in 2010, the North Atlantic Treaty Organization and the Afghan government agreed that full responsibility for security would be handed over to the Afghan National Security Forces by the end of 2014. The country now faces the prospects of a drawdown of most international military forces over the coming several years—and an expected accompanying decline in civilian aid as international attention shifts elsewhere and aid budgets in many Organisation for Economic Co-operation and Development countries come under increasing fiscal pressure. The decline in external assistance will have widespread ramifications for Afghanistan's political and economic landscape well beyond 2014.

Development progress since 2001 has been mixed. Some major achievements have been recorded, such as rapid economic growth (with large fluctuations), relatively low inflation (after hyperinflation in the 1990s), better public financial management, and gains in basic health and education. Key social indicators, including life expectancy and maternal mortality, have improved markedly (admittedly from an extremely low base), and women are participating more in the economy. Yet in other respects, particularly governance and institution building, the country has fared less well, and many indicators have worsened in recent years. Afghanistan remains one of the world's least developed countries, with a per capita gross domestic product (GDP) of only US\$528 in 2010/11. More than one-third of the population lives below the poverty line, more than half are vulnerable and at serious risk of falling into poverty, and three-quarters are illiterate.

The large aid inflows that have benefited Afghanistan have also brought problems. Aid has underpinned much of the progress since 2001—including that in key services, infrastructure, and government administration—but it has also been linked to corruption, fragmented and parallel delivery systems, poor aid effectiveness, and weakened governance. Reflecting steep increases after 2005, civilian aid and spending on the Afghan National Security Forces in

Figure O.1 Aid Trends in Afghanistan

Source: World Bank staff calculations.

Note: This figure excludes spending on international military forces. For example, U.S. spending for its Afghanistan mission was estimated at US\$118.6 billion in U.S. fiscal year 2010/11 alone, with a cumulative figure possibly as high as US\$444 billion.

2010/11 (together, “aid”) came to an estimated US\$15.7 billion—about the same as GDP (figure O.1). Although the bulk was security spending, civilian aid is estimated at more than US\$6 billion a year, or nearly 40 percent of GDP. Such aid dependency is almost unique (only a few smaller economies, such as Liberia and West Bank and Gaza, have on occasion received more aid per capita).

Most aid is directly delivered by donors outside the government budget. In 2010/11, US\$13.8 billion (88 percent) in aid was executed by donors and their implementing partners through the “external budget,” and only US\$1.9 billion (12 percent) was on budget, through the “core budget” (figure O.2). The external budget is financed from sources ranging from bilateral development agencies to military contracts. The core budget is split between the operating and development budgets. The operating budget consists largely of the government wage bill plus nonwage operation and maintenance (O&M) costs, funded by domestic revenue, multidonor trust funds, and donors’ budget support. The development budget consists of donor-financed projects and programs executed by the government, plus a small portion funded by budget support and domestic revenue.¹ Substantial recurrent costs are included in the development budget under national programs such as the Basic Package of Health Services. Negligible 10 years ago, the core development budget now executes some US\$1 billion of development activities yearly.

Despite the large volume of aid, most international spending “on” Afghanistan is not spent “in” Afghanistan; it leaves the economy through imports, expatriated

Figure O.2 External and Core Budgets, 2010/11
U.S. dollars

Source: World Bank staff calculations.

Note: ARTF RCW = Afghanistan Reconstruction Trust Fund recurrent cost window; CSTCA = Combined Security Transition Command; LOTFA = Law and Order Trust Fund for Afghanistan.

profits of contractors, and outward remittances. The local content of external budget aid is estimated at only 10–25 percent, compared with about 70–95 percent for on-budget aid. With the bulk of aid (88 percent) going through the external budget, its local economic effect is limited.

Other countries’ experience shows that the impact of large aid reductions on economic growth may be less than expected. Falling aid flows in Afghanistan will affect public spending most—through both the core and the external budgets—because maintaining present levels of expenditure will be fiscally unsustainable for Afghanistan once donor funds decline. But if delivered more effectively, lower aid could lead to positive outcomes over the longer term. The main issue is how to manage this change, mitigate impacts, and put aid and spending on a more sustainable path. International experience and Afghanistan’s history after the Soviet military withdrawal in 1989 demonstrate that violent fluctuations in aid—especially cutoffs—can be damaging and destabilizing.

This study suggests options for the government and the international donor community to manage and mitigate the adverse impacts of transition—not only declining aid—while exploiting the opportunities to improve aid effectiveness.

International Experience and Afghanistan's History

Themes from international experience as well as Afghanistan's history illuminate transition issues. Born in the mid-18th century, Afghanistan has a longer history as a distinct political entity with continuity to the present than most of its neighbors and has always been a unitary state, but with traditional and informal local governance. It has also frequently relied on foreign financing to run the state and make public investments. Strikingly, the country has never had a serious separatist movement. Afghanistan enjoyed relative peace and stability from the 1930s to the 1970s, but after a Communist coup in 1978 and the Soviet occupation at the end of 1979, it suffered a quarter-century of conflict.

Afghanistan faces its transition with strengths and weaknesses. Strengths include rapid economic growth, low inflation, robust public financial management, and several effective national programs. The priority now is, at a minimum, to protect gains and, if possible, to make further progress. After conflict, higher economic growth in a country is associated with a successful transition, so a key question is whether Afghanistan can maintain adequate growth—that generates jobs—in a declining aid environment and quite possibly amid continuing conflict and insecurity in some areas.

Weaknesses include the fact that Afghanistan is likely to continue trailing behind comparable countries in social indicators for decades. According to indicators such as political stability and consolidation, rule of law, and government effectiveness, Afghanistan's recent performance has been on a downward trend.

Worldwide, political consolidation and political stability are critical for a successful transition. In five countries that transitioned from conflict to stability and development—Cambodia, Mozambique, Rwanda, South Africa, and Vietnam—a dominant party emerged and reinvented itself as inclusive and resilient. In Afghanistan, effective political leadership, too, will be crucial: it has been critical in successful postconflict transitions elsewhere, outweighing the role of international interventions. But Afghanistan has a low and declining rating for political stability on the Worldwide Governance Indicators and faces clear challenges before the next election cycle in 2014/15.

Aid inflows—in particular those focused on stabilization in more insecure and conflict-affected provinces—have become a source of rents, patronage, and political power, sometimes inadvertently exacerbating conflicts and grievances among different groups. So a decline in aid and international military spending—thus leaving fewer resources to contest—may benefit the longer-term political economy. But in the short term, the dislocations and adaptations of different interest groups could be disruptive. Sudden sharp drops in external assistance can be particularly destabilizing by changing perceptions of the government's strength and encouraging political actors and armed groups to challenge the state's authority. Finally, as aid resources decline, a risk exists that reliance on the opium economy and other illicit activities may increase. Pressures are therefore likely to grow on (currently less vulnerable) public funds, such as domestic revenue and budget spending, reinforcing the need to maintain and strengthen

public financial management systems and controls—and generally to support a robust Afghan budget process, including more on-budget and less fragmented aid.

Assessing and Managing the Economic Effects of Transition

Afghanistan’s economy has grown rapidly since 2001: real GDP has increased at 9 percent a year, though with wide year-to-year fluctuations largely caused by agriculture’s volatility (figure O.3). Recovery from more than two decades of conflict and destruction, which left Afghanistan one of the poorest countries in the world, as well as a severe drought in the late 1990s, was a dominant factor in the initial post-2001 years. Growth has remained high in subsequent years—higher than in almost any other low-income postconflict country.

Services have contributed most strongly—and steadily—to growth, driven largely by consumption fueled by extraordinarily high aid in recent years. For services, communications and transport, followed by government services, have been the most important sources of growth, and for industry, construction has been the main source. Mining’s contribution has been marginal, but it has good potential. Agriculture remains important for its continued large share in the economy and for its provision of livelihoods to the majority of the rural population. Private consumption has contributed to the growth of aggregate demand in every year since 2005/06, with private investment playing a relatively small role.

Through 2025, growth is expected to be much slower, according to simulations of the transition’s impact with a general equilibrium model (for more on the

Figure O.3 Real and Agricultural GDP Growth since 2003/04

Source: World Bank staff calculations.

Note: Excludes opium production.

a. Estimated.

model, visit <http://www.worldbank.org/mams>). The model uses projections based on different assumptions, including security, aid volumes and modalities, sources of growth, and investment climate (appendix A). Based on the model, six scenarios are projected (shown in summary in figure O.4 and table O.1).

The most optimistic scenario assumes the ambitious development of 11 mines in addition to the 2 being started at Aynak (copper) and Hajigak (iron) and further improvements in the investment climate and infrastructure development. In this scenario (MIN+ in figure O.4 and table O.1), average annual growth is 7 percent in 2011–18.

Much more likely, however, is the baseline projection in the BASE scenario, which has real GDP growth falling to around 6 percent a year during 2011–18 and declining further to 5 percent a year over the longer term. This projection assumes that the Aynak and Hajigak mines produce as expected, the investment climate improves moderately, agricultural productivity increases, and aid declines only gradually, to 23 percent of GDP by 2018 and 10 percent by 2025. Supporting this relatively favorable outlook, analysis of the financial sector and real estate market indicates that any further financial sector effects (following the Kabul Bank crisis of 2010), as well as expected declines in real estate prices during transition, are unlikely to have a major adverse impact on the economy.

Even these two more optimistic scenarios point to slower gains in average per capita incomes than in the last decade, continued high rates of underemployment (see next section), and limited progress in reducing poverty. Given rapid

Figure O.4 Decomposition of Growth in GDP at Factor Cost, by Activity and Scenario, 2010/11–2018/19

Source: World Bank staff calculations.

Table O.1 Real Macro Indicators, by Simulation, 2010/11–2018/19
percentage annual growth

<i>Indicator</i>	<i>BASE</i>	<i>AGR–</i>	<i>AIDALLOC</i>	<i>AID–</i>	<i>GOV–</i>	<i>MIN+</i>
GDP at factor cost	5.9	4.9	6.1	5.2	0.7	7.0
Consumption						
Private	5.7	4.6	6.0	5.0	1.8	5.9
Donors	–14.1	–13.9	–21.3	–23.5	–56.7	–14.1
Government	1.6	2.0	7.4	1.6	–4.9	2.6
Fixed investment						
Private	3.5	2.4	4.3	2.8	–14.7	10.3
Donors	–10.2	–10.1	–17.7	–16.0	–63.3	–10.2
Government	1.3	1.2	9.8	1.0	–7.9	2.6
Exports	10.1	8.9	9.2	9.6	4.3	12.5
Imports	–2.2	–2.9	–2.8	–4.3	–10.7	–1.2
Absorption	0.1	–0.7	0.3	–1.4	–6.4	0.7
Real exchange rate (index)	2.8	3.4	2.3	2.9	1.8	2.8

Source: World Bank staff calculations.

population growth (estimated at 2.8 percent a year), only economic growth somewhere around the level projected in these two scenarios would enable the country to substantially reduce poverty and increase average per capita incomes in a generation. For example, with real GDP growth of 6 percent a year (the BASE scenario through 2018 but below that beyond 2018), average per capita incomes would double in 22 years. This example underlines the importance of sustaining robust economic growth over the long run—a difficult challenge.

Rapidly falling aid would further reduce growth. The AID– scenario, reflecting lower consumption and investment as a result of a rapid decline in aid to 14 percent by 2018 and to 10 percent by 2025, would reduce growth to 5.2 percent a year during 2011–18 (table O.1). By contrast, putting 50 percent of total aid on budget (which raises its economic effect) and fully executing it immediately (the AIDALLOC scenario) could lead to a rapid growth spurt as the local content of aid rises. But in reality, absorptive capacity constraints would most likely dampen the projected growth spurt greatly.

Growth could turn negative if security and governance worsen significantly. Failure of the two major mining investments to materialize would result in 2 percentage points slower annual GDP growth. Applying historical rather than more optimistic projected growth rates for agriculture (the AGR– scenario) would reduce overall growth by 1–2 percentage points a year. Combining these changes with rapidly declining aid, zero total factor productivity growth, and faster depreciation of capital—as might be expected with deteriorating security and governance—would cause economic contraction of about 2 percent a year (the GOV– scenario), implying heavily declining average per capita GDP and incomes. In a worst-case scenario of worsening violence or an outbreak of civil war (as in Afghanistan in the 1990s), the resulting economic contraction would be even more severe.

Thus, transition presents serious threats to growth and economic stability, but these do not directly stem from declining aid itself. Key economic vulnerabilities are to risks of drought (which would adversely affect volatile agricultural production) and falling business confidence as a result of worsening insecurity, corruption, governance, and uncertainty over Afghanistan's political future.

Donors can mitigate the adverse economic impacts of transition. They can program gradual reductions in aid and international military spending rather than an abrupt decline in assistance. They can also increase the domestic economic effect of aid by channeling a larger proportion of aid through the Afghan government budget and by increasing domestic contracting. These actions would all help maintain growth. The government can encourage such trends by further strengthening and improving public financial management and the budget process, enforcing sound procurement procedures (using existing legislation), and making stronger efforts to control corruption. Both sides can work together to foster mining development and resource corridors and can develop agriculture to help stabilize its output.

Analyzing the Employment and Poverty Impacts of Transition

Transition is likely to worsen the employment picture, not least because activities heavily affected by declining financial inflows (services and construction) are relatively labor intensive, whereas one of the expected new growth drivers (mining) is much less so. On the basis of limited available data, unemployment and underemployment are estimated at 8 percent and 48 percent, respectively, even with current rapid economic growth. Weakening labor markets during the transition could worsen the jobs outlook, affecting household incomes and possibly other aspects of the transition.

The direct employment impact of aid, while significant, does not seem to be excessively large. An estimated 6–10 percent of the working population has benefited from aid-financed job opportunities, most of them short term (less than six months). A US\$500 million decline in aid delivered outside Afghanistan's budget could directly affect 11,000–18,000 six-month jobs. It may also worsen underemployment and reduce household incomes (because of fewer casual labor opportunities and lower pay for skilled employees) rather than lead to much higher open unemployment. The impact will be greater in conflict-affected provinces (which have received much more aid per capita) and in urban centers. A gradual decline in aid would mute the employment impact, allowing labor markets to adjust and the security, mining, and civilian public sectors to grow and partly offset aid-related job losses.

Slower economic growth and the associated employment effects are expected to increase poverty, but aid reductions would probably not markedly affect it, because higher donor spending—particularly the massive stabilization-oriented expenditures in some of the more insecure and conflict-affected provinces—appears to have only modestly affected poverty. This effect was identified through a comparison of three groups of provinces, grouped by the sum of per

capita government and donor spending in 2007/08: low (< US\$100), medium (US\$100–200), and high (> US\$200). Comparing changes between 2005 and 2008 (the only years with comparable household survey data) in the medium- and high-spending provinces with changes in the low-spending provinces showed that the high-spending group registered a very modest gain in monthly per capita food consumption: Af 110, equivalent to about US\$2.20 only.

Responding to the Fiscal Impact of Declining Aid

The fiscal impact of the transition will be very large, requiring priority attention by both the Afghan government and the international community. Afghanistan's fiscal and budgetary performance over the past decade has been encouraging, laying a foundation for future progress. Revenue grew by 20 percent a year in the four years to 2010/11 and reached 11 percent of GDP, up from 3 percent in 2002/03. Sound public financial management systems have been introduced and strengthened, and fiscal discipline has been maintained, including for the civilian wage bill and staffing.

In the future, Afghanistan will need to continue to mobilize domestic revenue and further increase the revenue-to-GDP ratio—projected to reach 17.5 percent of GDP in 2021/22. This outlook assumes that the Aynak copper mine and the Hajjgak iron mine start to produce in 2016/17 as expected under current plans (and under a BASE scenario of gradually declining aid). In an international perspective, this projected revenue growth—rising by more than half a percentage point of GDP a year over an extended period—would be impressive and above that of most other countries.

The main emerging fiscal management issues are on the expenditure side, with total government spending projected to reach 43 percent of GDP 10 years from now and even higher during many of the intervening years (figure O.5). The fiscal situation will be rendered unsustainable largely by rising security spending for O&M and wages for the army and police. Nonsecurity spending also will increase (a) as additional O&M liabilities associated with the handover of donor-built assets are taken on and (b) with a rising government payroll as the civil service pay and grading (P&G) reform is completed and some additional expenditure is incurred to develop a senior civil service cadre at higher wages. Security spending is projected at more than 17.5 percent of GDP in 2021/22 (about equal to the total projected domestic revenue in that year), the civilian wage bill at 9 percent, the civilian nonwage O&M bill at 4 percent, the core development budget at 10 percent, and other spending at 2.5 percent (figure O.6).

The overall financing gap (before donor grants) is projected to increase sharply in the next several years and then to stay very high for the rest of the decade. After peaking at more than 40 percent of GDP in 2014/15, the financing gap is projected to gradually decline when expected mining revenues materialize, reaching about 25 percent of GDP in 2021/22 (figure O.7). This gap represents US\$7.3 billion in 2011 prices by 2021/22 and roughly US\$7.8 billion annually,

Figure O.5 Core Budget Projections to 2021/22

Sources: Ministry of Finance and World Bank staff calculations.
 Note: "Other spending" includes pensions, transfers, interest payments, and liabilities associated with Kabul Bank.

Figure O.6 Projected Expenditure by 2021/22

Source: World Bank staff calculations.
 Note: "Other spending" includes pensions, transfers, interest payments, and liabilities associated with Kabul Bank.

on average, from 2014/15 to 2021/22. If domestic funding for security remains at 3 percent of GDP, the sector would account for somewhat more than half the overall financing gap (equivalent to 14.5 percent of GDP) and the civilian budget the rest (11 percent of GDP). Although such large fiscal gaps will not materialize as actual fiscal deficits, since they would be impossible for Afghanistan

Figure O.7 Operating and Total Core Financing Gap

Sources: Ministry of Finance and World Bank staff calculations.

Note: Projections assume that domestic revenue equivalent to 3 percent of GDP is devoted to security costs and the rest to civilian expenditure.

to finance, the projections demonstrate the seriousness of the country’s fiscal dilemma and the need for continuing very sizable aid inflows.

Strong measures will be needed to close this enormous gap, and even then Afghanistan’s fiscal situation will remain fragile and vulnerable to shock. Several factors loom large. First, if the size and cost of Afghan security forces remain at or close to recently targeted levels (352,000 for the police and army at an estimated sustainment cost of US\$5 billion a year for wages and O&M of equipment), Afghanistan will have to rely on continuing international funding to pay most security costs (salary and nonsalary). Second, the share of aid channeled through the government budget will need to rise sharply. All aid projected in 2021/22 (equivalent to 25 percent of GDP, or US\$7.3 billion in 2011 prices under the BASE scenario) would need to be on budget or to pay for security expenditure (if some of the latter expenditures remain off budget), and even then total aid under the gradual declining aid scenario would be too small to fully cover the gap.

Finally, strict priorities will be required to contain nonsecurity budget spending within a fiscally manageable resource envelope—civilian aid, for example, will need to be spent much more selectively for development and O&M. Various combinations of aid and domestic resources for different spending categories are possible. But a reasonable approach could be for domestic revenue to cover the civilian operating budget and part of the security costs at the current 3 percent of GDP. Donors would finance the remaining security costs plus a more highly prioritized core development budget. Low-income countries receive, on average,

about 9 percent of gross national income in nonsecurity development assistance: Afghanistan would require close to three times this level for combined civilian and security assistance in 2021/22.

Less aid than envisaged under the BASE scenario would force the government to make even more difficult trade-offs between security and civilian spending. For example, if aid is 10 percent of GDP lower than under the gradual decline scenario—roughly along the lines of the rapidly declining aid scenario—and security is protected at the currently targeted size and cost, there would be no room at all for development spending, and civilian O&M would most likely be squeezed as well. But if the civilian budget is protected, security could be funded at only less than half the currently targeted level. If aid cuts are even deeper, the trade-offs would become all the more stark and damaging. It will be extremely important for the government, working closely with donors, to ensure that the core civilian budget does not become a casualty of high security costs and inadequate aid.

Increasing on-budget aid and managing O&M through government systems would greatly improve aid effectiveness, but the government will need to overcome serious absorptive capacity constraints. Core development spending, after more than doubling in absolute terms between 2005/06 and 2007/08, has since flattened out at about US\$1 billion in annual disbursements, with execution rates declining to the 40 percent range (figure O.8). This situation mainly results from unrealistically ambitious budget formulation, large budget carryovers from previous years, and rigidities resulting from earmarked donor funding, as well as deteriorating security in parts of the country and limited government capacity to implement projects on time.

Although execution of the operating budget has been historically high (most recently 96 percent), Afghanistan does not have the capacity to handle very large O&M expenditure. O&M accounts for only about US\$335 million, or 10 percent of total core expenditure. But future requirements are expected to rise to US\$1.3 billion annually for civilian O&M alone and US\$4.8 billion in total, including security O&M. Handling this degree of expenditure will require developing an O&M policy and guidelines for line ministries on how to budget and allocate O&M. Because problems remain with efficiently allocating funds from the center to the provinces and building government capacity at these levels, investing in line ministry capacity for budget management is a priority.

Boosting Government Capacity

Conflict during 1978–2001 had a highly destructive impact on the civil service and human capacity. Donors, needing to realize an immediate effect through investments and service delivery, launched a range of schemes to provide technical assistance and expand capacity. But those schemes have largely substituted for—rather than built—regular civil service capacity, relying on foreign expertise and, increasingly, on Afghan externally funded staff (EFS), who receive higher salaries than regular civil servants or top-ups through various government or

Figure O.8 Core Operating and Development Budget Execution, 2005/06–2010/11

Source: Ministry of Finance.

Note: Budget execution relates to the amount of the approved budget that is actually disbursed.

donor-funded initiatives. Most of these capacity-substituting schemes involve funding channeled outside the budget, thereby fragmenting efforts and reducing transparency about the real cost of running the government and delivering services.

Growth of the civil service over the past decade has been modest. With teachers accounting for much of the increase, the service grew from 327,000 in 2004 to 355,000 in 2011, which is comparatively small by international and regional standards. Early attempts at institutional development achieved modest but uneven progress. And the ad hoc and ministry-by-ministry process left civil servants in a variety of remuneration schemes and accomplished little institutional restructuring or core capacity development in the regular civil service.

Since 2008, civil service P&G reform has been the centerpiece of public administration reforms. The aim is to bring more coherence to ministries' organizational and staffing structures and their processes to improve effectiveness, decompress the old pay scales where all civil servants were paid a flat amount dominated by allowances, and shift from a closed, career-based civil service to an open, merit-based service where all posts are subject to open competition. More than 160,000 civil servants, including teachers, have completed P&G reform; plans are for all civil servants to receive P&G salaries by 2014. But these reforms

have not addressed the challenge posed by much higher salaries in the externally funded “second civil service,” so the government has been unable to transfer such skills into the regular civil service.

A decade on from 2001, donors continue to fund large numbers of expensive technical assistance personnel or international EFS. Estimates of the annual donor price tag in the past decade range from US\$250 million to well over US\$1 billion. Much of the cost is for international expertise deployed outside the government. The cost of EFS working in government (nearly all Afghans) is much more modest, though still well beyond the government’s ability to pay from its own budget. The Ministry of Finance has estimated that as of 2010 about 7,000 Afghan consultants work in nonsecurity ministries and agencies. A 2011 World Bank survey of eight key ministries and one agency found just under 5,000 EFS working in these entities, all but 200 of them Afghans, estimated to cost US\$125 million a year (figure O.9). National EFS are remunerated at widely varying, often ad hoc rates.

Afghan EFS perform crucial functions of public administration and service delivery. They are recruited by line ministries to work on donor-funded projects. Others are put in civil servant positions at senior grades, for example, through the Management Capacity Program supported by the Afghanistan Reconstruction Trust Fund. Others work in line ministries as technical advisers. Reliance on EFS varies greatly among ministries, related to differing modes of service delivery and program management.

Although transition is expected to reduce the donor funding available for EFS, it offers an opportunity for the government to review and change its dependency on technical assistance staff. Afghanistan is an example of heavy reliance on outside capacity to deliver services. Core capacity development is limited, reflecting the large share of donor assistance delivered outside the budget. Even assistance delivered through the budget has often taken the form of ring-fenced projects managed by project implementation units outside the formal civil service structure.

The government needs to use the opportunity of the transition over the next three years to accelerate the transfer of capacity into the core civil service; develop delivery, policy, and management capacity in government institutions; and align that capacity with its more limited resources. These steps require a series of interlinked government interventions: confirming policy choices on delivery modalities that take account of even more constrained resources and possibly heightened insecurity; providing reasonable medium-term financing to front-line ministries to improve ministry efficiency and performance; and developing an incentive and governance environment that makes the civil service attractive as long-term employment for Afghans who have acquired high skills in donor programs.

Worsening insecurity—and the associated risk of more highly skilled members of the second civil service leaving the country—would pose a danger to service delivery. The government needs to work to ensure the confidence of these skilled Afghans to stay.

Figure O.9 Share of EFS in Eight Ministries and One Agency, 2011
percent

Source: World Bank staff calculations.
Note: EFS = externally funded staff.

Delivering Services and Maintaining Infrastructure

As fiscal pressures intensify, the government, with support of the international community, should prioritize core service delivery and infrastructure maintenance to protect development gains. Improvements in service delivery over the last decade have raised citizen expectations, and it will be important not to dash them and risk undermining citizen faith in government. A recent World Bank study (Altai Consulting 2011) of service delivery in three districts (Balkh, Bamyan, and Laghman provinces) revealed encouraging levels of satisfaction

Table O.2 Budget, Donor Funding, and O&M Needs for Five Core Sectors, 2011/12
US\$, millions

	<i>Education</i>	<i>Health</i>	<i>Rural</i>	<i>Transport</i>	<i>Energy</i>
Core budget	636	201	432	345	182
Salaries	428	37	27	10	21
O&M	38	19	8	28	39
Development	168	144	397	306	121
Donor projects	153	124	358	253	89
Required O&M	170	45	11	290	194

Source: World Bank staff calculations.

with health and education services provided there, though they were differentiated by proximity to services and the level of services available. These findings indicate that citizens are becoming more sophisticated about the level and quality of services they expect from the government.

As aid declines and if, as expected, more money is shifted on budget, the government will have to assume greater responsibility for maintaining key infrastructure through increased O&M (currently funded largely through the development and external budgets). The cost of delivering a core set of public services and operating and maintaining key infrastructure (basic education, primary health care, rural livelihoods, roads, and electricity networks) should be fiscally affordable, provided that the overall financing gap is closed.

Table O.2 shows 2011/12 budget allocations for these five core sectors, broken down between salaries, nonwage O&M, and development, along with donor project spending and estimated requirements for O&M. Current O&M funding for sectors such as education and roads falls well below needs, while all sectors, to different degrees, are dependent on donors' project funding. Ensuring the continued provision of these services beyond transition will require some tough choices on assets and services that the government can no longer afford to maintain or deliver.

Development spending represents only 26 percent of the education budget, which is largely taken up by teachers' payroll costs financed through the operating budget, leaving nonwage O&M grossly underfunded. This underprovision makes sustaining investments in infrastructure and maintaining student enrollments difficult, given deferred maintenance of school buildings and shortages of basic supplies. Required O&M for the education sector in 2010/11 is estimated at US\$170 million, against a budget allocation of only US\$38 million (see table O.2). By 2014 this requirement is expected to increase to US\$235 million. Budgetary and administrative reforms in the Ministry of Education will be required to ensure that any additional O&M allocation is made available to schools.

Health service delivery depends much more on the development than the operating budget. Unlike education, primary health services are delivered mainly by nongovernmental organizations (NGOs), which are contracted

by the Ministry of Public Health and funded by a few donors through the development and external budgets. Some 72 percent of the core budget is financed through the development budget. Any significant drop in external funding of the development budget would therefore pose a serious threat to health services.

Funding for agriculture and rural livelihood activities is largely through the development budget. As in health, interventions in this sector are primarily implemented by NGOs and financed through the development and external budgets. Apart from the National Solidarity Program (NSP), most projects are small and funded by a single donor, but their great number translates into a large overall budget. The NSP gets about half the sector's funding. It provides block grants (US\$33,500, on average) to rural communities to fund small, local infrastructure projects. The NSP has set up locally elected community development councils to manage these investments.

Roads have been extensively rehabilitated and greatly expanded in the past 10 years, thanks to large donor investments, but donors have, with few exceptions, preferred to build and rehabilitate roads rather than carry out O&M. In the 2011/12 core budget, for example, only US\$28 million was allocated to O&M for roads, compared with an estimated need of US\$290 million (projected to rise to US\$394 million in 2014). The severe underfunding of O&M has gravely undermined the effectiveness of investments in the sector. Looking forward, developing sustainable funding sources for O&M will be a challenge. One encouraging potential model is performance contracting of different sections of the network under a project supported by the U.S. Agency for International Development.

The electricity sector is on a path toward financial self-sufficiency, but achieving it will require continued improvements in cost recovery and development of cost-effective generation options. The sustainability of investments has in the past been hamstrung by revenue losses caused by illegal connections and collection leakages. The national power utility (DABS) has been corporatized, helping the sector modernize technical and managerial capacity and recover costs. The sector may possibly cover its operating costs and some investment requirements in the next few years, but this will require DABS to develop solutions to further curtail revenue losses, enhance human resources capacity, and ensure cost-effective growth of domestic generation capacity.

Budgetary and administrative reforms are needed for effective O&M delivery. No government ministry in any of the five sectors has the mechanisms, institutional capacity, or asset registers to budget for O&M on a unit-cost basis or to ensure that allocations are deployed as intended. Often, even the limited funds allocated to O&M are retained in Kabul as a contingency or, at best, disbursed irregularly. Before new facilities are built, their future O&M requirements need to be considered and funding needs to be identified. Otherwise, further development investments will offer only short-term effects and will not realize hoped-for rates of return.

Key Conclusions and Recommendations

Political uncertainty and insecurity could undermine Afghanistan's transition and development prospects. International experience (summarized in *World Development Report 2011: Conflict, Security, and Development*) demonstrates that violence and especially protracted internal insurgency are extremely damaging to development, and that political stability and consolidation are key ingredients of transitions to peaceful development. This experience underlines ongoing efforts to reach a peaceful solution to the Taliban insurgency and the urgent need for better political consolidation, particularly in the run-up to the next election cycle. (The presidential election is to be held in 2014, and parliamentary elections are in 2015.) But if insecurity worsens and uncertainty increases about longer-term stability, Afghanistan's development prospects will be harmed.

The extremely high level of annual aid—roughly US\$15.7 billion in 2010, about the same as Afghanistan's GDP—cannot be sustained. Aid has funded essential public services under government auspices (implemented directly or through government-contracted NGOs), including education, health, infrastructure investments, and government administration. And substantial improvements have taken place in the lives of Afghans over the last 10 years. But these inflows, most outside the Afghan budget, are so high that waste, corruption, aid dependency, and parallel systems to circumvent the government's limited absorptive capacity have impeded aid delivery and building a more effective Afghan state. The public spending that these aid flows have financed—both on and off budget—will be fiscally unsustainable when donor funds decline. Less aid with more effective aid delivery could, in the end, lead to more positive outcomes. The key is how to manage declining aid, mitigate the adverse impacts, and put aid and spending on a more sustainable long-term path. International experience and Afghanistan's history after the Soviet military withdrawal in 1989 demonstrate that violent fluctuations in aid, especially abrupt cutoffs, are damaging and destabilizing.

The impact of declining aid on economic growth will be less than expected. Why? Because most international spending “on” Afghanistan is not spent “in” Afghanistan, and much of what is spent in Afghanistan leaves the economy through imports, expatriated profits, and outward remittances. Even so, projections suggest that, under reasonably favorable baseline projections, real GDP growth may fall from 9 percent a year in 2000–10 to 5–6 percent over 2011–18. Given Afghanistan's annual population growth of 2.8 percent, there would be limited increases in average per capita incomes, continuing high underemployment, and little progress in reducing poverty. Only growth at the upper range of plausible scenarios would enable Afghanistan to significantly reduce poverty and increase average per capita incomes. For example, with real GDP growth of 6 percent a year, average per capita income—currently among the lowest in the world at US\$528—would take 22 years to double, about a generation.

Economic growth would be even lower under less favorable scenarios. Growth projections are based on assumptions (scenarios) related mainly to security,

sources of growth, aid levels, and changes in the investment climate. If the assumptions in the less favorable scenarios come to pass—for example, if agriculture performance is poor, major mining investments (Aynak for copper and Hajigak for iron ore) do not materialize, or aid declines precipitously over the period—then growth could drop to 3–4 percent a year. Deteriorating security and governance would lead to even lower or possibly negative economic growth. Although the Kabul Bank crisis has had a negligible macroeconomic impact, and banking sector problems are not expected to adversely affect future growth, the underdeveloped financial sector and low financial intermediation leave little scope to help Afghan businesses adjust to slowing growth. The decline could be partly mitigated by reducing aid in a gradual, planned manner and by increasing the amount of aid actually spent in Afghanistan—for example, by channeling more aid through the Afghan budget (on-budget aid has a much greater effect on the Afghan economy than off-budget assistance does).

Underemployment will rise because the activities affected by declining financial inflows (services, construction) are relatively labor intensive. Roughly 6–10 percent of the working population has benefited from aid-financed jobs, though most are short term. So declining aid can be expected to heighten underemployment (with fewer casual labor opportunities and lower pay for skilled employees), even if unemployment is not greatly affected. The adverse impact of lower economic growth on employment is likely to be much larger than the direct employment impact of declining aid, making the slowing of economic growth a concern during transition.

Lower aid and public spending will affect some groups more than others. Aid has not been evenly spread across the country. Because of donors' choices and the predominant role of stabilization and military spending, conflict-affected provinces have received much higher per capita aid than more peaceful (and often poorer) provinces. As a result, the slowdown in aid will be felt more acutely in conflict-affected provinces and urban centers. If aid declines gradually so that it can be partly offset by growth of the mining and civilian public sectors, the impact could be softened and spread over time, allowing labor markets more time to adjust.

The most severe adverse impact of transition will be on the fiscal situation—Afghanistan will face a projected financing gap of 25 percent of GDP by 2021/22, even higher in some of the intervening years. The fiscal gap will be enormous despite hoped-for robust growth in domestic revenue (projected to rise from 10 percent of GDP to more than 17 percent a decade from now). This gap arises primarily because of high wage and nonwage security costs (projected at about 17.5 percent of GDP in 2021/22), along with funding the government and sustaining service delivery on the civilian side. The civilian wage bill is projected to increase to 9 percent of GDP, the nonsecurity O&M expenditure to 4 percent, other operating spending to 2.5 percent, and the core development budget to 10 percent.

To close this financing gap, Afghanistan must rely on continuing international funding to pay for most security costs, as long as the size of the security sector

(Afghanistan National Army and Afghanistan National Police) remains at or close to recently agreed targets (352,000 personnel with an estimated sustainment cost of US\$5 billion a year). Civilian aid will need to be spent more selectively for development and O&M. Various foreign aid and domestic resources are possible for different spending categories. But a reasonable approach could be for domestic revenues to pay for the full civilian operating budget and part of the security costs (at the current level of 3 percent of GDP). Donors would finance the remaining security costs plus a more highly prioritized core development budget. Comparable low-income countries receive about 9 percent of gross national income in nonsecurity development assistance, whereas Afghanistan would require close to three times that level. If these levels of foreign assistance for security and civilian expenditures are not available, then the government will need to make extremely difficult and likely destabilizing trade-offs—either grossly underfunding or significantly shrinking Afghan security forces or crowding out essential civilian spending, or both.

Public resources will need to be focused on ensuring regular delivery of basic services and essential infrastructure. Investments in national programs over the past decade, almost entirely funded by donors, have increased access to basic health and education, rural access, power, and irrigation. Even so, Afghanistan's development indicators remain poor. The country's public finances will not be able to absorb the costs of operating and maintaining the infrastructure assets created in an often fragmented manner over the past 10 years and of delivering the social and other services financed through donor-funded programs. The Afghan government will be able to afford only a modest package of basic social and infrastructure services. Even this level of service will require difficult decisions: cutting programs, not maintaining all assets, and managing expectations accordingly. Better outcomes would result if sustainable institutions for maintaining key infrastructure are developed and operated transparently. Strict priorities among the many demands for O&M and services will also be needed to provide fiscal space for critical public investments required to sustain growth.

Increasing on-budget aid and managing O&M through government systems would improve aid effectiveness, but the government will need to overcome serious absorptive capacity constraints to be able to receive and effectively use additional donor money on budget. After core development spending more than doubled in absolute terms between 2005/06 and 2007/08, disbursements have stalled at just under US\$1 billion annually over the past four years. This is mainly a result of unrealistic budget formulation, large budget carryovers from previous years, budget rigidity resulting from earmarked donor funding, and limited government capacity to implement projects on time. The execution of the operational budget has generally been very high (96 percent in 2010/11), but almost all on wage spending. In the future, managing nonwage O&M—expected to increase from US\$335 million to US\$4.8 billion by 2015/16 (of which US\$1.3 billion would be for civilian O&M)—will be a major challenge.

Enhancing the core civil service, with an emphasis on strengthening budget execution and service delivery, will be crucial for government functioning and

providing essential services. The heavy reliance on a “second civil service” of externally funded Afghan staff needs to be transformed into a reliance on core government capacity—not to directly deliver all services but to oversee service delivery. Transition provides an opportunity to rationalize the terms and conditions of EFS, bring them into a coherent framework of government capacity, and integrate them with the regular civil service over the longer term—all putting government functioning and service delivery on an affordable, sustainable path. Even then, the government will not have enough resources to absorb the costs of these EFS, and some foreign-provided technical assistance will need to remain. Thus, donor financing for EFS and technical assistance will need to continue, but in a way that better aligns with the government’s planned rationalization and strengthens its core capacity.

Ensuring the delivery of services to the Afghan people requires delegating more responsibilities to the provincial level. Only a tiny fraction of the O&M budget gets outside the line ministries in Kabul. An important priority moving forward will be enhancing the capacity of provincial offices to participate in budget formulation and key spending ministries to execute their budgets subnationally. Without this, the government may find absorbing a greater proportion of aid on budget and delivering results to its people difficult.

Note

1. In 2010/11 only 15 percent of the core development budget was domestically financed.

References

- Altai Consulting. 2011. *Strengthening District Level Accountability and Service Delivery in Afghanistan: Mapping of Fund Flows in Three Pilot Districts*. Kabul: World Bank.
- World Bank. 2011. *World Development Report 2011: Conflict, Security, and Development*. Washington, DC: World Bank.

Lessons from History: Afghanistan and Elsewhere

William Byrd

Some History

History—Afghanistan’s and that of other conflict-affected countries—holds important lessons for the transition. These lessons should not be mechanically applied, because every country’s context is unique, but they offer insights for policy makers. Afghanistan was born as a state in the mid-18th century, formed as an expansionist Pashtun-led dynastic power under founder Ahmad Shah Durrani (1747–72), who conquered Delhi and took over parts of the Indian subcontinent. It was molded into its present territorial boundaries during a century of wars and diplomacy involving geopolitical rivalry among British interests in India to the east and south, Russian expansion from the north, and to some extent Persian interests (now the Islamic Republic of Iran) to the west. Three Anglo-Afghan wars, numerous violent incidents and incursions, and many internecine revolts and succession struggles occurred. Afghanistan became a buffer state between the British and Russian empires.

Abdur Rahman Khan (1880–1901), who came to power at the end of the Second Anglo-Afghan War, forcibly asserted control over Afghanistan’s present territory through a series of “internal invasions” and started to build basic institutions of a central state. After several decades of semi-isolation after the Third Anglo-Afghan War in 1919—including aborted reform under King Amanullah (1919–29) and neutrality during World War II—Afghanistan became important again geopolitically during the Cold War, when it was one of the world’s highest per capita aid recipients. The country’s geopolitical context was complicated by the creation in 1947 of Pakistan, which came to see its interests in Afghanistan through the lens of its rivalry with India.

The country modernized slowly over the next three decades but remained very poor, with extremely weak social indicators. After a long period of relative peace and stability under King Zahir Shah (1933–73), it saw increasing instability: a bloodless coup led by Mohammad Daoud, the king’s cousin, in 1973, which instituted a republic; a bloody Communist coup and takeover

in 1978; and the Soviet occupation at the end of 1979, which led to more than two decades of protracted and debilitating conflict.

Afghan national identity has been formed and defined by resistance against foreign incursions, which often took on a religious dimension because most incursions in recent history were by non-Muslim powers. Afghanistan has a longer history as a distinct national entity with continuity to the present than most of its neighbors—for example, Pakistan, established in 1947, and the Central Asian states, which were formed after the collapse of the Soviet Union in 1992. Moreover, despite ethnic diversity and problems exacerbated by Pashtun dominance and interethnic conflict, Afghanistan has never had a serious separatist movement.

During the long reign of Zahir Shah, the country showed it could be politically stable, although the pre-1973 monarchical state did not penetrate deeply into the countryside. Afghanistan has always been a unitary state, but local governance has been largely traditional and informal. At its best, the system provided a workable compromise between centralized monarchical rule and the diverse, decentralized, and traditional reality in most of the country. The state upheld order, maintained reasonable control over borders, exercised independent diplomacy in a difficult region, and was perceived as legitimate internally and externally—all basic state functions that subsequent governments have struggled to fulfill.

A key lesson from Afghanistan's 20th-century experience is that overly ambitious and rushed efforts to modernize have triggered sharp domestic reactions that set back development, sometimes for decades—whether the efforts of King Amanullah in the 1920s or the measures of the Soviet-backed Communist regime. In contrast, a gradual and evolutionary approach (as in the 1950s–70s) achieved modest progress when it was initiated sensitively and did not directly threaten conservative elements in society.

During most of its existence, Afghanistan has relied on external financing to run the state and make public investments. Yet large aid programs in the 1950s–70s did not spread benefits widely, let alone spur and sustain rapid economic development. In the 1970s, Afghanistan remained a very poor, largely subsistence-based agricultural economy with extremely low social indicators. But significant infrastructure was built (most notably in the form of highways and some irrigation projects), and higher education was developed—even if on a narrow, elite-based model.

The opportunistic coup that brought a pro-Soviet Communist government to power in April 1978 was followed by not only ambitious reforms, but also the wholesale imprisonment, torture, and execution of opponents, leading to a widespread resistance that threatened the new regime and eventually resulted in intervention by the Soviet military at the end of 1979. These events marked an important juncture in Afghanistan's history, and violent conflict, in various forms and to differing degrees, has continued to this day.

During 1986–89, the Soviet Union sought to exit militarily from the country. Key elements of the Soviet withdrawal and transition included

- Removing Babrak Karmal, seen as an ineffective head of state and Afghan Communist Party leader, in 1986, and replacing him with Najibullah
- Reversing the Communist reform agenda and switching to a National Reconciliation Policy that called for a cease-fire with mujahideen forces, talks, a transitional government, and elections
- Further strengthening and enlarging Afghan security forces, which reached a peak of 400,000 after the Soviet military withdrew and showed considerable operational capability
- Seeking international agreement and cover for withdrawal through the United Nations, resulting in the Geneva Accords of April 1988¹
- Carrying out the rapid and orderly withdrawal of Soviet military forces from May 1988 to February 1989 without major problems.

Mujahideen groups and their main external backers (including Pakistan, Saudi Arabia, and the United States) opposed the reconciliation policy, so the government was left to make deals with individual local leaders. The government provided financial incentives and reportedly achieved some success locally.

The Soviet withdrawal occurred under difficult conditions, with little support from other parties and when the Soviet Union itself was weakening. Given these circumstances, it can be considered a success in its own narrow terms, particularly in achieving the limited objectives of a face-saving exit and of leaving behind a regime that did not immediately collapse. Many advisers, KGB personnel, and other Soviet officials remained in Afghanistan to support the government, and much military hardware was left behind for the Afghan Army. But the weaknesses of the Geneva Accords—which implicitly allowed the Soviet Union and the United States to continue providing arms and other help to both the government and the mujahideen—meant that the Soviet withdrawal was not supported by a meaningful peace settlement.

After the withdrawal, Najibullah adeptly managed to stay in power for three years. His government held on to the large cities, contrary to widespread expectations at the time. The conflict took on more of the characteristics of a civil war, which allowed Najibullah to exploit divisions within the mujahideen. The government co-opted a range of tribal leaders and negotiated deals for local control, which often took the form of government-backed militias paid with Soviet-provided aid, including weapons, food, and fuel. This approach worked in the short run but carried serious risks, since those co-opted easily could (and did) change sides and turn against the government if the opposing side offered a higher price or if funding was cut off—as happened in 1991 with the end of the Soviet Union.

This cutoff in Soviet material and financial aid precipitated the regime's collapse. The government could no longer pay its militias and army, and they either turned against the government or defected. Kabul fell in April 1992. The mujahideen regime that took over was unable to form a unity government, and the situation rapidly degenerated into a civil war that destroyed Kabul.

This situation created the conditions for the Taliban movement to emerge and rapidly expand from 1994. The Taliban took over Kabul in 1996 and, by the end of the decade, controlled some 90 percent of the country.

Despite its different background, context, and dynamics, the Soviet withdrawal and its aftermath may have some lessons for the current transition in Afghanistan (Byrd 2012; Fotini 2011):

- Effective Afghan leadership was critical in the Soviet withdrawal and for the survival of the post-Soviet government, and it is likely to be so in the current transition. This lesson is consistent with that from international experience on the importance of national leadership at critical points in transitions.
- The withdrawal of foreign military forces removed a major justification for mujahideen opposition, thus allowing the government to exploit divisions among them.
- Total reliance on Afghan security forces after foreign military withdrawal was unrealistic, especially without a meaningful peace agreement or at least a durable cease-fire. The post-Soviet Afghan army was well equipped and well officered (many officers had been trained in the Soviet Union), but was unable to do much more than hold on to the larger cities after the Soviet withdrawal.
- The alternative of relying on local deals with militias and armed groups worked for a short time but required continuing large injections of external funds and risked instability because of shifting alignments.
- Durable peace was impossible without the buy-in of key regional players, notably Pakistan. (Pakistan was a signatory to the Geneva Accords, but the mujahideen groups based in Pakistan were not.)
- The Geneva Accords did little more than provide a face-saving cover for the Soviet military withdrawal, and the agreement's shortcomings were evident with the failure to bring the mujahideen to the peace table.
- The post-Soviet Afghan government depended heavily on Soviet financial and material support. Once this assistance dried up, the regime quickly collapsed.

Future historians may see Afghanistan's early-21st-century history in four phases:

- 2001–05: optimism for the prospects of building a modern, developmental, and democratic state based on the Bonn Agreement of December 2001
- 2005–09: Taliban resurgence and “militarization” of aid, which increasingly became a tool for short-term stabilization interventions in conflict-affected areas
- 2009–11: U.S. military and civilian surge and a dramatic increase in the U.S. aid budget
- 2011–14: transition, intended to mark the phased drawdown of international combat forces and the Afghan assumption of full sovereignty over security.

Aid flows during 2001–05 were relatively modest compared with those to many other postconflict countries, and the international military intervention was small and limited in mandate. In the face of an intensifying Taliban insurgency, international troops and aid increased after 2005 as many forces moved into the south of the country, with a further surge from 2008/09.

Afghanistan now faces the planned drawdown of foreign combat forces and the handover of security to the Afghan National Security Forces (ANSF) by the end of 2014. Aid flows are expected to decline from 2012 onward and may fall faster after 2014. The security transition is scheduled to be completed around the time of the next Afghan election cycle, which includes presidential elections in 2014 and parliamentary elections in 2015.

If the transition is accompanied by a reconciliation process, cessation of hostilities, and ultimately a peace agreement with the Taliban, it would turn out to be more akin to other, conventionally defined postconflict transitions. Otherwise, it will largely involve an international drawdown of military forces and declining aid in the absence of any peace agreement.

International Comparisons

Afghanistan faces the next three years with both strengths and weaknesses after uneven progress in the past decade. Table 1.1 presents a broad summary of its performance since 2001 as measured by economic, social, and governance indicators (the last perception based), against a group of strongly performing comparator countries—one of three “performance clusters” (weak, middle, and strong).² It also summarizes the current gap with these strong performers, indicating how far Afghanistan needs to go to become something like a typical, successful postconflict, low-income country 15 years after the start of transition. These comparisons, and in particular the underlying data and indicators on which they are based, carry a significant margin of uncertainty and hence need to be interpreted cautiously, but nevertheless they are suggestive and provide insights on Afghanistan’s recent performance and current situation from an international perspective.

The country has in some ways performed very well since 2001 relative to comparator countries in postconflict transitions (even the strongly performing cluster), and the priority now is to protect the gains that have been made, which may be at risk during transition. The most notable gains are rapid economic growth, low inflation, solid and improving public financial management, and some effective national programs providing basic services. In other areas, such as primary education enrollment and life expectancy, Afghanistan still lags behind comparator countries because of the very low base in 2001, among the worst in the world. Although perception-based governance-related indicators, such as rule of law, political stability, voice and accountability, and corruption, need to be interpreted cautiously, Afghanistan’s performance has been weak according to these indicators, and the gap with comparators is large and growing. Finally, aid dependency in Afghanistan has become uniquely high among comparator countries.

Table 1.1 Afghanistan's Performance Relative to the "Strong Performers" Cluster

<i>Variable/indicator</i>	<i>Afghanistan trend</i>	<i>Trend of strong performers</i>	<i>Current gap</i>	<i>Comments</i>
<i>Economic performance</i>				
Real average per capita GDP growth	Very rapid	Rapid	None	Growth in Afghanistan has been faster than in virtually all comparators; needs to maintain robust growth even if at somewhat lower rates.
Average per capita real GDP level	Rising sharply	Rising	None	Avoiding recession and continuing growth, especially employment growth, will be key.
Inflation (GDP deflator)	Very low	Not so low	None	Needs to maintain good performance in controlling inflation during difficult transition.
Structure of economy	Rapid change	Rapid change	See comment	Afghan structural change appears to a considerable extent aid driven; needs new growth drivers.
Government consumption	Flat	Flat	Not significant	Government consumption for Afghanistan is substantially higher because of external budget.
<i>Human development</i>				
Life expectancy	Improving from low base	Improving	Large	Afghanistan will need a very long time to catch up with the strong performers' average.
Under-five mortality rate	Limited progress starting from very low base	Improving	Very large	See previous comment.
Primary enrollment ratio	Improving from very low base	Improving	Large	Afghanistan is still behind, but trends are not closely associated with success of transition in comparators.
<i>Governance and rule of law</i>				
Rule of law indicator	Deteriorating	Improving	Large	Reinforces widespread concerns about worsening rule of law in Afghanistan; adverse trend needs to be reversed.
Government effectiveness indicator	Declining after initial rise	Improving	Large	Declining trend is worrisome and needs to be reversed; will be challenging with falling aid.
Control of corruption indicator	Low and fairly stable	Higher, variable across countries	Large	Corruption in Afghanistan is very serious, but there is much variation across countries (including strong performers) and no clear trends.
Voice and accountability indicator	Steady then deteriorating	Modest improvements	Large	A recent decline for Afghanistan, but trends in comparators are mixed during transition and not sharply upward.
Civil liberties and political rights indicator	Improving, then deteriorating	Small positive trend but levels vary greatly	Small but growing	Recent deterioration, which, if it continues, will place Afghanistan well below most comparators.
Regulatory quality indicator	Improving somewhat	Improving	Large	Further improvements are needed to help facilitate private sector growth.

table continues next page

Table 1.1 Afghanistan's Performance Relative to the "Strong Performers" Cluster (continued)

Variable/indicator	Afghanistan trend	Trend of strong performers	Current gap	Comments
Political dimension				
Political stability indicator	Deteriorating	Improving	Very large	Afghanistan's poor performance relative to most comparators (in all clusters) underlines the issue's seriousness.
Aid dependency				
Aid (official development assistance as defined by OECD) as a percentage of GNI	Rising, now extremely high	Falling steadily over time	Extremely large	Declining aid during transition may have serious effects; an abrupt fall certainly would.
Technical assistance (OECD definition) as percentage of GNI	Fluctuating and greater than 5 percent of GNI	Fluctuating at lower levels	Very large	Technical assistance will decline; need to improve its quality and the transition to core government capacity.

Sources: World Bank staff assessments, based on *World Development Indicators* and *Worldwide Governance Indicators* (see Byrd 2012).

Note: Light gray = no gap or small gap with comparators; medium gray = intermediate gap or mixed pattern; dark gray = large or very large gap. GDP = gross domestic product; GNI = gross national income; OECD = Organisation for Economic Co-operation and Development.

Economic Performance

A striking feature of Afghanistan since 2001 is its very rapid economic growth, with real gross domestic product (GDP) rising at about 9 percent a year (with wide annual fluctuations). Per capita growth has been close to twice that of strongly performing comparator countries (figure 1.1) and higher than that of all individual comparator countries. The strong performers have generally had higher average per capita GDP growth than middle performers, whereas most weak performers had negative average per capita GDP growth. After increasing by more than 75 percent in real terms between 2002 and 2009, average per capita GDP climbed above the average of strong performers during their transition periods, even though that group includes some countries starting with much higher incomes and levels of development.

Key questions about Afghanistan's growth relate to its sources and sustainability. Even taking into account the stagnation of real GDP during the previous 25 years of conflict and the subsequent postconflict economic rebound, growth—especially in the latter part of the past decade—appears to have been stimulated by enormous inflows of aid and international military spending.

Afghanistan's control over inflation has been commendable. Soon after 2001, the country ended the 1990s' hyperinflation with a successful currency reform and subsequently brought inflation down despite global food and energy price shocks and supply blockages in neighboring countries, which increased price volatility. However, transition performance and inflation are not closely related; many strong performers had high inflation in the early years of transition, and middle performers had the lowest inflation, on average.

Figure 1.1 Trends in Per Capita GDP Growth, Afghanistan and Three Clusters

Sources: World Development Indicators database; figures compiled in Byrd 2012.

Note: Year zero is the base year, with GDP per capita indexed to 100. Start of transition is 2001 for Afghanistan, but 2002 (year 1) is treated as base year because of lack of data on a comparable basis for 2001.

Still, avoiding very high inflation, let alone hyperinflation—which Afghanistan has done since 2001—is a prerequisite for a sound economy that offers good growth and employment prospects. Large aid financing of Afghanistan’s budget deficits has been helpful in controlling inflation, because it avoids the need to use inflationary money creation for deficit financing. But as aid declines during the transition, budgetary pressures will increase, requiring a combination of difficult expenditure prioritization, strong expenditure controls, robust domestic revenue growth, and a higher share of aid on budget.

Middle and especially strong performers among comparator countries saw substantial change in the broad structure of their economies during transition, as the share of agriculture in GDP declined and those of industry and services rose. Poor performers, however, saw a stagnating industry, a rising share of agriculture, and a declining share of services.

The broad direction of structural change in Afghanistan has been similar to that of strongly performing comparator countries, but the size of its shift to services has been more marked, with much less of a rise in industry's share. This trend suggests that international financial inflows and the service activities they funded (such as transport and security services) have played a leading role in the structural changes that have occurred in the economy.

Aid Dependency

Except in 2001, Afghanistan has been more aid dependent (measured as a ratio of aid to gross national income [GNI]) than the averages for all three comparator groups. Contrary to international experience—and worrisome for sustainability—aid dependency subsequently has soared. It is now around 50 percent (according to data from the Organisation for Economic Co-operation and Development [OECD] on official development assistance), which is extremely high relative to virtually all comparator countries (figure 1.2). Moreover, estimates by World Bank staff of total aid and contracted international military expenditure in Afghanistan suggest aid shares much higher than those shown by the OECD data, mainly because these estimates include assistance to the ANSF.

Afghanistan has become an extreme outlier in its dependence on aid. Trends in aid dependence are downward for all three groups of comparator countries. Strong performers, on average, have initially higher aid dependency ratios but steeper declines than the other two groups, partly reflecting more rapid economic growth.

Data on technical assistance (according to the OECD definition of technical cooperation) as a share of GNI for Afghanistan and comparator countries indicate below 5 percent of GNI for strongly performing comparators with only a couple of exceptions. This ratio tends to be even lower for middle and weak performers, and all three groups show declines over time. Afghanistan has seen wide fluctuations in this ratio, with an upward trend and levels above 5 percent in all but two years during the post-2001 period.

Thus, Afghanistan is more reliant on externally funded technical assistance than comparator countries and becoming even more dependent (see chapter 4). And, given the higher aid estimates by World Bank staff (which cannot be broken down between technical assistance and other categories), actual funding for such assistance in Afghanistan must be much higher than the OECD data suggest.

Dependence on external financing—aid or other financial inflows—is nothing new for Afghanistan: it received massive amounts of Soviet aid in the 1980s and early 1990s; it was one of the highest per capita aid recipients in the world during the 1960s and 1970s; Afghan rulers received subsidies from Britain during much of the 19th century; and in its earliest years plunder and tribute payments from

Figure 1.2 Extremely High and Growing Aid Dependence

Sources: World Development Indicators database; figures compiled in Byrd 2012.

Note: Start of transition is 2001 for Afghanistan. Gray diamond points are OECD-DAC data for Afghanistan; round black points are World Bank staff estimates.

the Indian subcontinent were a main source of financing for the Afghan state. Historically, the regime rarely had to mobilize large revenues from its own people to cover costs and provide services, so this aspect of the social contract between state and society has been missing. Instead, the historical pattern was often to use external resources to “buy loyalty” and provide security and political stability.

The key economic question for Afghanistan’s transition is whether large reductions in aid to other postconflict or conflict-affected countries have adversely affected their economies, particularly in the short term. The evidence suggests that the impact of large aid reductions on economic growth has been less dramatic than might be expected.

In Mozambique, a strongly performing low-income comparator country, aid was equivalent to 60–80 percent of GNI during the first 3 years of transition but declined sharply to less than 30 percent of GNI and remained in the 20–30 percent range during most of the remainder of the 15-year transition period. Yet real per capita GDP maintained average annual growth of over 4 percent. In Guinea-Bissau, a weakly performing comparator country, aid as a share of GNI fluctuated widely in the 23–79 percent range, peaking in year 3 of transition. Average annual per capita GDP growth was generally negative, but there was no discernible relationship between aid and GDP performance. In Eritrea, another weakly performing comparator, aid started low, was higher amid fluctuations during years 8–12 of transition (in the 30–54 percent of GNI range), and then fell sharply to 9–12 percent of GNI in years 13–15. Again, no discernible relation is evident between Eritrea's large swings in aid and average annual per capita GDP growth, which was negative from year 9 onward but slightly less so during the final 3 years of the 15-year transition period.

In Bosnia and Herzegovina, a middle-income postconflict country, a marked but steady decline in aid started soon after the end of conflict. Aid fell from a peak of 57 percent of GNI in 1995 to 6–8 percent in 2002–04 and eventually to 2–3 percent in recent years. This downward trend was associated with a slow-down in average annual per capita GDP growth from well into double digits initially (reflecting the postconflict economic rebound) to as low as 3 percent for a couple of years. However, growth picked up to 5–7 percent in 2004–08, which is a good performance for a middle-income country. After independence in Timor-Leste, aid was about 70 percent of GNI during 2000–03 and then declined steadily to 10 percent over the next five years. Real per capita GDP growth was negative in the initial years of falling aid but picked up later, reaching significant positive levels after the decline in aid was completed.

The following five examples suggest that the anticipated decline in aid to Afghanistan may not result in anything like economic collapse, though the following factors may have played a mitigating role in these countries.

First, in Mozambique and, to some extent, Bosnia and Herzegovina, aid fell early in the postconflict period, when other trends—in particular the typical postconflict economic recovery—were still strong and could partly offset the decline in aid. Second, in Bosnia and Herzegovina the decline in aid, though large and fairly rapid, was steady and did not involve violent year-to-year fluctuations, while in Mozambique aid after the decline remained substantial as a share of GNI (through the rest of the period covered by the analysis). Third, in all these examples the peak levels of aid tended to be short lived, so their economies did not become reliant on and adapt to such high aid inflows. Fourth, in Bosnia and Herzegovina, most initial aid supported one-off activities such as rebuilding infrastructure, returning refugees, and other short-term, quick-impact efforts that did not need to be repeated. Fifth, in that country, other inflows (remittances and, to a lesser extent, foreign direct investment) cushioned the impact of declining aid.

Afghanistan's economy may have become more adapted to high aid inflows. Also, the typical postconflict economic boom that fueled growth in the initial post-2001 years has already waned (but a durable peace agreement could stimulate a second boom). Nevertheless, international experience suggests that the Afghan economy could absorb the aid reduction without suffering dramatic economic contraction—as long as the decline in aid is programmed and gradual, and not subject to sudden, violent fluctuations (see chapter 2).

Other countries' experience and Afghanistan's own history demonstrate that abrupt cutoffs or sharp reductions in aid can be highly destabilizing from a fiscal, political, and security perspective, even if the direct economic effects are more modest. This destabilization is especially marked if aid funds large security forces, which can become ineffective or even turn against the government if funding ceases, especially if they are not paid. Somalia is a good example of a country that experienced an abrupt cutoff of aid in the late 1980s that led to a fiscal crisis, desertion of security forces (who were no longer paid), and rapid collapse of the state (box 1.1). The same was true of Afghanistan after the sudden cutoff of Soviet aid to the Najibullah regime after 1991, which resulted in widespread defections from pro-government militias and eventually the national army, leading to the government's collapse.

Human Development

Human development indicators are an important measure of not only development but also a government's ability to provide social services. For an overall indicator such as life expectancy, progress internationally appears to be roughly correlated with performance in postconflict transition, as with under-five mortality. Trends in primary school enrollment do not, however, seem to behave this way, with steep increases in enrollment for countries in all three performance clusters.

Life expectancy in Afghanistan has been rising steadily (figure 1.3), at a rate similar to the average for middle performers but slower than for strong performers, but starting from a very low base in 2001. At 48 years, life expectancy remains well below the averages for comparator groups—indeed, below most countries except some in Sub-Saharan Africa affected by high rates of HIV/AIDS.³ Internationally, life expectancy increased significantly, on average, for strong performers and middle performers but stagnated or declined for weak performers.

Afghanistan has only slowly reduced the under-five mortality rate over the past decade, according to the *World Development Indicators* (see figure 1.3 and the discussion in note 3). This situation contrasts with that of the strongly performing comparator countries, which generally had sharp declines, whereas middle performers had a slowly declining trend (but better than Afghanistan's). Weak performers had a rising trend. Thus, Afghanistan has been falling further behind the better-performing comparator countries for under-five mortality.

Box 1.1 Somalia's Experience

Somalia has suffered greatly from violent conflict for more than two decades. The socialist government of Siyad Barre, which came into power after a coup in 1969, initially promoted a strong sense of nationalist unity. But clan divisions within Somali society created vulnerabilities, running alongside deep poverty, rapid population growth, and urban drift with a growing pool of unemployed young men. The Cold War gave the regime access to large volumes of foreign aid, allowing it to engage in massive patronage and to build a large army, which absorbed unemployed youth. But by 1980, after a disastrous war with Ethiopia in 1977–78, several weak, clan-based insurgencies had started. During the 1980s, Somalia became one of the most repressive and predatory regimes in Africa, and the government resorted to divide-and-rule tactics, further exacerbating clan divisions.

The country fell into civil war in 1988, triggered partly by an agreement between Somalia and Ethiopia to stop providing sanctuary for each other's insurgents, which had the unintended effect of prompting the Somali insurgent movement to launch an all-out attack to establish a presence in northern Somalia. The government response was brutal, with systematic human rights abuses, precipitating a flow of 300,000–500,000 refugees to Ethiopia. Foreign aid was suspended in response (a move made easier by the waning of the Cold War). Because the Somali state and military forces depended on aid, this cutoff led to desertion of military units and a wholesale shrinkage and retreat of the state. Clan-based movements proliferated, with ready recruits from the ranks of army deserters. After the Barre government fell in 1991, these groups failed to form a national government and instead fought over the spoils.

The conflict in Somalia has gone through several stages since, including a disastrous U.S. military foray and withdrawal; a protracted United Nations peace operation that was far from fully successful (though it did stop the fighting in 1993–95); subsequent signs of declining violence and an emerging pattern of "governance without government"; and major changes from 2006 that were accompanied by worsening violence, including the rise of a major Islamist movement.

Somalia's experience does have some positive aspects, most notably improved security and the emergence of reasonably effective informal governance in the sizable regions of Somaliland and Puntland. These developments reflected the lack of aid to generate aid dependency and, in particular, the ability of community leaders to prevent serious fighting and the rise of a war economy. But the successes achieved in these two areas remain fragile.

Lessons from Somalia's experience include the following:

- Divide-and-rule tactics of a government striving to stay in power, as used by the Barre regime during its later years, can cause serious political and social damage, particularly in countries already characterized by strong clan, ethnic, or other divisions that are easy for power holders to exploit.
- Sanctuaries for insurgent groups can be a serious obstacle to successful counterinsurgency, but eliminating them (or threatening to do so), as was tried by Somalia in 1988, can have unintended adverse side effects, such as pushing insurgents back into the country.

box continues next page

Box 1.1 Somalia’s Experience *(continued)*

- Abruptly stopping foreign aid, especially during a conflict, can expose the weakness of a highly aid-dependent state and lead to its collapse through loss of resources for patronage and associated political and security effects, such as desertions from the army.
- The emergence and entrenchment of a war economy can fuel the persistence of conflict, because various actors—even if originally motivated by grievances or political considerations—benefit from the spoils.
- Overemphasis on building security forces and the relative neglect of civilian institutions, and a focus by the international community on numbers of security forces trained and equipped (rather than the genuine security of the country’s population), can be problematic.
- Geopolitical significance (earlier in the Cold War or more recently in the U.S.-led “war on terror”) can complicate domestic groups’ efforts to negotiate peace. A focus only on power sharing in negotiations, without seeking genuine reconciliation or addressing underlying grievances, can be counterproductive.

Source: Menkhaus 2011.

Figure 1.3 Changes in Life Expectancy and Under-Five Mortality

figure continues next page

Figure 1.3 Changes in Life Expectancy and Under-Five Mortality (continued)

Sources: Data from *World Development Indicators* database; figures constructed in Byrd 2012.
 Note: Start of transition is 2001 for Afghanistan.

Governance and Rule of Law

Restoration of security and rule of law are important elements of transition, and strongly performing comparator countries show a clear upward trend in the rule of law indicator of the Worldwide Governance Indicators (WGI; figure 1.4). Rates of improvement are, on average, slower for the other two clusters, and among weak performers most countries saw declines or at best stagnation in this indicator. For Afghanistan, levels and trends for the rule of law indicator are poor, with the country starting at one of the lowest levels of any comparator and, after an initial rise, declining from 2005.

The World Bank's *World Development Report 2011* (World Bank 2011) underlines the importance of rule of law. The report's central message is that

strengthening legitimate institutions and governance to provide security, justice, and jobs is crucial to break out of cycles of violence in countries suffering from state fragility. The rule of law relates to two of these three priorities.

The WGI government effectiveness indicator shows a clear upward trend with some fluctuations for the strong performers, no clear trend for middle performers, and a slight downward trend for weak performers, as well as significant declines for some countries. For Afghanistan this indicator first rose and then declined starting in 2005 (see figure 1.4). Both the starting point and latest observations for Afghanistan are well below the averages for all comparator groups (and below all individual country observations beyond a year or two after the start of transition, except for the Democratic Republic of Congo). Afghanistan's recent performance puts it near the bottom of the poor performers, but it seems unlikely that overall government effectiveness was much worse in 2009 than in 2003 or 2004, when government functions were just restarting. Moreover, the negative trend in this indicator contrasts with evidence of steady progress in improving concrete elements of government effectiveness in Afghanistan, such as public financial management and effective service delivery under national programs, most notably for health and community development (see chapter 5). This evidence suggests

Figure 1.4 Deteriorating Rule of Law and Government Effectiveness Indicators

figure continues next page

Figure 1.4 Deteriorating Rule of Law and Government Effectiveness Indicators (continued)

Sources: Worldwide Governance Indicators; figures compiled in Byrd 2012.
 Note: Start of transition is 2001 for Afghanistan.

that trends over time (particularly the reversal starting in 2005) tend to be more reliable for these kinds of perception-based indicators than their absolute levels.

Political Stability

Afghanistan’s deteriorating political stability in recent years (as measured by the WGI political stability indicator) may be one of the central threats to a successful transition. International experience summarized in the *World Development Report 2011* (World Bank 2011) underlines the importance of political stability (based on “inclusive enough” coalitions) as the basis for successful transitions from protracted cycles of violence. (Wider political economy considerations are reviewed below.) But Afghanistan’s political

Figure 1.5 Deteriorating Political Stability Indicator

Sources: Worldwide Governance Indicators; figures compiled in Byrd 2012.
 Note: Start of transition is 2001 for Afghanistan.

stability rating has fallen since 2005, and by 2008–10 it fell lower than that of virtually any comparator country in any year—and considerably lower than any comparator at the corresponding stage in transition (figure 1.5). This trend contrasts sharply with strongly performing comparator countries, which showed a strong positive trend amid fluctuations and variations. Middle and weak performers had more mixed trends, showing average improving political stability, albeit at lower levels than for strong performers.

Perception-based indicators like the WGI political stability indicator are imprecise and need to be interpreted with caution. For example, the expanding Taliban insurgency, not just internal political issues, may have been a major factor contributing to deterioration in this indicator for Afghanistan. Nevertheless,

trends in comparator countries and Afghanistan's relative decline are consistent with evidence from country case studies suggesting that political stability is crucial for successful transition.

Unpublished analysis for the *World Development Report 2011* of Cambodia, Mozambique, Rwanda, South Africa, and Vietnam—five countries with different political systems that made the transition from conflict to stability and development—suggests four important factors in their success (Byrd 2012).

First, the political dimension's centrality was clear-cut. Many successful comparator countries began their transitions facing political instability, but a dominant party emerged that was able to reinvent itself as inclusive and resilient by consolidating power through deepened authority, managerial executive capability, privileged patron-client networks, and effective use of international aid (despite aid effectiveness and dependency issues). In the case of Afghanistan, the Bonn Agreement of December 2001 outlined a political process with steps leading to a new constitution and elections—and with minor exceptions those steps were taken—but the Taliban was not part of this process. After the completion of the Bonn framework with national elections in 2004 (presidential) and 2005 (parliamentary and provincial councils), the expanding insurgency as well as other problems hindered further progress in political consolidation.

Second, local actors dominated and were able to take control of key arenas (such as the security sector, revenues, and aid); they exploited these areas for national political consolidation and development rather than narrow factional purposes. They elaborated a positive narrative and gained a dominant negotiating position internally and externally in terms of security, stability and development, inclusivity, nationalism, and international respect. These aspects are likely to be very important in Afghanistan as well, highlighting the need for strong Afghan leadership to pursue and protect a national agenda.

Third, civilian control of national security forces was integral to a successful transition. Although Afghanistan has a formal system that clearly grants civil authorities oversight over the ANSF, vigilance will be needed during transition to ensure that the ANSF remains firmly under civilian control and that local militias' primary loyalties are to a central authority rather than regional strongmen.

Fourth, these countries' experiences demonstrate that ethnic and other divisions, even if exacerbated during conflict, need not be an insurmountable obstacle to transitioning toward political stability; on the contrary, progress in addressing such issues can become part of the overall process.

Moreover, recent comparative research suggests that political institutions—formalized political parties that have an existence and agenda beyond individual personalities—are a significant positive factor contributing to beneficial development outcomes as well as political stability and avoidance of conflict (Keefer 2008, 2012). In Afghanistan, incentives to form and perpetuate institutionalized political parties appear, however, to be weak. This situation reflects its difficult history with divisive ideologically and ethnically oriented political parties during the Communist and mujahideen eras and the adoption of the single nontransferable vote system for parliamentary elections, which strongly

favors individual local power holders rather than consolidation of political parties (see Keefer 2011 and numerous sources cited therein).

Transitions also fail; the *World Development Report 2011* (World Bank 2011) discusses the many countries that go through cycles of violence and civil war. Slipping backward is easy, particularly where violence is a normal part of political negotiations and factions make short-term political deals and then unscramble them, leading to endemic violence and a repeat of the cycle. Sudan provides a clear example (see Byrd 2012; De Waal 2009) and offers a lens through which to view Afghanistan's experience, including how temporary and shifting deals among different factions and actors, supported by various forms of financial patronage (including aid), have been the norm.

Political Economy

The political economy impact of transition in Afghanistan is likely to be at least as important as the direct economic effects. The legacy of 1978–2001 includes chronic violence; ethnic fragmentation; uncertainty and insecurity; the rise of regional and local strongmen; heavy reliance on ethnic, community, and kinship groups for survival and support; and in a weak economy with few other significant income streams, a substantial opium trade and other illicit activities. The post-2001 period ushered in major changes but also has strong elements of continuity with the past. Critical aspects of Afghanistan's political economy are as follows:

- Uncertainty over longer-term international engagement with Afghanistan (although mitigated by the recently signed Strategic Partnership Agreement between the United States and Afghanistan) and future political developments, including the future course of the conflict and the chances of a peace settlement.
- Considerable insecurity in many parts of the country, including not only an active insurgency but also local conflicts, criminality, and predation by criminal groups.
- Ethnic and factional fragmentation and associated tensions, and a lack of solid and durable coalitions of common interest.
- Large financial inflows (military and civilian) and opportunities for various Afghan actors to benefit from them. These inflows have become a major source of rents, patronage, and political power, and sometimes inadvertently worsened conflicts by affecting the strengths and interests of various elite groups (such as military and political leaders from different factions) and technocrats (Suhrke and Hakimi 2011).

These factors can encourage short-term-oriented economic and political behavior; widespread corruption and predatory activities; factionalism (sometimes manifested in armed violence); continuing reliance on armed groups and local or regional powerbrokers; and a focus on (and conflicts over) capturing benefits from financial inflows, including through connections involving formal government positions and political office.

The political economy ramifications of declining aid and international military spending could be large in Afghanistan, and the transition may exacerbate some of the preceding features, especially if poorly managed. Elite groups' adaptations to declining aid and associated realignments and dislocations could be violent and even destabilizing. As international resources fall, reliance on the opium economy and other illicit activities may rise, at least in relative terms, putting greater pressure on central state authority. Moreover, political economy pressures are likely to grow on other, less vulnerable funds, such as domestic revenue and budget spending. Mining revenues, if they materialize as hoped (see boxes 2.2 and 2.3 in chapter 2), will also carry political economy risks, particularly if they are badly managed or not subject to robust governance and transparency arrangements.

Over the longer term, however, less aid could have positive political economy implications because elite groups will have fewer resources to contest and fewer opportunities to egregiously accrue financial benefits. So the challenge will be to manage the short-term risks while striving to exploit the opportunity to promote more positive political economy outcomes over the medium term. Possible actions include the following:

- *Reducing uncertainty about future international engagement*: credible commitments on the size and shape of the international support to Afghanistan beyond 2014 would help lengthen time horizons and mitigate short-term behavior. The Strategic Partnership Agreement as well as commitments made at the Chicago meeting in May and the Tokyo meeting in July 2012 will help in this regard.
- *Improving aid effectiveness by channeling more aid through the budget*: this may help reduce the political economy distortions that fragmented and off-budget aid inadvertently encouraged.
- *Maintaining and further strengthening public financial management systems and protections, and generally supporting a robust Afghan budget process*: this will strengthen the country's ability to resist political economy pressures and to support national political agendas and priorities.
- *Improving the process for government appointments*: even if a fully merit-based system will take time to take hold, the appointment process should be more inclusive and evenly spread across different groups and factions.
- *Ensuring that remaining international contracts (military and other) during transition are spread more broadly*: efforts to do so are already under way by the North Atlantic Treaty Organization and the United States.
- *Continuing the international support for and monitoring of electoral processes in Afghanistan*: although the objectives must be modest, this support can help limit violence and other irregularities at the polls.

Conclusions and Recommendations

Afghanistan is moving into the transition under a unique set of circumstances. Not all the lessons from other countries or even Afghanistan's own history are directly applicable, but they can provide some idea of the processes and factors

that the country will face in coming years as foreign troops withdraw and international attention wanes. One of the main lessons from other countries is that successful transitions require political consolidation and effective national leadership.

Political uncertainty and insecurity could undermine Afghanistan's transition and development. International experience demonstrates that violence, and especially protracted internal insurgency, are extremely damaging to development and that political stability and consolidation are key ingredients of transitions to peaceful development. This experience underlines the importance of reaching a peaceful solution to the Taliban insurgency and the need for political consolidation, particularly in the run-up to the next election cycle. (The presidential election is to be held in 2014, and parliamentary elections are in 2015.) But if insecurity worsens and uncertainty increases about longer-term stability, Afghanistan's development prospects will be harmed.

Political consolidation is not the only pressing issue that needs to be tackled. Afghanistan's political economy over the past 10 years has been shaped by large inflows of aid that provided benefits to various groups from the associated rents and contracts. Given these distortions, returning to a more "normal" economy with much lower aid inflows will not be easy and will require continued and concerted international support.

Afghanistan's political elite will need to rise above short-termism, factionalized politics, widespread patronage, and corruption and more consistently pursue a medium- to longer-term national agenda. This effort will require political consolidation and a broad-based coalition for peace and reconciliation. And the international community will need to move beyond viewing transition just in security terms, as a way to exit, and start seeing it as an opportunity to enhance the coherence and effectiveness of its assistance and pursue realistic developmental objectives over the longer term.

Both partners have opportunities to make transition more likely to succeed from the broader and longer-term perspective taken here. Although challenging, the fiscal, government capacity, service delivery, economic, and poverty dimensions of transition can be managed, provided that the overall security and political context of transition (including the regional environment faced by Afghanistan) is conducive. The following chapters examine the effects of these various key economic, financial, and public sector dimensions of transition as Afghanistan moves through and beyond transition.

Notes

1. The United Nations was supposed to oversee implementation of the Geneva Accords, which were signed by Afghanistan and Pakistan and "guaranteed" by the Soviet Union and the United States, but the accords neither included, nor were signed by, mujahideen representatives.
2. These comparisons are based on an "event study" approach, whereby trends and levels for various indicators are compared across countries not for the same calendar years

but rather over time following a specific transition initiation year (different for each country). In the case of Afghanistan, for the purpose of these comparisons the initial transition year selected is 2001, when the Taliban regime fell. The methodology for the international comparisons and clustering performance groups is discussed in more detail in Byrd (2012).

3. The 2010 Afghanistan Mortality Survey shows dramatic improvements in life expectancy and under-five mortality (APHI/MoPH and others 2011). These data are not included in the figures because they do not have time-series data for the last 10 years, and for the figure's international comparative analysis using statistics from a single international database (in this case, the *World Development Indicators*) is essential. The new 2010 estimates would, if they are confirmed, put Afghanistan in the strongly performing group of countries.

References

- APHI/MoPH (Afghan Public Health Institute/Ministry of Public Health) [Afghanistan], Central Statistics Organization (CSO) [Afghanistan], ICF Macro, Indian Institute of Health Management Research (IIHMR) [India], and World Health Organization Regional Office for the Eastern Mediterranean (WHO/EMRO) [Egypt]. 2011. *Afghanistan Mortality Survey 2010*. Calverton, MD: APHI/MoPH, CSO, ICF Macro, IIHMR, and WHO/EMRO.
- Byrd, William. 2012. "Afghanistan's Transition in International and Historical Perspective." Background paper for this report, World Bank, Washington, DC.
- De Waal, Alex. 2009. "Mission without End? Peacekeeping in the African Political Marketplace." *International Affairs* 85 (1): 99–113.
- Fotini, Christia. 2011. "Lessons from the Soviet Withdrawal for the Present-Day Afghan Transition." Background paper for this report, World Bank, Washington, DC.
- Keefer, Philip. 2008. "Insurgency and Credible Commitment in Autocracies and Democracies." *World Bank Economic Review* 22 (1): 33–61.
- . 2011. "Political Obstacles to Growth and Public Service Delivery in Afghanistan." Background paper for Afghanistan growth study, World Bank, Washington, DC.
- . 2012. "Why Follow the Leader? Collective Action, Credible Commitment, and Conflict." In *Oxford Handbook of the Economics of Peace and Conflict*, edited by Michelle Garfinkel and Stergios Skaperdas, 816–39. New York: Oxford University Press.
- Menkhaus, Ken. 2011. "Somalia and the Horn of Africa." Background case study for *World Development Report 2011*, World Bank, Washington, DC.
- Suhrke, Astri, and Aziz Hakimi. 2011. "Sustainability and Transition in Afghanistan: A Political Economy Analysis." Background paper for this report, World Bank, Kabul.
- World Bank. 2011. *World Development Report 2011: Conflict, Security, and Development*. Washington, DC: World Bank.

CHAPTER 2

The Economic Impacts of Transition

Claudia Nassif

Afghanistan is a highly aid-dependent country. Such aid dependency is almost uniquely high internationally and has important implications for the macroeconomic environment and socioeconomic indicators. After a decade of internationally supported reconstruction efforts and security assistance, the country now faces a transition involving withdrawal of most international military forces by the end of 2014. International experience shows that such withdrawals often prompt declines in aid. Given Afghanistan's high aid dependency and relatively narrow economic base, this experience raises important questions about the transition's economic effects.

The Economy

Afghanistan is one of the poorest countries in the world. In 2010 gross domestic product (GDP) was US\$15.9 billion (excluding opium production), after nearly a decade of strong growth. With an estimated population of 30.6 million, the country has a per capita GDP of US\$528. In spite of encouraging progress, social indicators are still dismal (and suggest wide gender gaps): 36 percent of people are poor, and about 75 percent of the population is illiterate.

Since the fall of the Taliban in 2001, the country has seen exceptionally high economic growth. Real GDP grew at an average annual 9.1 percent from 2003/04 to 2010/11 (figure 2.1). High growth rates are not unusual for postconflict countries. Conflicts often result in massive physical and human capital destruction, and during the recovery phase, investments—often financed by foreign aid—generate high returns to capital accumulation. This situation often leads to higher-than-average growth immediately postconflict. Although the economic performance of postconflict countries displays considerable heterogeneity, Afghanistan's performance has been much stronger than that of many other countries (chapter 1).

Total military and civilian aid in 2010/11 was US\$15.7 billion—about the same as GDP—reflecting sharp increases since 2005. Foreign aid disbursements (security related and civilian) were equivalent to nearly 100 percent of

Figure 2.1 Real and Agricultural GDP Growth since 2003/04

Source: World Bank staff calculations.
 Note: Excludes opium production.
 a. Estimated.

Figure 2.2 Aid Trends in Afghanistan

Source: World Bank staff estimates.

GDP in 2010/11.¹ Foreign aid has been on the rise since 2002, growing from US\$404 million in 2002/03 to more than US\$15.7 billion in 2010/11 (figure 2.2). Aid typically translates into demand for domestic services and construction through local procurement of goods and services by donor and military agencies.

Therefore, the fact that services have been a strong driver of the economy over the last decade is not surprising (figure 2.3). In 2010/11 they constituted about 51 percent of GDP (table 2.1) and contributed 9 percentage points of the 8.4 percent real GDP growth (figure 2.4). Agriculture contracted in 2010/11 because of bad weather, lowering overall growth by 1.5 percent. Agricultural value added has declined as a share of GDP over the last decade. Industry accounts for 26 percent of GDP: construction growth is still relatively strong, thereby feeding growth in manufacturing through demand for building materials. Contributions from mining are almost negligible but are expected to surge over the next decade.

The fastest-growing subsectors in services since 2003/04 have been communications (66 percent annual average), financial and business services

Figure 2.3 Sector Growth Rates, 2003/04–2010/11

Sources: International Monetary Fund and Central Statistics Office of Afghanistan; World Bank staff calculations.

Note: Excludes opium production.

Table 2.1 Sector Shares in GDP

percent

Sector	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11
Agriculture	38.5	36.8	28.5	30.2	27.2	27.3	22.4	27.0	23.3
Construction	4.8	6.0	9.4	11.2	13.8	13.2	14.0	12.5	12.4
Manufacturing	18.7	18.1	18.8	17.4	17.1	15.6	15.4	13.5	13.0
Mining	0.1	0.1	0.2	0.3	0.3	0.5	0.5	0.4	0.6
Other industry	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Services	37.8	38.8	43.1	40.9	41.6	43.4	47.6	46.5	50.7

Sources: International Monetary Fund and Central Statistics Office of Afghanistan; World Bank staff calculations.

Note: Excludes opium production.

Figure 2.4 Sector Contribution to GDP Growth

Sources: International Monetary Fund and Central Statistics Office of Afghanistan; World Bank staff calculations.
Note: Excludes opium production.

(26 percent), government services (20 percent), and transport (14 percent). Financial and business services still have only a marginal effect on services growth, however (considering the subsector’s growth and share in total services). The large share and strong growth of communications and transport, followed by government services, have been the main drivers of overall economic growth. These subsectors, along with construction, are typically driven by the needs of postconflict reconstruction and high inflows of aid. Wholesale and retail trades also play an important role but mainly through their weight in total services rather than by strong growth.

Growth in Afghanistan is volatile, mainly because of the economy’s heavy reliance on agriculture, which in 2010/11 contributed 23.3 percent of total value

added. Agricultural production is particularly susceptible to the weather. During 2003/04–2010/11 annual real agricultural growth ranged from 22 percent contraction to 45 percent expansion (see figure 2.3), and the sector accounted for between one-quarter and one-third of GDP. Absorbing 60 percent of the working population, agriculture is by far the largest employer, so rural development will remain crucial in sustaining growth.

Agriculture will remain a very important source of income and growth for many years. The illicit production of opium still overshadows agriculture, accounting for nearly half of overall agricultural production but on a much smaller portion of arable land (box 2.1). According to 2011 estimates from the United Nations Office on Drugs and Crime, the farm gate value of opium is 8 percent of GDP, and its overall contribution to GDP (including distribution) is believed to be around one-third.

Mining makes a marginal contribution to GDP—less than 0.5 percent during the 2000s—but could potentially take off in the future. Afghanistan has

Box 2.1 The Opium Economy

Opium is Afghanistan's most important agricultural crop by value and provides much-needed livelihoods for many people in rural areas, but it distorts incentives to develop a sustainable formal agriculture sector in the long run. In addition, the large criminal profits of the drug industry undermine governance, fuel corruption, nurture dysfunctional politics, and ultimately stimulate insecurity and conflict. Opium cannot, therefore, be regarded as a sustainable source of long-term growth.

Moving away from economic reliance on opium is thus a priority development objective. But given opium's characteristic as both a high-value, storable commodity with a ready market and a secure cash crop for an insecure environment, this move will not be easy.

Still, progress in eliminating opium cultivation in some areas, which has been sustained in some cases for many years, suggests that phasing out opium production in Afghanistan over the next 10–20 years is possible. Estimates for the area planted to opium poppy have fallen sharply in recent years, from 193,000 hectares in 2007 to 131,000 hectares in 2011. The decline was largely driven by saturated markets and lower prices, even though trends are rather volatile. To some extent, government efforts to restrict opium cultivation and trade also played a role, resulting in an increase in the number of "poppy-free" provinces and leaving the opium economy highly concentrated in the insecure southern part of the country. Opium production grew in 2011 after a plant disease wiped out nearly half the harvest in 2010. This increase was compounded by a drop in prices for wheat (income from opium was 11 times higher than that from wheat in 2011). During the transition opium production may grow temporarily, because some households may increase opium production as a coping mechanism in the transition to make up for the loss of income from other economic opportunities during the transition process.

Source: World Bank staff based on data from the United Nations Office on Drugs and Crime for 2011.

Box 2.2 Mining as a Potential Source of Growth

Afghanistan has copper, gold, iron ore, and other minerals, as well as construction materials, dimensional stone and gemstones, coal, and hydrocarbons (mostly natural gas). Some of these resources were exploited in the 1970s and 1980s, but war, neglect, and paltry funding in the last two decades caused output to plummet far below potential. Mineral production is now limited to small coal operations, limestone, construction materials, and gemstones and dimensional stone.

This situation could change dramatically over the next few years. Many observers think mining has high potential, and some state that it will become important for growth in the near future and will lead economic growth over the longer term. Similar sentiments place very large numbers on the value of Afghanistan's mineral resources—often well over a trillion dollars—for a country with a GDP in 2010 of only US\$15.9 billion.

These “projections” have some element of truth but refer mainly to the value of minerals in the ground: they assume that the minerals are in large enough concentrations to be mined profitably and that the necessary infrastructure either will be available or can be built profitably to extract and sell them. Such prognoses may hold in the long run, as mining techniques improve, resources get scarcer, and the economy develops. But in the very short run, only two deposits are reasonably sure of being mined profitably: the copper deposit at Aynak, just 35 kilometers south of Kabul, and the iron ore deposit at Hajigak, in Bamyan province.

Partial equilibrium analysis shows that these two mines have the potential to generate substantial economic returns. The revenue from these two mines is estimated at US\$322 million a year in 2011–15, primarily in signing bonuses, and over US\$900 million per year, on average, until 2031. Opening 11 other mines (box 2.3) has the potential to increase revenue to around US\$1 billion a year, on average, from 2012 through 2031.

Mining could eventually contribute 2–2.5 percent of GDP to domestic revenue (which stood at 11 percent of GDP in 2010/11) and add 2–3 percentage points to annual GDP growth, but the direct employment effect is expected to be relatively modest.

Source: World Bank staff estimates.

substantial untapped mineral deposits (box 2.2). Two large investments in copper deposits in Aynak (near Kabul) and iron deposits in Hajigak (Bamyan province), in 2010 and 2011, could be the first step toward realizing this potential.

Aid Dependency

Afghanistan is an extreme outlier in terms of dependence on aid (figure 2.5). Although the bulk of aid is security related, civilian aid is estimated at more than US\$6 billion a year (including on-budget assistance), or nearly 40 percent of GDP. Donor grants accounted for 50 percent of the core budget in 2010. Off-budget contributions are estimated at US\$9.4 billion for the same year. Such

Figure 2.5 Aid versus GDP per Capita, Average of 2006–08

Source: World Bank staff calculations.
 Note: Aid includes security-related aid.

Table 2.2 Donor Assistance
 US\$, millions

Donor assistance	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11
Civilian aid	2,416	1,350	2,188	2,675	3,942	5,262
Security-related aid	988	1,905	7,028	2,750	5,470	8,594
On-budget support	720	717	1,069	1,024	1,275	1,886
Total	4,124	3,972	10,285	6,449	10,687	15,742
Percentage of GDP	66	56	118	61	86	98

Source: World Bank staff calculations.
 Note: The figures reflect actual disbursements for the respective year and are based on self-reporting by the largest donors. Civilian aid includes expenditure of the U.S.-financed Commanders Emergency Response Program. Data are cross-tabulated with various sources.

aid dependency is almost uniquely high globally (only a few much smaller economies, such as Liberia and West Bank and Gaza, receive more aid per capita). Understanding how aid affects the economy is critical to appreciating the economy’s dynamics and the likely effect of the transition.

Aid is delivered through three basic modalities (table 2.2). First, in 2010 the government received about US\$1.9 billion as on-budget support. Some of it (US\$780 million) finances the salaries of the Afghan National Army and Afghan National Police. The rest finances development projects and some recurrent government expenses. Second, donors finance development projects through

external budget contributions (US\$5.2 billion in 2010), administered by civilian aid agencies such as the U.S. Agency for International Development (USAID), the U.K. Department for International Development, and the European Commission. Third, donors provide security-related aid, also outside the budget, to finance operations and investments of the International Security Assistance Force through military bodies and contracting agencies, such as the U.S. Army Corps of Engineers and provincial reconstruction teams (PRTs).² This is the largest component, amounting to US\$8.6 billion in 2010.

Aid inflates the government's role in the economy. In 2006/07–2008/09, government consumption as a share of GDP was 10.8 percent, which is slightly lower than expected for the country's income. But these data do not include public aid projects outside the core budget—that is, externally budgeted—which in Afghanistan are exceptionally high. If, therefore, public consumption is defined as the sum of government consumption through the core budget and through the external budget—usually considered part of private consumption—the proportion of public consumption in GDP climbs to 47.5 percent, making Afghanistan an extreme outlier in that ratio too (figure 2.6).³

Public investment (17.8 percent of GDP in 2010/11) is much higher than private investment (10.6 percent, including foreign direct investment), and both have declined since the mid-2000s. Public investment as a share of GDP is similar to private investment levels in other countries, again mirroring the country's aid-dependent economic structure and highlighting the need to reverse these shares.

Figure 2.6 Government Consumption versus GDP per Capita, Average of 2006–08

Source: *World Development Indicators* database, World Bank.

Table 2.3 Domestic Economic Content of Aid, 2010/11*percent*

<i>Aid</i>	<i>On budget</i>	<i>External budget</i>
Security related	90–95	10–15
Civilian	55–60	17–25

Source: World Bank staff calculations.

Spending “on” Afghanistan does not equal spending “in” Afghanistan. Cumulative U.S. spending for the Afghanistan mission is estimated to be as high as US\$444 billion. The U.S. Department of Defense appropriated US\$118.6 billion in 2011 alone (Belasco 2011). The sheer size of U.S. spending on Afghanistan has led many to assume that military withdrawal will affect the economy quite negatively. However, military spending by the United States (and other countries) finances the salaries of military personnel, investments in weapons equipment and systems, sustainment, logistics and research of international forces, and operations contracted and paid for outside the country. Although it indirectly benefits Afghanistan’s economy by supporting security, the direct positive effect on poorer households appears to be limited. The impact of its withdrawal is therefore likely to be muted.

Most aid (both civilian aid and security assistance), including the amount contracted in country, has a low domestic economic content, limiting its effect on the economy. Much aid either never comes in or flows directly out through contracting with international providers of goods and services, imports, and the expatriation of profits. A study by the Peace Dividend Trust (Bontjer, Holt, and Angle 2009) suggests that the domestic content from trust funds and budget support is around 70–80 percent, and only 35–50 percent and 10–20 percent, respectively, for local and international contracts, resulting in an overall local effect from donor aid of 38 percent. In other words, only 38 cents of every aid dollar spent in Afghanistan actually reaches the economy through direct salary payments, household transfers, or purchase of local goods and services.

This study, however, did not consider security spending. The domestic content of aggregated aid flows is estimated at only about 14–25 percent (table 2.3): US\$2.2 billion to US\$4 billion of aid may have stayed in the country in 2010/11. To calculate this figure, the methodology applied by the Peace Dividend Trust (Bontjer, Holt, and Angle 2009) was modified and a combination of data collection, focus group interviews, and assumptions was used.⁴

Impact of Transition on Economic Growth

Given Afghanistan’s high aid dependency, how will the decline of aid affect economic growth? To tackle this question, we ran a set of simulations in a dynamic computable general equilibrium model that mimics the characteristics of Afghanistan’s economy. The simulations allow us to analyze alternative aid and development scenarios and their effect on economic growth and economic

variables (box 2.3). This section reports only selected results. Appendix A provides a detailed description of the model, its parameters, and the assumptions for the scenarios discussed here.

The model indicates that in a scenario with a gradual decline in aid (BASE), GDP growth (at factor cost) may drop from 9.1 percent a year in 2003–10 (8.4 percent in 2010/11 itself) to 5.9 percent in 2018/19 (table 2.4). Donor consumption and investment decrease, and government expenditure stays more or less the same with a slight shift from investment to consumption. Imports decline as expected while aid is phased out; exports increase, not least because of the start of mining output but also due to the depreciated value of the Afghani. After 2018 until 2025, GDP growth may drop further to around 3.5–4 percent.

Box 2.3 Overview of Scenarios and Assumptions

For this report, we analyzed six different scenarios, summarized as follows:

- *Gradual decline in aid* (BASE). This scenario represents a reasonable development outcome for Afghanistan and is the benchmark for the other scenarios. Its basic assumption is that the main variables of the economy develop in a manner that is similar to recent trends with little structural change, except for the development of mining. It assumes, in particular, a gradual decline of external aid (security and nonsecurity) and on-budget aid, resulting in total aid of about 23 percent of GDP in 2018 and 10 percent in 2025. Private and public demand (consumption and investment) shares are about 49 percent and 51 percent; this scenario assumes that they gradually improve to 75 percent and 25 percent, respectively. Other government revenue effects include an assumed increase in the tax take. Mining development reflects expected developments for Aynak and Hajigak only. Opium production, as part of the agriculture sector, is assumed to stay constant in the model.
- *Limited agricultural growth* (AGR–). This scenario illustrates the sensitivity of the BASE scenario. Unlike BASE, which assumes average agricultural growth of 6.3 percent annually, this scenario assumes agricultural growth closer to the historical average of 3.9 percent.
- *Improved security situation* (MIN+). Departing from the BASE case, this scenario assumes exploitation of 11 other mines (in addition to Aynak and Hajigak), resulting from higher private investment encouraged by improved security.
- *Deteriorating security situation* (GOV–). This scenario represents the consequences of a worsening security and governance situation with substantially lower levels of aid, lower investment, faster depreciation of capital investment, and nearly no growth in productivity.
- *Rapid decline in aid* (AID–). Under this scenario, donor-managed (off-budget) grant aid starts to decline faster from 2012, reaching 14 percent of GDP by 2018 and then gradually decreasing to 10 percent of GDP in 2025. Government on-budget aid is unchanged from the BASE scenario.
- *Shifting more aid on budget* (AIDALLOC). This scenario makes the same assumptions as BASE except that 50 percent of all aid is channeled through the budget starting in 2014/15.

Table 2.4 Real Macro Indicators by Simulation, 2010/11–2018/19
percentage annual growth

<i>Indicator</i>	<i>BASE</i>	<i>AGR–</i>	<i>AIDALLOC</i>	<i>AID–</i>	<i>GOV–</i>	<i>MIN+</i>
GDP at factor cost	5.9	4.9	6.1	5.2	0.7	7.0
Consumption						
Private	5.7	4.6	6.0	5.0	1.8	5.9
Donors	–14.1	–13.9	–21.3	–23.5	–56.7	–14.1
Government	1.6	2.0	7.4	1.6	–4.9	2.6
Fixed investment						
Private	3.5	2.4	4.3	2.8	–14.7	10.3
Donors	–10.2	–10.1	–17.7	–16.0	–63.3	–10.2
Government	1.3	1.2	9.8	1.0	–7.9	2.6
Exports	10.1	8.9	9.2	9.6	4.3	12.5
Imports	–2.2	–2.9	–2.8	–4.3	–10.7	–1.2
Absorption	0.1	–0.7	0.3	–1.4	–6.4	0.7
Real exchange rate (index)	2.8	3.4	2.3	2.9	1.8	2.8

Source: World Bank staff calculations.

Mining is expected to contribute significantly to growth, accounting for 2.8 percentage points of the 5.9 percent total average growth in the BASE scenario (figure 2.7). Assuming additional investment in mining (MIN+), for example, because of an improved security situation, mining could contribute even more (4.8 percentage points if a further 11 mines are opened) and increase medium-term growth to 7 percent, on average.

Agriculture remains an important source of growth, not least because of its high share of GDP. Depending on weather and investment, average GDP growth could produce volatility of 5–6 percent annually, on average. But the contribution of services, which accounted for 9.2 percentage points of growth in 2010/11, is set to fall heavily and account for an average of only 0.3 percent of growth under the BASE scenario, mainly reflecting weaker demand for transport and retail services.

Shifting more aid on budget (AIDALLOC) could increase average annual growth from 5.9 percent (in BASE) to 6.1 percent. The difference is explained by a higher contribution from services. Shifting aid on budget, therefore, has a slight mitigating effect on growth because the local impact content is larger for on-budget than off-budget spending. Although the difference appears marginal, other economy-wide effects—for example, more local employment—could be important.

A more rapid decline in aid (AID–) than in the base scenario could lead to a decline of GDP growth of nearly 1 percentage point to an average of 5.2 percent (and to 4.7 percent by 2018/19). Transmission would mainly be through a larger negative effect on growth of services.

All these results need to be handled with considerable care. An economic model is only as good as its underlying data, which in Afghanistan are still very weak (box 2.4).

Figure 2.7 Decomposition of GDP at Factor Cost, by Activity and Simulation, 2010/11–2018/19

Source: World Bank staff calculations.

Risks to Macroeconomic Stability

Compared with many other postconflict countries, Afghanistan has kept its macroeconomic environment relatively stable. In 2001 it faced weak or non-existent institutions, low domestic revenue, volatile aid flows, and high import needs (caused by lack of domestic output). In this light, Afghanistan has shown a remarkably solid macroeconomic performance over the last decade.

Avoiding very high inflation is a prerequisite for a sound economy that offers good growth and employment prospects, and inflation, though volatile, has been relatively moderate. Soon after 2001 Afghanistan ended the hyperinflation of the 1990s, pushing through a highly successful currency reform, and then made good progress in taking inflation lower despite global food and energy price shocks and supply blockages in neighboring countries, which inevitably exacerbated its own price volatility.

Still, macroeconomic stability relied heavily on abundant aid flows. And commonly for a country undergoing reconstruction and recovery, Afghanistan’s large material needs skewed the trade balance heavily toward imports. After an initial sharp increase in imports, the trade gap has stayed more or less constant with imports about four times exports, giving a huge trade deficit of 64 percent of GDP in 2005/06–2010/11. In 2010/11 the current account deficit (excluding grants) was estimated at 40 percent of GDP and was financed—as in previous

Box 2.4 Limitations of the Model

The model exploits all available macro and fiscal data, sector studies, enterprise surveys, and household survey sources from the government, as well as International Monetary Fund and World Bank publications. Whenever necessary, data for comparable countries were used to fill in for missing information. Because of the simplifications that are inherent in any model, combined with the particularly weak data sets for Afghanistan, readers should view the results as approximate indicators of the effects of alternative policy options, to be considered with other inputs to economic policy making in Afghanistan.

Readers should also remember that the model has been developed to assess the integrated effects on an economy of certain policy or external variables. It is a model intended to help the policy discussion in considering the overall general equilibrium effects, not just the direct partial equilibrium effects. Thus, the quantitative results and the analysis of changes in parameters, size, and direction should be taken only as an indication of trends. For sector-specific, year-to-year developments, more detailed sector studies and fiscal sustainability analyses are required.

Finally, the model hinges on a set of underlying assumptions about developments in growth in Afghanistan that depend on a stable security environment—or at least on a general improvement in the investment climate (because of a stable security environment, institutional reforms, and infrastructure improvements)—that leads to higher levels of private investment. The results are therefore particularly sensitive to changes in the security environment and exogenous shocks, such as higher fuel prices.

years—by grants (figures 2.8 and 2.9), confirming Afghanistan's aid dependency and raising concerns about the impact of aid reductions on the current account balance.

The transition may therefore have a pronounced effect on the balance of payments. Projections of exchange rate behavior in the different scenarios indicate a substantial depreciation of the local currency. Although capital inflows linked to investments in mining are expected, the decline in aid outweighs those inflows, particularly in the first years after 2014 (mining activities are expected to start only in 2016/17).

Afghanistan's fiscal performance in the past decade has been encouraging. The public financial management system underwent a structural transformation that allowed the budget to grow from US\$346 million in 2002/03 to US\$3.3 billion in 2010/11, demonstrating rising absorption capacity for funding channeled through the budget. Domestic revenue grew annually by 40 percent nominally over the same period, from a low base of 3 percent of GDP to 11 percent, thanks to reforms in tax and customs administration. Even though domestic revenue repeatedly exceeded fiscal targets, fiscal consolidation relied heavily on donor financing. The risks to fiscal sustainability will remain high and potentially grow. (As chapter 3 argues in detail, expenditure is expected to grow much faster than in the past and much faster than any growth in domestic revenue, which will

Figure 2.8 Balance of Payments, 2002/03–2010/11

Source: International Monetary Fund data.

Figure 2.9 Money Reserves, 2002/03–2010/11

Source: International Monetary Fund data.

Note: Next-year imports of goods and services exclude duty-free imports and unrecorded reexports.

increase the risks to the stability of the fiscal and macroeconomic framework.) Given the absence of alternative financing mechanisms, donor financing will thus remain crucial to sustaining fiscal and macroeconomic stability.

In January 2010, Afghanistan reached the completion point for the Heavily Indebted Poor Country Initiative and thus received debt relief under that and the Multilateral Debt Relief Initiative. The debt relief brought down public external debt from US\$11.9 billion in 2006 to US\$1.2 billion by end-March 2011. Correspondingly, the debt-to-GDP ratio declined from 19.8 percent in 2008/09 to 8.1 percent in 2010/11. Debt service was equivalent to 1.8 percent of exports of goods and services. Nevertheless, as reflected in the Debt Sustainability Analysis (IMF and IDA 2011), Afghanistan will continue to be unable to incur significant debt, which would put the country at high risk of debt distress, because of both insufficient fiscal space to absorb higher debt service and general vulnerability of the macroeconomic framework to changes in the security situation and external price shocks. The government has indeed incurred very little debt since 2008, underscoring the importance of substantial and long-term grant financing.

Lower aid inflows are expected to have little direct effect on real estate prices, mainly because of the sector's diversified demand, limited exposure to lending, lack of a mortgage market, and little speculation. But given that values have jumped in Kabul and other provincial cities since 2001, reaching rates that are, in the high-end segment, unaffordable even to wealthy Afghans, they are expected to soften. Weaker demand for high-end property should lead to lower average prices once the effect trickles down to other segments. However, systematic data on the real estate market do not exist; these forecasts are based on information from focus group discussions with property experts and analysis of secondary data sources.

Impact of Transition on Employment

The impact of transition on employment is very difficult to assess because labor statistics are scarce. Most data come from only three sources: the National Risk and Vulnerability Assessment (NRVA) 2007/08; a national labor survey from 2005; and a survey on urban labor markets conducted in 2007 by the Ministry of Labor and Social Affairs, Martyrs and Disabled. All have major limitations and are inconclusive on the relationship between aid and employment. Poor data are worsened by the general lack of systemic employment information among donors.

According to the NRVA 2007/08, 66.5 percent of those in the working-age population (16 years and older) participated in the labor market. Only about 6.8 percent of the population could be considered unemployed in 2009 based on the conventional definition of the term. However, the relatively low level of open unemployment is counterbalanced by the severity of underemployment: more than 48 percent of those employed work fewer than 35 hours a week, on average. Underemployment is particularly widespread in rural areas and among

the self-employed, including day laborers and family workers, who make up about 77 percent of the workforce.

Employment patterns vary greatly across provinces, but two main patterns emerge. First, regardless of any apparent relationship with the size of the labor force, unemployment rates in conflict provinces are lower than in nonconflict provinces and, in the majority of them, lower than the national average. Second, only four conflict provinces show both low unemployment and underemployment rates. Conflict provinces seem to exhibit marginally higher underemployment than nonconflict provinces (figure 2.10). A likely explanation for these patterns is that job opportunities created by PRTs, including “workfare” programs, might have helped change the status of workers previously categorized as unemployed, but many of these jobs are likely to be casual and short term in nature.

How many jobs aid has created remains unclear, partly because the data are widely scattered and difficult to interpret. Because most aid-financed activities are tendered out, information on recruitment and salaries is held by the winning contractor, who has no obligation to give it to the contracting donor. On the donors’ part, efforts to survey employment across contracts face multiple classification problems because many of the jobs are short term, lasting no longer than the contract.

A study by the Peace Dividend Trust (Heady et al. 2011), which surveyed 146 local businesses that won aid-financed contracts in 2006–11, found that the average length of a contract was six months and that more than half the jobs lasted less time. But it also found that efforts to improve local sourcing led businesses to retain some workers they employed: 58 percent of businesses that won an aid-financed contract ended the assignment with more employees than they started with. The study’s authors conclude that the contracts, which had a total value of US\$1.1 billion, created roughly the equivalent of 118,000 jobs for six months.

The Ministry of Finance reported that, in 2010, some 6,647 people working outside the civil service in nonsecurity ministries received salaries or salary top-ups financed by donors. The International Security Assistance Force registers 60,000–80,000 Afghans directly employed through military-related contracting agencies. However, information on the length of employment is not available, and double counting may possibly cause errors. The USAID, depending on the source, estimates 31,600–60,000 jobs created through its own contracts, but whether these numbers include second-round effects (jobs created indirectly through aid money) is unclear. U.S. Central Command (US-CENTCOM) reports that U.S.-financed contracts employed 34,200–78,500 Afghans, including contracts issued by the USAID and military agencies (US-CENTCOM July 2008–January 2011). Nongovernmental organizations are believed to employ about 16,600 Afghans. Much uncertainty exists even over direct employment through aid contracts.

Taking employment numbers reported by aid agencies, the number of jobs created is around 410,000. Using the methodology applied by the Peace Dividend Trust (Heady et al. 2011), estimates for jobs lasting six months and

Figure 2.10 Unemployment and Underemployment, by Province

Source: World Bank staff estimates based on data from NRVA 2007/08.

Note: PRTs = provincial reconstruction teams.

financed through off-budget aid range roughly between 312,000 and 620,000, depending on local-content assumptions.⁵ Including the number of beneficiaries in the civil service, this methodology suggests that 6.5–10 percent of the working population benefited, in one form or another, from employment created or sustained by aid in 2010.

Because of the nature and type of donor involvement in Afghanistan, much of the security-related and civilian aid has been allotted to construction and services, in particular transport and logistics, retail, and maintenance and repair. In U.S. contractual spending alone, these two sectors account for over 75 percent.⁶ We therefore expect the employment impact from a decline in foreign spending to be most pronounced in these sectors.

What happens to employment when aid declines? Several effects are possible:

- Assuming a gradual decline in aid, the employment impact is expected to be limited. Unless aid is phased out very abruptly, the employment impact will be felt slowly. Applying the same methodology as above, a decline of, for example, US\$0.5 billion in (off-budget) aid would affect 11,000–18,000 jobs (on a six-month basis). This is less than 0.2 percent of the current working population and a number that could be absorbed by other emerging economic activities. The Aynak and Hajigak mines, for instance, are expected to directly produce more than 20,000 jobs annually in 2016–22, in the same sectors where aid spending is now concentrated.
- The public sector will likely absorb part of the employment impact. Contingent on continued budget support and fiscal space, the government's reform intentions are geared toward expanding the public sector: the head counts of the Afghan National Army and Afghan National Police are expected to increase by 21 percent from current levels by the end of 2012, some 10,000 teachers are expected to be hired annually, and the government wishes to attract up to 2,000 skilled Afghans from the "second civil service" (chapter 4) into the regular civil service over the next five years. This activity could mitigate the negative impact, which will occur mainly in the private sector.
- As in the following poverty analysis, the employment effects will be uneven among provinces. Because most jobs were created in provinces that received higher aid flows, the conflict-affected provinces will bear the brunt of the impact as the transition unfolds, because off-budget provincial aid allocations will likely decline faster than those through the core budget.
- Urban centers are likely to be harder hit than rural areas, because construction and services (the most vulnerable sectors) are more important there: they account for 64 percent of the working population in urban areas but only 24 percent in rural areas (figure 2.11).

- The employment impact will aggravate underemployment rather than show through in unemployment. Because many jobs created by aid are casual, these will probably be the first ones to go when the international troops withdraw and PRTs are dissolved. But because many people involved in daily labor or the casual food or cash-for-work programs also work in agriculture,

Figure 2.11 Distribution of the Employed Population, by Economic Sector, 2007/08
percent

figure continues next page

Figure 2.11 Distribution of the Employed Population, by Economic Sector, 2007/08 (continued)

Source: World Bank staff estimates based on data from NRVA 2007/08.

the transition will more likely lead to higher underemployment and lower household income rather than to higher unemployment. A similar effect might materialize for skilled, high-wage earners who hold (high-paying) jobs in donor projects. They are more likely to find other jobs in the expanding regular civil service, though at lower wages.

Impact of Transition on Poverty

Declining donor assistance is likely to lower household welfare, but only a little, partly because current spending focuses on security.

Recent poverty data are lacking, but two NRVA surveys in 2005 and 2008 provide some evidence on the relationship between spending in the provinces and poverty. The baseline year 2005 was chosen, coinciding with the steep climb in aid flows to Afghanistan (particularly from the United States).

We assumed that before 2005 (when aid to Afghanistan was generally low), all provinces had roughly similar levels of per capita spending. We further assumed that any variation in provincial spending is the result of the aid surge that took place from 2005. The analysis does not cover the period from 2009 because no subsequent poverty data are available. Furthermore, because a large part of spending in Afghanistan is security related, we expect the provinces with higher conflict levels to have higher per capita spending (figure 2.12).

Figure 2.12 Relationship between Conflict and Spending in Provinces

Sources: (a) World Bank staff calculations, 2011. (b) Matt Waldman 2008. *Falling Short: Aid Effectiveness in Afghanistan*, Appendix 2.

The indicator of provincial per capita spending is based on the donors' and government's planned or committed provincial spending in 2007–08 (Waldman 2008, appendix B [based on Ministry of Finance data]). For comparative analysis, Afghanistan's 34 provinces are classified into three groups based on their annual per capita spending: high spending (more than US\$200), medium spending (US\$100–200), and the benchmark low-spending group (less than US\$100 per capita). To compare their development, we look at four indicators of well-being that are comparable between 2005 and 2008: food poverty, per capita food consumption, school enrollment (ages 6–12 years), and full immunization among children 12–23 months of age.

Higher provincial spending appears to have only a modest relationship with development outcomes, even after controlling for conflict.⁷ On average, higher per capita provincial spending is associated with lower food poverty and with higher per capita food consumption and child immunization (figure 2.13). But only the relationship between per capita spending and change in food poverty is statistically significant, at 10 percent; that between provincial spending and change in enrollment (among children ages 6–12) is statistically insignificant and slightly negative.

More systematic analysis of the data also points toward only a modest effect of higher spending on development outcomes. To further understand this issue, we use the difference-in-difference approach to calculate the change in development outcomes. High-spending provinces have witnessed a 15 percentage point net decline (compared with low-spending provinces) in food poverty between 2005 and 2008 (table 2.5).⁸ But the gain in per capita food consumption is modest for high-spending provinces—a statistically insignificant increase of only Af 71 a month (equivalent to about US\$1.40) associated with additional per capita spending of at least US\$200. Moreover, low-spending provinces have outperformed high-spending counterparts in school enrollment. The weak impact of provincial spending on development outcomes is further supported by the results for the medium-spending provinces, which appear to have performed poorly on all indicators relative to their low-spending counterparts.

Returns from higher provincial spending appear to improve only marginally when the effects of conflict are taken into account. Food poverty in high-spending provinces appears to drop by another 4 percentage points compared with low-spending provinces.⁹ Also, the gains in monthly per capita food consumption increase to Af 110 (about US\$2.20), still a modest gain compared with the additional per capita public spending (table 2.6). Similarly, the association between higher spending and development outcomes for medium-spending provinces shows some improvement, but the results remain worse than those for their low-spending counterparts. The evidence of incremental improvement (after controlling for conflict) is in line with the general view that conflict hampers development efforts.

The benefits of high spending appear to have accrued more to those who are better-off: high-spending provinces saw an average increase of Af 70 in their per capita food consumption in 2005–08 relative to the low-spending group.

Figure 2.13 Provincial Spending and Development Outcomes, 2005 and 2007/08

figure continues next page

Figure 2.13 Provincial Spending and Development Outcomes, 2005 and 2007/08 (continued)

Sources: World Bank staff estimates based on NRVA 2005 and NRVA 2007/08 data.

Table 2.5 Change in Key Outcomes Relative to Low-Spending Provinces, 2005–08

Provincial per capita spending	Food poverty (percent)	Per capita food consumption (Af per month)	Full immunization (percent)	Enrollment (percent)
High (>US\$200)	-16	71	2	-16
Medium (US\$100–200)	17	-133	-4	-10

Sources: World Bank staff estimates based on NRVA 2005 and NRVA 2007/08 data.

Table 2.6 Change in Key Outcomes after Controlling for Conflict, 2005–08

Provincial per capita spending	Food poverty (percent)	Per capita food consumption (Af per month)	Full immunization (percent)	Enrollment (percent)
High (> US\$200)	-20	110	3	-12
Medium (US\$100–200)	15	-116	-4	-8

Source: World Bank staff estimates based on NRVA 2005 and NRVA 2007/08 data.

This average gain can be further disaggregated by looking at the change in food consumption that accrued to the poor and better-off provinces (in terms of their per capita food consumption ranking; table 2.7). Better-off provinces witnessed a much larger increase (Af 173) in their per capita consumption compared with their poorer counterparts (only Af 50). The difference in the gains of the well-off and the poorer provinces shrinks, however, once the impact of conflict is taken out.

Thus, a positive (but modest) association between provincial spending and development outcomes contributed to a slight increase in inequality among provinces. Given this association—more so at higher levels of spending—one would expect the differential spending across provinces to add to the divergence

Table 2.7 Disaggregated Effects of High Spending on Food Consumption Groups, 2005–08
Af per month

<i>Increase in per capita food consumption</i>	<i>Poor (25th percentile)</i>	<i>Middle (50th percentile)</i>	<i>Better-off (75th percentile)</i>
Not controlling for conflict	50	50	173
Controlling for conflict	138	134	163

Source: World Bank staff estimates based on NRVA 2005 and NRVA 2007/08 data.

in development outcomes over time. To explore this possibility, we decomposed the inequality of food consumption among provinces into two subcomponents: inequality of food consumption within each spending group and inequality of food consumption between the spending groups. On this analysis,¹⁰ the share of inequality explained by the difference in per capita spending levels rises from 5 percent in 2005 to 11 percent in 2008.

In conclusion, the impact of higher provincial spending on development performance appears to be relatively modest. This outcome is particularly true when differences in per capita provincial spending are not very large. A key reason for the modest impact is the nature of spending, which is tilted toward security; once provincial conflict is considered, the results show only modest improvement. The analysis also shows that the gains associated with higher spending appear to have accrued more to well-off provinces. Some evidence also suggests that differential per capita spending has contributed to inequality of well-being among provinces.

Conclusions and Recommendations

The picture that emerges from this analysis is cautiously optimistic. Much of the growth performance of the past decade has been aid driven. Economic growth is therefore expected to wind down as aid declines, and it will do so quite dramatically, nearly halving the average annual growth achieved over the last decade. Nevertheless, even at these rates, Afghanistan's economy will continue to grow respectably, mainly thanks to the emerging mining activities and the continued expansion of agricultural production. And although the large aid inflows might have helped reconstruction, they have also introduced distortions in aggregate demand, as well as in labor and asset markets. Thus, a decline to a more "normal" level of aid will present not only risks but also opportunities for Afghanistan to transition to a more stable, self-reliant, and sustainable economy.

But with rapid population growth, GDP growth of around 6 percent implies very slow progress in raising average per capita incomes and reducing poverty: about a generation would be needed to double per capita income. Current drivers of growth—agriculture and mining—will be insufficient to provide income for the increasing number of (young) people joining the labor force and to lift the large numbers of poor people out of poverty. Afghanistan, therefore, needs a development strategy that focuses on removing binding constraints to expansion

and generates inclusive growth that promotes greater integration across economic sectors.

The government and its development partners can do much to manage the risks to the economic outlook and support a successful transition.

Donors need to reduce future aid flows gradually to avoid major disruptions. Several risks arise from a faster withdrawal of aid, including a rapid depreciation of the Afghani, high fiscal imbalances and associated adjustment costs (see chapter 3), and potentially destabilizing effects on labor markets (such as higher underemployment, lower wages, and loss of household income opportunities). The private economy and the government need time to find substitutes for official aid flows, which underlines the importance of making any reduction in aid gradual enough to allow a private response to set in and, in time, fully compensate for the lower aid with investment and enhanced domestic revenue generation. In particular, aid programming should be sensitive to the time required to develop mining. It also needs to be sensitive to the type of aid that is being phased out. Given that nonsalary security aid has much lower domestic content than civilian aid, scaling back security rather than civilian aid will be preferable—provided that step does not interfere with the provision of services.

Improved aid effectiveness implemented by the government and donors could offset part of the negative impact of an overall decline in aid. Increasing local domestic content can help stimulate private activity by raising demand for local goods and services. One example is “Afghan First.” Spearheaded by the U.S. government, this program attempts to increase the share of Afghan vendors in aid contracting, through simplifying procurement and translating procurement documents.

Shifting more aid on budget is another, even more effective, approach to increasing local content. Although its additional effect on growth might be relatively small, it is still much higher than trying to increase the local-content share of off-budget spending, which is currently less than a third of on-budget spending. The government can encourage such trends by further strengthening and improving public financial management and the budget process, enforcing sound procurement procedures, and making stronger efforts to control corruption.

Development partners can enhance the positive effect of aid by decreasing aid inflows’ volatility, which has been wide and unpredictable. Such swings relate not only to overall aid but also to the difference between pledges and delivery. Aid volatility may reduce the effectiveness of aid because it constrains policy makers’ ability to undertake long-term planning, and it may lead to suboptimal public spending and investment decisions (Desai and Kharas 2010). Predictability will become even more relevant for aid effectiveness the more that aid is spent on budget. Donors and the government have possibilities to manage volatility: the former by committing to longer-term assistance strategies, the latter by securing monetary policy space through maintaining sufficient international reserves.¹¹

Targeted interventions by donors and the government can support economic adjustment. The above analysis has shown that transition will result in loss of

jobs. In transition-affected sectors, companies may struggle to cope with a decline in demand since the very shallow financial sector limits scope for flexible adjustments by the formal private sector. Adjustment will be made even harder by the likelihood of changing demand structures in the future. For instance, construction companies that may have specialized in building roads or providing works for military purposes may not have the required skills for emerging sectors in mining and other infrastructure.

Private sector development and job creation are both long-term endeavors. Mitigating the short-term impact of the aid decline may therefore require extra measures to lessen the negative impact of adjustment processes in the private sector and labor markets. Such measures could include the temporary scaling up of workfare programs or training to prepare workers for new demands arising from emerging economic activities.

Efforts to sustain or improve security—as well as to bolster the legitimacy of the state—will remain of primary importance. This is because serious threats to growth and economic stability during the transition are likely to come less from declining aid itself and more from noneconomic factors. These include uncertainty over Afghanistan's political future, falling business confidence, and the weak governance environment. All efforts of the government and its development partners to stabilize economic performance over the next few years are contingent on a stable and improving security and governance environment.

Notes

1. *Aid* refers here to normal civilian aid as well as security-related aid (the larger component) but excludes the huge amounts spent on international military forces.
2. PRTs are civil-military teams that operate in most provinces under the command of a lead nation. They are a wide channel for the off-budget Commanders Emergency Response Program and bilateral donor funds to the provinces and generally execute their development activities outside of and parallel to those of the government.
3. Consumption represents 47.7 percent of the core budget and 56.5 percent of the external budget.
4. Because of lack of data, we were unable to update the local-content ratio for off-budget civilian aid. However, the partial data (collected from a smaller sample of aid agencies) suggest that local content has stayed much the same as in 2006.
5. We assumed local content of 15–25 percent for off-budget expenditure in 2010. The cost of one job was assumed to be US\$1,108, following Heady et al. (2011).
6. Information derived from the US-CENTCOM contracting database.
7. We use “number of incidents causing civilian casualties” as the primary measure of conflict. It is based on the security incident data of the Security Information and Operation Centre of the UN Department of Safety and Security. The measure is constructed by aggregating (at the district level) all violent incidents in 2007–08 that involved any civilian casualty. This sum of incidents is divided by district populations to reach a more comparable measure of conflict across districts. For provincial analysis, a simple mean of the district incidents is calculated for each province.

8. These calculations are based on the averages of the provincial means of each indicator, in effect treating the province as the unit of analysis. Similar patterns emerge from the estimates obtained by calculating the means across the aid categories only (without first calculating provincial means).
9. To net out the impact of conflict, the outcome indicators for 2005 and 2008 are regressed against the conflict indicator—incidents causing civilian casualties—and then the difference-in-difference analysis is carried out on the residual values of the outcome indicators. (We assume the conflict levels across provinces remain broadly similar between 2005 and 2008.)
10. These calculations are based on the inequality in provincial food consumption. A similar pattern emerges when we calculate the inequality of food consumption across all households, grouped by spending category only.
11. Eifert and Gelb (2005) argue that relatively low amounts of accumulated reserves (perhaps two to four months of imports) can smooth expenditures quite effectively under a range of levels of aid instability.

References

- Belasco, Amy. 2011. "The Cost of Iraq, Afghanistan, and Other Global War on Terror Operations since 9/11." Paper 7-5700, Congressional Research Service, Washington, DC.
- Bontjer, Richard A., Jennifer P. Holt, and Susan Angle. 2009. *Spending the Development Dollar Twice: The Local Economic Impact of Procurement in Afghanistan*. New York: Peace Dividend Trust.
- Desai, Raj, and Homi Kharas. 2010. "The Determinants of Aid Volatility." Global Economy and Development Working Paper 42, The Brookings Institution, Washington, DC.
- Eifert, Benn, and Alan Gelb. 2005. "Coping with Aid Volatility." *Finance and Development* 42 (3): 2–12.
- Heady, Lucy, Karla Newendorp, Hamid Ibrahimkail, and Saboor Arghandiwal. 2011. *Job Creation in Afghanistan: Putting Aid to Work*. New York: Peace Dividend Trust.
- IMF and IDA (International Monetary Fund and the International Development Association). 2011. *Islamic Republic of Afghanistan: Joint World Bank/IMF Debt Sustainability Analysis 2011*. Washington, DC: International Monetary Fund.
- US-CENTCOM. July 2008–January 2011. "Contractor Support of U.S. Operations in the US-CENTCOM Area of Responsibility, Iraq and Afghanistan." Washington, DC.
- Waldman, Matt. 2008. *Falling Short: Aid Effectiveness in Afghanistan*. Agency Coordinating Body for Afghan Relief (ACBAR) Advocacy Series, Kabul.

Managing the Fiscal Challenge

Camilo Gomez Osorio

This chapter assesses the medium- to longer-term effects of declining aid and military spending on fiscal management. It suggests options to the government and the international donor community to manage and mitigate the adverse impacts of transition on the country's fiscal position over the coming decade.

In 2010/11, aid (including funding to the security sector) accounted for over 104 percent of gross domestic product (GDP; figure 3.1), and only 12 percent of it was delivered on budget.¹ Historically, about two-thirds of donor outlays bypass the budget. Of the on-budget one-third, most go toward development projects (including the national priority programs) and public sector salaries. In 2010/11, 72 percent of the operating budget was covered by domestic revenue, and the rest was financed by donor trust funds.

The extremely high current level of aid (estimated at US\$15.7 billion in 2010/11) is roughly the same dollar amount as Afghanistan's GDP and cannot be sustained by the United States and other donors. Aid has funded essential services, including education and health, infrastructure investment, and government administration. Afghans' lives have greatly improved since 2001 as a result.

But these inflows—most of them off budget—have been so high that they have led to aid dependency and have increased opportunities for mismanagement, waste, and corruption. Parallel systems to circumvent limited government absorptive capacity have impeded aid delivery and the building of an effective state (see chapter 1). Moreover, public spending financed by such high aid flows—on and off budget—will be fiscally unsustainable for Afghanistan once donor funds decline. Lesser amounts, matched by more effective aid delivery, could lead to more positive outcomes. The key issue is how to manage this change, mitigate its adverse impacts, and put aid and spending on a more sustainable path for the longer term. International experience and Afghanistan's history after the 1989 Soviet military withdrawal demonstrate that violent fluctuations in aid, especially abrupt aid cutoffs, can be very damaging and destabilizing.

Afghanistan's heavy reliance on external funding after the Taliban's collapse in 2001 allowed it to make considerable progress in establishing basic service

Figure 3.1 Aid Trends in Afghanistan

Source: World Bank staff calculations.

delivery and a functioning government. Also, its budgetary performance in many respects has been encouraging. Sound public financial management systems have been introduced and progressively strengthened, and fiscal discipline has been maintained, including control over the civilian wage bill and staffing. But like many South Asian countries, Afghanistan's public expenditure needs far exceed public revenue. The need to invest in physical infrastructure and enhance human capital—as well as achieve the Millennium Development Goals—is overwhelming and will become even more pressing after 2014 than in the last decade. To understand the transition's full effect on public finances, we must understand the underlying factors that have driven the country's finances since 2001.

Fiscal Trends since 2001

Since the fall of the Taliban, Afghan public finances have been characterized by initially low but rapidly increasing revenue mobilization, high aid dependency, and very heavy security spending. Still, public finances have come a long way. The country has made commendable progress in mobilizing domestic resources and establishing a sound tax collection and administration system, and the donor-funded development budget, which has financed key national programs, expanded the rural population's access to basic infrastructure and core services.

Revenue

Domestic revenue collection has performed strongly, growing by over 20 percent annually in the four years to 2010/11. That year, collection reached an all-time

high of US\$1.7 billion (11 percent of GDP), exceeding the International Monetary Fund (IMF) target of 9.2 percent. This outcome is remarkable considering that revenue collection stood at 3 percent of GDP before 2002/03. Currently, half the revenue collection comes from taxes, just over a third from customs duties, and the rest from nontax revenue.

Taxes and customs duties have been driving domestic revenue. In 2010/11, tax collection (fixed, income, property, sales, and excises) accounted for 48 percent of total domestic revenues, growing by 29 percent over the previous year (figure 3.2). Sales tax was the largest component, reaching an estimated US\$347 million; income tax (mostly on wages) generated around US\$219 million; and fixed taxes (imports by licensed businesses) generated US\$193 million. Customs duties, which accounted for 36 percent of revenue collection in 2010/11, grew by 27 percent, and more than half came from the combination of duties on motor vehicles and parts, and fuel imports (figure 3.3). Nontax revenues contributed 14 percent and other revenues 2 percent for the same year.

Afghanistan has seen a significant increase in aid since 2005. In 2010/11, aid and international spending on the Afghan National Security Forces (ANSF) was US\$15.7 billion²—about the same as GDP. Although the bulk is security spending, civilian aid is estimated at more than US\$6 billion a year, or nearly 40 percent of GDP.

Donors deliver most aid directly, outside the government’s budget. In 2010/11, US\$13.8 billion, or 88 percent, was executed by donors and their

Figure 3.2 Breakdown of Domestic Revenues, 2010/11
percent

Source: Afghan Ministry of Finance.

Figure 3.3 Breakdown of Customs Duties, 2010/11
percent

Source: Afghan Ministry of Finance.

implementing partners outside the Afghan government budget through the “external budget,” and only US\$1.9 billion, or 12 percent, was on budget through the “core budget.” The operating budget consists largely of the government wage bill plus nonwage operation and maintenance (O&M) costs, funded by domestic revenue, multidonor trust funds, and donors’ budget support. The core development budget consists of donor-financed projects and programs executed by the government, plus a small portion funded by budget support and domestic revenue.³ Negligible 10 years ago, the core development budget now executes some US\$1 billion of development activities annually.

Expenditure

The Afghan budget depends heavily on external financing. In 2010/11, only US\$3.3 billion of the roughly US\$16.9 billion in total public spending was channeled through the core budget (figure 3.4). In 2010/11, domestic revenue represented 72 percent of the operating budget and 52 percent of the total core budget, and donor grants covered the remainder. The development budget alone was 85 percent donor funded. Thus, even though domestic resource mobilization has made great strides, future spending needs will outstrip domestic revenue generation.

Wages and salaries account for some three-quarters of the operating budget. In 2010/11, the security wage bill alone represented about two-thirds of

Figure 3.4 Public Spending—External and Core Budgets, 2010/11
percent

Sources: Afghan Ministry of Finance and World Bank staff calculations.

Note: Figures represent actual development budget disbursements. The external budget estimate at US\$13.6 billion is based on disbursement figures reported to the World Bank by donors, excluding on-budget contributions to the Afghanistan Reconstruction Trust Fund (ARTF), Combined Security Transition Command (CSTCA), and Law and Order Trust Fund for Afghanistan (LOTFA). ADB = Asian Development Bank; RCW = ARTF recurrent cost window; bn = billion.

operations and 7 percent of GDP. In 2010, the government’s contribution to security salaries stood at 3 percent of GDP. Donors contributed as much as 23 percent of the nonsecurity wage bill.⁴ After salaries, the second-largest operational expense was O&M, which accounted for 19 percent of the operating budget and 2 percent of GDP in 2010/11. Finally, a further 2 percent of GDP was a combination of smaller recurrent expenses, such as pensions, transfers, capital spending, and interest payments (figure 3.5).⁵

Security spending—mostly salaries—dominates the Afghan core budget (figure 3.6). In 2010/11, nearly 40 percent of core on-budget spending (operating and development) was allocated to security. This share will grow over the coming year as the ANSF reaches its target level of 352,000 troops by November 2012. With such high security spending and a likely decline in external financing, a real risk exists that priority development, O&M, and service delivery expenditure will be increasingly crowded out. About one-third of the 2010/11 budget was allocated to education (15 percent), infrastructure (14 percent), and health (4 percent). Agriculture and rural livelihoods received 9 percent of the core budget.

Afghanistan will continue to depend heavily on donor financing and has few options to create fiscal space for new programs. With a growing fiscal gap, attaining fiscal sustainability⁶ will be an increasing challenge. Other countries may be able to issue bonds or access financial markets to close their financing gap over time, but the Afghan government, with few financial instruments at its disposal, has limited options and scope to create more fiscal space.

Figure 3.5 Core Budget Development and Operating Expenditure

Source: Afghan Ministry of Finance.

Note: O&M = operation and maintenance.

Mobilizing more tax revenue than envisaged (through tax policy change or tax administration reform, or by raising nontax revenue) would most likely yield marginal returns because existing revenue targets are already highly ambitious. Opportunities may exist to further prioritize and reduce expenditure (mostly in the operating budget) or to improve the efficiency of public spending or to do both. Operating expenses are growing rapidly, and tighter control along with efficiency gains during the transition could free domestic resources by, for instance, ensuring that procurement contracts have a higher share of local content and rely more on domestic rather than imported materials. A longer-term endeavor would be reforms in private sector participation, which could lessen the burden on public investment by establishing public-private partnerships.

Concessional lending is another possible avenue to raise finance and may be a way to increase investment in infrastructure. However, the country remains at high risk of debt distress, even after the recent debt-relief efforts under the Heavily Indebted Poor Countries (HIPC) Initiative completion point. The joint IMF–World Bank Debt Sustainability Analysis in 2011 (IMF and IDA 2011) found that debt-burden indicators would deteriorate rapidly if the country's large financing needs were met with loans, even on concessional terms. After debt relief under the enhanced HIPC Initiative and the Multilateral Debt Relief Initiative, the external debt burden was lightened substantially and external

Figure 3.6 Core Budget, by Sectors, 2011/12
percent

Source: Afghan Ministry of Finance.
Note: Sectors are defined according to the Afghan National Development Strategy.

public and publicly guaranteed debt was US\$1.17 billion, or 8.1 percent of GDP, in March 2010.² Still, during the transition years, the government will need to safeguard investment to sustain real GDP growth.

Every indication is that overall aid will drop in the next 10 years, and the government will have to work hard to ensure that aid tails off gradually rather than rapidly. Any rapid falloff will have serious consequences for the government’s finances (chapter 2).

Medium-Term Projections

How will Afghanistan’s fiscal position evolve over the next 10 years? This section projects the evolution of the country’s fiscal situation beyond 2014. Although the Afghan budget will enjoy greater inflows of domestic resources from mining and taxes, it will face even greater liabilities from a growing wage bill and the O&M costs of the assets built over the last decade.

Revenue

Three main factors are likely to drive domestic revenue collection from 2011/12 to 2021/22: greater inflows from mining revenue and royalties, a value added tax

(VAT), and less reliance on customs duties. If efforts to improve tax administration continue, other tax revenue will also increase. By 2021 Afghanistan should be able to mobilize domestic resources equivalent to about 17.5 percent of GDP. This share is higher than current levels in comparable South Asian countries such as Bangladesh or Nepal.

Mining will likely contribute around 2–3 percent of GDP annually in revenue and royalties by 2021/22. That contribution will increase when the two largest mining projects, Aynak and Hajigak, move from the initial construction stage (2011–15) to the operating phase (2016–22).⁸ Conservative estimates suggest that inflows would be around US\$322 million a year during the first stage (US\$205 million from Aynak and US\$117 million from Hajigak). After 2016, when the mining projects also start to amortize their debt, revenue and royalties would be expected to increase to about US\$923 million annually (US\$541 million from Aynak and US\$382 million from Hajigak).⁹

These estimates take into account the signing bonus, royalties, and corporate income tax on profits that the mines will generate directly. They do not consider the second-round effects of the projects becoming drivers of local output. For both mines, royalties dominate the fiscal contribution, followed by corporate income taxes and personal income taxes.

VAT will mainly drive tax revenue increases, and public finances could receive an additional 1–2 percent of GDP by 2021. This new tax is part of the recently agreed IMF-supported program and would be brought in over three years. VAT inflows are assumed to come on budget from 2016/17. (VAT collection estimates are based on IMF projections and allow an extra year for it to come into effect.)

Future tax revenue may not be as vulnerable to economic downturn from declining aid because the telecommunications sector, largely driven by domestic demand, is one of the largest tax contributors (figure 3.7). Telecom tax revenue accounts for close to half of large taxpayer office collection, and these resources are likely to be safeguarded if demand eventually contracts. The case will not be the same for construction, airlines, and services, which together account for one-fourth of the tax collection and will be much more exposed to any future contraction.

The revenue contribution from customs duties is likely to decline from 3.8 to 1.3 percent of GDP by 2021/22.¹⁰ Although customs is currently one of the main drivers of domestic collection, the contribution is likely to decline, reflecting a contraction in demand for transport services and trade after the transition. Annual growth in customs duties is seen falling from the current 23 percent to 3 percent by 2021/22, though the effective collection rate is assumed to continue improving slightly—primarily because of better border controls, import documentation, and collection efficiency. These estimates are based on the assumption that security does not deteriorate further at major border posts, border controls remain stable, and further tariff increases are not introduced.

Figure 3.7 Breakdown of Revenue from Large Taxpayer Offices, 2010/11
percent

Source: Afghan Ministry of Finance, *Fiscal Bulletin*.

Expenditure

Even if ambitious targets for robust growth in domestic revenue are met (with a projected rise from 10 percent of GDP to more than 16 percent of GDP a decade from now), the fiscal gap will be unmanageable, mainly because of higher security spending.

The largest component of operating expenditure will be security related. Combined security spending only for O&M and the wage bill will account for 17.5 percent of GDP by 2021 (figure 3.8) averaging around US\$5.4 billion after 2015/16 in 2011/12 prices (figure 3.9).

Security wages and salaries will increase from 7 to 10 percent of GDP by 2015/16 but will then decline to 7 percent of GDP by 2021/22, if troop numbers remain constant. The security wage bill is projected to increase by end-2012 when Afghanistan reaches its stated goal of 352,000 ANSF (Afghan National Army and Police)—21 percent higher than in 2010/11.

The O&M needs of the security sector alone will grow to 16 percent of GDP by 2015/16 (figure 3.10). Security will require around US\$3.5 billion a year (as estimated by the North Atlantic Treaty Organization [NATO] and excluding

Figure 3.8 Projected Core Budget Expenditure by 2021/22 as a Percentage of GDP

Source: World Bank staff calculations.

Note: "Other spending" includes pensions, transfers, interest payments, and liabilities associated with Kabul Bank.

Figure 3.9 Projected Expenditure by 2021/22 (in 2011/12 US\$, millions)

Source: World Bank staff calculations.

salaries) to cover O&M for infrastructure and equipment, existing and under construction. This figure takes into account the requirements to operate and maintain the reported US\$11.4 billion investment by the International Security Assistance Force in security infrastructure from 2006 to 2014 and would cover utility bills, minor repairs, and everyday operations of the military bases and

Figure 3.10 Core Budget Projections to 2021/22

Sources: Afghan Ministry of Finance and World Bank staff calculations.

Note: "Other spending" includes pensions, transfers, interest payments, and liabilities associated with Kabul Bank.

police stations. It also includes the costs to the ANSF of existing and planned expenditures for fuel, spare parts, minor repairs, contractor services, and travel allowances.

During the transition, the ANSF will receive a generous package of new military equipment (valued by NATO at US\$1.4 billion), mainly comprising armored vehicles (22,000) and some 44 jets and helicopters with high operating costs. To put these costs into perspective, the cost of fuel for a one-hour flight in a military jet stands close to US\$7,000.¹¹ So a considerable component of the US\$3.5 billion per year will be related to fuel.

Nonsecurity spending includes the civilian operating and development budgets. After 2015/16, these budgets will average around US\$4 billion annually, or an additional US\$2.5 billion a year, respectively, at today's prices. Nonsecurity salaries will increase from 5 to 9 percent of GDP in 2021/22. About half the increase will be the combined effect of the pay and grading reform and the hiring of 10,000 new teachers annually (to reduce the very high student-teacher ratios). The reform will raise salaries for all regraded civil servants by 2015/16. The other main driver will be the effect of bringing on budget the costs of enhanced salaries and allowances for a new senior civil service cadre in key spending ministries. By moving these costs on budget, the government will attempt to make the civil service less vulnerable to the vagaries of external funding.

Line ministries will be required to increase spending on O&M to maintain existing and new assets for which they will become liable during the transition.

These O&M expenses, or code 22 in the Afghanistan Financial Management Information System, represent the costs required to maintain assets at their current performance, while excluding wages and salaries and consulting costs. They include minor repairs; contractor services; travel allowances; and utilities, fuel, and spare parts for equipment. In 2010/11, the share of the budget dedicated to O&M liabilities (from both the security sector and civilian assets) stood at only 2 percent of GDP.

The O&M costs of civilian assets will increase from 1 to 4 percent of GDP by 2021/22. The recurrent liabilities of maintaining civilian assets are about US\$1.3 billion a year, excluding salaries and major rehabilitation expenses (Altai Consulting 2011). These estimates, which are based on examining seven key asset categories, are conservative and dependent on three variables: the expected level of service from the asset, the asset's condition when handed over to the government, and development spending over the coming three years. On the basis of these factors, one can assume a minimum level required to sustain the current service delivery, but without factoring in rehabilitation investments.¹²

Other, smaller operating liabilities will represent an additional 2 percent of GDP by 2021/22. They include pensions, capital expenditures, interest payments, and transfers and subsidies. Within this component are the liabilities of the bail-out and refinancing of the Kabul Bank, which represent around US\$900 million to be paid over the next eight years and serviced at an interest rate of 2.0 percent annually. The small capital investment component is estimated to accrue, on average, 0.6 percent of GDP.

The Afghan government has limited access to external financing, so this analysis assumes the budget impact from interest payments will remain marginal over the transition. This situation could change in the future if the country develops a sovereign bond market. The liabilities from pensions associated with the increasing security and civilian wage bill do not factor into this fiscal analysis because they will require a much longer time to have a noticeable effect (30–40 years) and will depend on the composition of the ANSF and civil service at that time.

The development budget is projected to rise from 6.3 to 9.0 percent of GDP over the period. Development spending will most likely continue to grow, and donors will increase their on-budget contributions, fulfilling their Kabul Conference commitment of shifting more of their aid on budget while reducing off-budget aid. But absorptive capacity and budget execution issues will likely keep the increase gradual. Thus, these projections assume a moderate 14.0 percent annual rise up to 2021/22.

Closing the Financing Gap

How will these fiscal developments shape fiscal management over the coming decade? Given that domestic revenue will be insufficient to cover spending and aid will likely decline, how can Afghanistan close this financing gap?

The total core balance is projected to reach an enormous financing gap of 33 percent of GDP by 2014/15, easing to 25 percent of GDP by 2021/22 (after the bulk of the mining revenue materializes) (figure 3.11). The operating budget gap alone would be 16 percent of GDP by the end of the period. To put these figures in context, the financing gap that triggered Greece’s current fiscal crisis was close to 13 percent of GDP. Clearly, Afghanistan’s projected fiscal gap is unsustainable—and in any case could not be financed in the absence of sizable aid.

If the security sector (Afghan National Army and Police) remains at currently agreed levels, Afghanistan will have to rely on continued international funding to pay most salary and nonsalary security spending. The share of aid channeled through the government budget will need to rise sharply. Indeed, virtually all aid projected in 2021/22 (equivalent to 25 percent of GDP, or US\$7.2 billion, and averaging US\$7.8 billion for the intervening years in 2011/12 prices) would need to be on budget (figure 3.12). Thus, strict priorities will be required to contain nonsecurity budget expenditure within a fiscally manageable resource envelope: civilian aid, for example, will need to be spent much more selectively for development and O&M. Even so, Afghanistan’s fiscal situation will remain fragile and vulnerable to external shocks.

One can envisage various combinations of aid and domestic resources to cover the spending gap. A reasonable approach could be for domestic revenue to cover the full civilian operating budget—wages and O&M—and part of the security

Figure 3.11 Operating and Total Core Financing Gap

Sources: Afghan Ministry of Finance and World Bank staff calculations.

Note: Projections assume that domestic revenue equivalent to 3 percent of GDP is devoted to security costs and the rest to civilian expenditure.

Figure 3.12 Total Core Financing Gap

Source: World Bank staff calculations.

costs (at the 2010/11 level of 3 percent of GDP). Donors would finance the remaining security costs plus a more highly prioritized core development budget. Other low-income countries receive, on average, about 9 percent of gross national income in nonsecurity development assistance. Afghanistan would require close to three times that in total aid to plug its projected financing gap. If achieved, the country could have a balanced budget by 2021. But if just 16 percent of GDP in aid materialized, this amount would finance only the operating budget (see figure 3.10).

Lower, more rapidly declining aid would force the government to make even more difficult trade-offs between security and civilian spending. If aid is 10 percent of GDP lower and the security sector is protected at the currently targeted size and cost, development spending would have no room at all, and civilian O&M would most likely be squeezed as well. But if the civilian budget is protected, security could be funded only at less than half of currently targeted levels. If cuts in aid are even deeper, particularly if they are in line with the rapid decline in aid scenario (with aid projected at 14 percent of GDP from 2018, see box 2.3 in chapter 2), the trade-offs would become all the more stark and damaging. So it will be very important for the government, working closely with donors, to ensure that the core civilian budget does not become a casualty of high security costs and inadequate aid.

Increasing on-budget aid and managing O&M through government systems would greatly improve aid effectiveness. But in addition to further improving public financial management and governance to provide donors greater confidence to shift more aid on budget, the government will need to overcome serious absorptive capacity constraints if it is to be in a position to receive additional donor money on budget. After core development spending more than doubled in absolute terms between 2005/06 and 2007/08, disbursement has stalled at just under US\$1 billion annually over the past four years (figure 3.13). In contrast, operating budget execution has been high but was almost all wage spending. Thus, low execution rates are a combination of structural and capacity issues: weak budget formulation by line ministries and implementing agencies that led to unrealistic budgets and work plans; varying capacity for implementing projects and keeping to procurement procedures; poor predictability and late disbursement of donor funds; and security concerns that make project implementation difficult.

In the future, managing O&M—expected to increase from US\$335 million now to US\$4.8 billion by 2015/16 (including US\$1.3 billion for civilian O&M)—will be a major challenge.

Figure 3.13 Core Operating and Development Budget Execution, 2005/06–2010/11

Source: Afghan Ministry of Finance.

Note: Budget execution relates to the amount of the approved budget that is actually disbursed.

Conclusions and Recommendations

The greatest adverse impact of transition will be fiscal—Afghanistan faces a projected financing gap of 25 percent of GDP by 2021/22, even higher in some of the intervening years. The fiscal gap will be enormous despite hoped-for robust growth in domestic revenue (projected to rise from 10 percent of GDP to more than 17 percent a decade from now). This gap arises primarily because of high wage and nonwage security costs (projected at around 17.5 percent of GDP in 2021/22), along with funding the government and sustaining service delivery on the civilian side. The civilian wage bill is projected to increase to 9.0 percent of GDP, the nonsecurity O&M expenditure to 4.0 percent, other operating spending to 2.5 percent, and the core development budget to 10.0 percent.

To close this financing gap, Afghanistan must rely on continuing international funding to pay for most security costs. Even setting the size of the ANSF on a somewhat lower trajectory than previously targeted (352,000 personnel with an estimated sustaining cost of US\$5 billion a year) will not substantially change the requirement for continuing large-scale external funding of the security sector and the need for government to make tough choices on how it spends its limited budget.

Making choices in a highly constrained resource environment is not easy for any government, but these choices are especially difficult in the current political and security situation in Afghanistan. Even so, working closely with donors, the government must ensure that the core civilian budget does not become a casualty of high security expenditure and falling aid. A reasonable approach could be for domestic revenues to cover the civilian operating budget and part of the security costs (at the current level of 3 percent of GDP). Donors would finance the remaining bulk of security costs plus a more highly prioritized core development budget.

Without continued and substantial international funding for security—even if security costs decline—the government will not be able to pay for its security forces and equipment, nor have any money for its development budget. In such a scenario, past development gains would not be maintained, potentially risking instability if people's expectations went unmet. The total future package of core basic services to be maintained will depend on government and donor choices about what they can afford and their priorities going forward. Moreover, with civilian aid likely to drop well below the current US\$6 billion annual figure, Afghanistan will be hard pressed to continue funding all its civilian programs at current levels. Yet the room for government to maneuver will likely be constrained by political, social, and economic considerations. So any chance for fiscal viability will require continued international funding for most wage and nonwage security costs over the medium term. Facing large demands for security spending, the government will also need support in protecting a more prioritized civilian budget, including public investment, basic social services, and O&M. At the same time, donors will need to channel a much larger proportion of aid flows through the government budget. This will help mitigate some of the adverse economic

impacts of declining aid because the local economic impact of on-budget aid is much higher than aid channeled through the external budget.

But government's absorptive capacity is limited. Budget execution has been stuck at around US\$1 billion annually since 2007/08. Without improvements in budget execution, the government's ability to absorb additional money on budget will be severely constrained. Over the next few years a concerted push by donors and government alike is needed to improve government capacity to spend its development budget.

Notes

1. *On-budget aid* in this fiscal analysis is defined as the total of operating and development budget grants. The figure of external budget aid at 92 percent of GDP represents donor reports to the World Bank.
2. This figure excludes spending on international military forces. In fiscal 2011, for example, U.S. spending on its Afghanistan mission was estimated at US\$118.6 billion.
3. In 2010/11, only 15 percent of the core development budget was domestically financed. The external budget is not fully coordinated with the government's expenditure priorities in planning, budgeting, implementation, and monitoring and evaluation. Most donors consult with the government on off-budget projects, but the government struggles to align off-budget programs with national objectives.
4. Security wage bill contributions are paid into two trust funds, roughly US\$287 million to the Combined Security Transition Command and US\$520 million to the Law and Order Trust Fund for Afghanistan, according to the Afghan Ministry of Finance's fourth quarter fiscal bulletin 1389. The nonsecurity wage bill is paid through the recurrent window of the Afghanistan Reconstruction Trust Fund.
5. The total core budget for 2010/11 was US\$4.78 billion (Af 224.781 billion), with an operating budget of US\$3.20 billion (Af 150.726 billion) and a development budget of US\$1.58 billion (Af 74.055 billion).
6. *Fiscal sustainability* here refers to the ability of government to meet its operating expenditure from domestic revenue.
7. In present value terms, it stood at about 4 percent of GDP, or 70 percent of exports of goods and services. Public external debt service was equivalent to 1.8 percent of exports of goods and services. Debt burden indicators could deteriorate rapidly if substantial financing needs are met with loans, even concessional. Stress testing and a country-specific alternative scenario illustrate the vulnerability of the country's economy, especially to shocks such as shortfalls in exports and protracted insecurity that hampers investment and growth (World Bank and IMF 2010).
8. During the construction phase, the analysis assumes the mining companies pay no significant taxes except the bonus payments; during the operating phase, tax collection is estimated based on mining profit forecasts. The profits and profit-based income taxes from both mines were based on output and price estimates that determine gross revenues.
9. This analysis assumes that the bulk of the mining resources are available for other government spending, although some of them will need to be reinvested in the mining sector and related facilities to continue driving mining growth.

10. Customs duties are estimated to be Af 33 billion by 2021/22, assuming a gradual reduction of aid and continued progress in customs reforms.
11. NATO Training Mission Afghanistan, Ambassador's Conference, May 2011.
12. The calculation of civilian O&M needs is based on central and provincial research commissioned by the World Bank for this report. The research required the construction of a comprehensive public asset registry to determine the bulk of the existing and soon-to-be-handed-over assets in need of O&M over the coming years. Fieldwork was conducted in the provinces of Uruzgan and Bamyan. (For more information on O&M needs and estimation, see Altai Consulting 2011.)

References

- Afghan Ministry of Finance. Various years. *Fiscal Bulletin*. Kabul.
- Altai Consulting. 2011. *Assessing O&M of Key Assets in Afghan Provinces*. Kabul: World Bank.
- IMF and IDA (International Monetary Fund and the International Development Association). 2011. *Islamic Republic of Afghanistan: Joint World Bank/IMF Debt Sustainability Analysis 2011*. Washington, DC: IMF.
- World Bank and IMF (International Monetary Fund). 2010. *Islamic Republic of Afghanistan: Joint World Bank/IMF Debt Sustainability Analysis, 2010*. Washington, DC: IMF.

Building Government Capacity: Key Issues and Emerging Challenges

Richard Hogg

By 2002, years of conflict had seriously eroded Afghanistan's public sector. Most skilled Afghans had escaped during either the Soviet occupation in the 1980s or the mujahideen wars in the 1990s. A report in early 2002 describes the situation: "Even at the central level in Kabul, ministries or departments are war damaged shells, without even the most basic materials or equipment, and with few experienced staff. Before the Taliban, 43 percent of government employees were women, of whom most were dismissed. Government staff was paid intermittently, if at all, and many of the senior personnel have either left the country or sought alternative part-time employment" (ADB, UNDP, and World Bank 2002, 15).

An administrative structure still existed in many parts of the country after the war, but few senior staff members were left in Kabul to manage relations with the provinces, and even fewer resources remained to deliver any services.¹ Given the low skills and the need to create an immediate effect, donors launched initiatives to support staff and raise government capacity. Many efforts relied more on substituting for civil service capacity than on strengthening it, and they often included the following modalities: regular civil servants on standard government terms; civil servants receiving higher salaries or top-ups through government or donor-funded initiatives; contract positions in the civil service filled by national or international consultants; national staff in nongovernmental organizations (NGOs), the United Nations, and international agencies on secondment to the government; and contractors employed either directly or through donors to carry out development projects.

Since 2001, the international community has invested greatly in reconstructing the Afghan state, but progress in building capacity in government institutions has been slow, and much of this investment has bypassed the civil service.² Most capacity has been built among contracted staff of donor-funded projects. A 2006 review of World Bank support to fragile states noted the following of Afghanistan: "The 'buying of capacity' through massive technical assistance has not delivered capacity development, and some evidence suggests that it detracted from this

objective. The amount of technical assistance provided to date is well beyond the country's absorptive capacity" (World Bank 2006, 23). Writing in 2007, Serge Michailof observed, "There is a widespread dissatisfaction in Afghanistan with the high cost of technical assistance and its limited impact in terms of capacity building" (Michailof 2007, 1). A 2009 report by the Organisation for Economic Co-operation and Development (OECD) expressed similar views.³

Since 2009, the United States in particular has greatly raised the number of its civilian advisers in the country, responding to President Obama's 2009 Afghanistan strategy,⁴ which announced a new civilian as well as a military surge. Despite this and other international efforts, little indication exists that longer-term capacity-building objectives are much nearer to being achieved.⁵ According to a 2010 report, "donor practices, including paying significantly higher salaries than the Afghan government can sustain and providing salary support outside Afghan planning and budget processes, distort the local labor market and undermine long-term goals of building government capacity and fiscal sustainability" (SIGAR 2010, 7). A recent U.S. Senate Foreign Relations Committee Report noted that U.S. overreliance on international technical advisers to build Afghan capacity could actually undermine these efforts: "Our aid projects need to focus more on sustainability so that Afghans can absorb our programs when donor funds recede" (U.S. Senate Foreign Relations Committee 2011, 3).

The next three years offer an opportunity for both the government and the international community to develop a more strategic and sustainable approach to rebuilding public capacity. The transition provides an opportunity to rethink how capacity is delivered and to reduce the dependency of government on ad hoc and often fragmented technical assistance interventions. Less aid in this instance may provide an opportunity to achieve better and more coordinated assistance in developing critical government capacity.

International Experience

Afghanistan's experience of capacity development since 2001 is far from unique. The immediate postconflict experience of most low- and middle-income countries—such as Georgia, Liberia, Serbia, Sierra Leone, and Timor-Leste—has been similar to that of Afghanistan, especially in their initial widespread dependency on mostly ad hoc, donor-driven technical assistance and salary supplementation to fill the vacuum left by the lack of government capacity immediately after the conflict. During the immediate transition, local consultants' salaries often increase sharply, as the best and brightest leave the civil service (if they have not already done so) to join donor-funded programs or NGOs at much higher wages. An OECD report in 2009, for example, accuses donors in Timor-Leste of "undermining the Government's ability to perform, by engaging in 'capacity stripping'" (OECD 2009, 50), and a 2011 OECD report talks of the inflationary impact on local wages of competition from international agencies for the limited pool of skilled national labor. Rebuilding the civil service after such interventions is therefore extremely difficult without donor-supported

salary-supplement schemes, because most skilled civil servants show little interest in working directly for the government.

In Liberia and Sierra Leone, donor-funded parallel policy and management systems bypassed weakened (and initially largely nonexistent) civil services (Morgan 2011). In Liberia, the Governance and Economic Management Assistance Program formally transferred cosignatory authority to technical assistance staff in key public institutions to ensure transparency and accountability of public funds (Dwan and Bailey 2006). In both countries, donors had to fund salary top-up schemes to attract key individuals back from the diaspora.

In Timor-Leste, many advisers still retain line management positions, and technical assistance interventions have tended to focus on developing individual civil servant capacity rather than strengthening institutional capacity in the longer term. For many years donors have drawn talented Timorese away from the public services by paying higher salaries. The government has recently started to attract these staff members back with enhanced salaries (OECD 2011). In an attempt to harmonize pay arrangements, the Australian government has unilaterally introduced a standard remuneration framework for advisers (OECD 2011).

In Georgia after the 2003 Rose Revolution, the government lacked the resources to pay salaries to the skilled professionals it needed to push through reform. Through a donor-supported capacity-building fund it hired staff to support reforms (UNDP 2007a). Once domestic revenue had sufficiently recovered, the government took over the salary-support scheme for top officials.

In Serbia the initial response of donors after the downfall of the Milosevic regime in 2000 was to establish a fund to pool and coordinate multidonor support for institutional development and reform. Yet rather than spearheading wider public administration reform, the fund quickly became a staffing facility to buy technical expertise in an ad hoc and nonstrategic way—the fund enabled experts to meet immediate needs but did not build public long-term capacity. The fund's failures did, however, lay the basis for a more comprehensive approach to public administration reform (UNDP 2003).

In all of these examples, the challenge for both government and donors has been to wean themselves away from short-term interventions as early as possible. Bringing in consultants (foreign or local) to do the jobs of civil servants is relatively easy, and although these initiatives may be needed at the time, they are rarely sustainable in the longer term and in the short term can undermine reform incentives. Nevertheless, countries' ability to rapidly move away from such ad hoc, short-term interventions is sharply constrained by their particular job markets and access to resources.

First, the depth of the skills deficit in each country is different, and this factor will largely determine the balance between dependency on foreign or diaspora capacity and use of local capacity. Second, the domestic budgets of low-income countries are more constrained. Without long-term donor support they cannot afford to pay for skilled staff. Both Georgia and Serbia could eventually pay for the higher salaries of senior staff from their own budgets, but for low-income countries such as Liberia and Sierra Leone (and Afghanistan) this expense is

much harder to fund. Third, competition among donors drives up the price of what is already a limited pool of skilled labor, making either retaining or attracting staff to the regular civil service more difficult. Fourth, the provision of technical assistance becomes an end in itself rather than a link to wider institutional reform to create a more capable civil service. Lack of both donor coherence and government leadership undermines public administration reform efforts. Some of the key international lessons for Afghanistan are summarized in box 4.1.

The *World Development Report 2011* recognizes that even the fastest institutional transformations have taken a generation. The report asks, “How much time has it taken to move from current levels in fragile states...to a threshold of ‘good enough governance’?” (World Bank 2011b, 108). In response, it notes, “It took the 20 fastest-moving countries an average of 17 years to get the military out of politics, 20 years to achieve functioning bureaucratic quality, and 27 years to bring corruption under reasonable control.” The prognosis for Afghanistan is not all bad. How donors and the state handle the opportunities and challenges presented by the transition is critical over the next few years.

Building a More Effective Afghan State

Technocratic approaches to state building in Afghanistan have historically had to contend with the nature of politics in the country, where formal office and position are used as resources to balance competing elite interests. The Afghan state—although it has a highly centralized, unitary character, as embodied in successive constitutions—has always had weak central control and has needed to

Box 4.1 Some Key International Lessons for Afghanistan

- Donor capacity-building interventions need to support a common and agreed upon administrative reform plan.
- Provision of external technical assistance needs to be based on a clear assessment of need.
- Technical assistance should have built-in sunset arrangements and be tied to specific, defined objectives (including transfer of knowledge).
- Salary supplementation schemes need to be managed by the government (not the donors) and made fully transparent with published pay scales and allowances.
- Such schemes should be part of a broader strategy to address short-term constraints and build long-term capacity.
- They should be of limited duration and must be transitioned into the national wage bill as part of the normal budget process as early as possible.
- Salary supplements should be linked to the function rather than the person to allow for more strategic focus.
- Donors should agree to harmonize the salaries they pay to national consultants so as not to undercut government efforts to attract and retain skilled staff.

Sources: Morgan 2011; OECD 2009, 2011; UNDP 2007b.

build coalitions of common interest with a strong periphery. The use of state position and office as bargaining tools in the wider political process has a long history, ensuring that attempts to introduce modern, merit-based public sector reforms face an uphill struggle (chapter 1). In the future, the importance of capturing formal office and position as a tool for accumulating wealth, and hence more political power, may intensify in the face of reduced Western patronage and a shrinking war and aid economy (Suhrke and Hakimi 2011).

The tensions between a highly centralized *de jure* state and a strong *de facto* periphery, and between patronage and merit-based models, lie at the heart of public administration reform in Afghanistan. Progress in building at least the outward signs of a modern bureaucracy has been striking, but these reforms have failed to closely link nascent institutional developments to improvements in state capability and legitimacy. A critical aspect of building this capability in the future will be (a) to delegate greater budget authority and accountability to subnational units of government, and (b) to develop core civil service capacity both at the center and at subnational levels to achieve better service delivery and budget execution outcomes in an increasingly tight fiscal environment.

Subnational Administration

Subnational administration in Afghanistan is characterized by the preceding tensions and weaknesses in capacity. Direct formal functional and budget authority for the delivery of most key services in the provinces—such as education, health, water, and roads—is held by central line ministries that work in vertically integrated silos with relatively weak links between them. However, this system coexists with—and is cut across by—the provincial governor system, which allows provincial governors, who are political appointees, to intervene (albeit sometimes unofficially) in the affairs of the line ministries and other agencies (see World Bank 2008b). In the traditional bureaucratic structure, provincial governors were midlevel Ministry of Interior appointees who were mainly responsible for police and security matters. After 2005, however, and with the expansion of the Taliban insurgency in the south of the country, key donors started to emphasize building up the authority of provincial and district administration, in particular the authority of governors' offices. This effort was driven largely by security and stabilization considerations in conflict-affected areas and by recognition of the limited capacity of the center to deliver services to outlying areas. The creation of the Independent Directorate of Local Governance in 2007 consolidated this trend, with work beginning on a subnational governance policy in the middle of 2008. This policy was eventually endorsed by the cabinet in 2010. Despite this endorsement, government generally appears to take little ownership of the policy, and uncertainty continues about the exact roles and relationships of the different key subnational bodies, including provincial and district governors, line departments, and local councils, to each other.

The policy and programmatic decisions that have sought to strengthen the link between the central government and the provinces have created an

increasingly uncoordinated and complex web of formal government structures, locally elected bodies, donor-conceived and funded initiatives, and formal and informal local institutions of service delivery and accountability. Some of these are the responsibility of the Independent Directorate of Local Governance, but others, such as the National Solidarity Program's (NSP) community development councils (CDCs),⁶ which are proposed at some future date to become village councils,⁷ have been established by the Ministry of Rural Rehabilitation and Development (MRRD). These parallel systems have often meant competing institutional agendas and lack of an overall strategic framework for addressing accountability and planning issues at the local level. The subnational administrative bureaucracy (especially the provincial departments of line ministries but also the governors' offices) remains poorly resourced and underskilled to fulfill many of the planning, monitoring, and reporting functions being suggested for it. Most significantly, links between local planning systems, budgetary resources, and decision-making processes remain minimal, rendering largely theoretical much of the exercise to extend the state down to the local level.

Current efforts to increase provincial participation in budgeting and to adopt a more equitable basis for allocations to provincial line departments are taking place without a wider debate about what is a fiscally sustainable model for subnational governance in Afghanistan. With some 364 districts in the country, the ability of government to maintain and fully staff its districts as well as resource thousands of future village councils is heavily constrained. Currently, most financial flows to provinces and districts are outside the budget and have been heavily skewed toward conflict-affected provinces that have received the bulk of donor aid flows. In 2010/11, for example, Helmand province received over three times the resources off budget that it received through the government's core budget. This situation is set to change. Transition will reduce the flow of these off-budget resources, which is likely, in turn, to reduce the levels of current service delivery in these provinces (see chapter 5). This service reduction may well undermine the gains to state legitimacy that have been made in recent years in some of these areas, as well as the patronage of local governors that has been built up on the basis of direct access to donor and provincial reconstruction team resources. On the more positive side, however, any significant drop in off-budget resources should help reconfirm the centrality of the government's budget and budget-planning process and provide opportunities to develop a more equitable basis for budgetary allocations across the country in the future. The challenge for government will be to try, within a much more constrained resource environment, to ensure a more participatory and accountable budget process that does not raise unnecessary expectations, while at the same time improving the efficiency of service delivery.

Regular Civil Service

The government has contained the size of the nonsecurity civil service: numbers have grown slowly from 327,000 in 2004 to about 355,000 in 2011. This slow increase may reflect both the government's narrow fiscal space once it has paid

for the very large security sector and its heavy reliance on other means to deliver services, rather than any overt desire to cap civil servant numbers. Still, the net effect is a relatively small civil service by regional standards.⁸

The total nonsecurity wage bill in the 2011/12 budget is US\$765 million, less than half the security sector wage bill of US\$1.6 billion. This nonsecurity wage bill is set to grow from 5 to 8 percent of GDP from 2010/11 to 2016/17 after the completion of pay and grading (P&G) reform, further teacher recruitment, and increased incentives. Donors currently meet about 23 percent of nonsecurity payroll costs, largely through the Afghanistan Reconstruction Trust Fund's (ARTF) recurrent cost window.

Approaching 2014 and looking beyond, the government will increasingly be expected to take on greater responsibility for funding this workforce and absorbing some contract staff currently funded by donors through the development budget, which will put further pressure on the budget. But the government's ability to do so will be seriously constrained by the continuing growth of the security sector, which squeezes out nonsecurity costs, and by the need to take on board operation and maintenance liabilities from the development budget. In such a tight fiscal environment, donors need to continue paying for the civil servants who are critical to service delivery up to and beyond 2014, but only as part of a broader plan to reform the civil service and rationalize the current ad hoc technical assistance and salary-support arrangements.

Several civil service reform programs were carried out in the 2000s.⁹ The Independent Administration Reform and Civil Service Commission (IARCSC) was established in 2003 with a mandate to lead civil service reforms. The priority reform and restructuring program was introduced to improve how critical departments in key ministries functioned and to enable these departments to recruit staff on merit and at modestly better pay. Other activities included promulgating laws and regulations for the civil service.

The government introduced a more comprehensive Civil Service Reform Program in 2007. This program supported the rollout of the P&G reforms for civil servants and modest restructuring of ministries and agencies. It also aimed to strengthen human resources capacities in selected ministries. The government worked with the U.S. Agency for International Development (USAID) to set up the Afghanistan Civil Service Support Program, which sought to boost human resources capacity, improve recruitment in provinces, and provide training. These later projects built on lessons learned through the priority reform and restructuring exercise: P&G, for example, now targets all government ministries and agencies for reform, not just a few.

Civil servants are still paid in a variety of ways. These include nonreform salaries (those that have yet to go through P&G); interim additional allowances paid through priority reform and restructuring and its "superscale"; presidential awards for deputy ministers, chiefs of staff, and general directors; cadre allowances for specific jobs such as school principals and senior doctors; topped-up salaries for employees of revenue-generating ministries; senior staff employed through the ARTF-funded Management Capacity Program (MCP), introduced in 2007;

specific pay structures for members of parliament; and P&G salaries paid through the Civil Service Law of 2008 (appendix C). To date, about 303,000 positions of a total 355,000 civil service (nonsecurity) positions have been regraded, demonstrating that reforms in ministries have, to some extent, been successfully rolled out, but much effort is still required to harmonize the different payment mechanisms and salary scales.

Since 2008, P&G reform has been a central component of public administration reform, aiming to streamline organizational departments in ministries and their staffing structures (known as a ministry's *tashkeel*). P&G reform has also been the selected instrument to migrate a closed, career-based civil service to an open, merit-based one, where all posts can, in theory, be open to competition. Such a structure allows human capacity to be injected from the outside at different levels, rather than at the entry point only. Nineteen ministries and seven agencies have completed P&G reform at central and provincial levels. All civil servants are expected to receive P&G salaries by 2014, achieving two key objectives of reform: decompressing older pay scales where all civil servants were essentially paid a flat salary with allowances that were open to abuse, and completing the transition to a merit-based civil service.

P&G rollout in the provinces is higher than expected, with 94 percent of staff that have completed the reform process based there. Although this achievement is impressive, these results are driven by the Ministry of Education, which has 105,000 teachers receiving P&G salaries across the country. This preponderance of P&G staff in the provinces is especially marked for the lower civil service grades, 5–8 (table 4.1). Too many senior civil servants are still posted in Kabul, reflecting the overemphasis on building capacity there rather than at the periphery, where most Afghans live. This bias is partly because ministries' internal incentive structures favor those close to the seat of power. Conversely, provincial service must come to be seen as a necessary step on the career path of every senior civil servant. Effective front-line service delivery requires greater numbers of senior staff in the provinces.

P&G salaries, ranging from US\$100 a month in the bottom grade to over US\$700 a month in grade 1, are a huge improvement on the previous salaries, which ranged from about US\$50 a month to US\$200 a month, but they still cannot compete with non-civil service salaries. The government has struggled to retain its best staff, who quickly leave to join the burgeoning aid sector or return

Table 4.1 Grade Breakdown of Graded Civil Servants at the Center and Provinces
number of civil servants

Location	Civil service grade							
	1	2	3	4	5	6	7	8
Center	76	469	1,343	4,102	10,719	8,255	5,929	5,736
Provinces	46	1,115	1,979	7,327	24,266	24,844	13,605	16,627

Source: IARCSC data.

Note: Information available as of mid-2011.

to civil service at much higher salaries, working as contracted-in staff paid by donors. Ashraf Ghani, Afghanistan's former minister of finance, has been a long-standing critic of donors for fueling this "second civil service." In 2009 he wrote: "Due to enormous differences in the pay of international organizations, there has been a steady brain drain from the civil service. ... A fraction of resources currently used on international advisors and technical assistance could be used to recruit top civil servants" (Ghani 2009, 17).

Technical Assistance

One needs to draw a distinction between, on the one hand, technical assistance provided by donors directly to government ministries and agencies, as well as to on-budget government projects, and, on the other, technical assistance provided to parallel institutions, such as provincial reconstruction teams (PRTs), and to off-budget donor projects. The drawdown of the former will have the most immediate effect on government services, because the personnel involved often directly substitute for government capacity. Strictly, the second civil service refers to this category. Within this category are two further distinctions, between those functioning in actual line-management positions as temporary *tashkeel* civil servants and those outside the *tashkeel*, who may still work in government ministries or implementing projects, but as non-*tashkeel* contract staff. Although both may be paid by donors through a variety of salary schemes, the former are considered civil servants, the latter are not. The extraordinary costs associated with deploying externally funded staff (EFS) in Afghanistan are largely associated with the off-budget international staff members who are employed in many different ways either directly by donors or through subcontractors.

Ten years after 2001, donors continue to fund large numbers of external technical assistance personnel at considerable cost. Excluding the security sector,¹⁰ the OECD's Development Assistance Committee estimated donor spending on technical cooperation at more than US\$605 million in 2008, the last year for which it has complete figures, representing 12 percent of the US\$4.8 billion in total donor assistance disbursed that year (table 4.2).¹¹ The figures in the table need to be treated with caution, because they show wide annual fluctuations without any obvious explanation. From 2005 to 2007, for example, the absolute value of technical assistance fell by nearly half, but total donor assistance increased by almost a third.

The OECD figures are unlikely to pick up the extraordinary security costs associated with deploying civilian advisers to Afghanistan. One U.S. government civilian adviser, for example, costs US\$425,000–570,000 annually to deploy to the country (SIGAR 2011). Between 2009 and 2011, the United States alone spent US\$2 billion, sending an additional 720 civilian advisers to Afghanistan as part of the civilian surge. As of March 2011, more than 3,000 Americans were employed by USAID projects in the country at a conservative annual cost of US\$750 million.¹²

Total annual costs for civilian technical assistance are likely to run into several billions of dollars, if we include all advisers funded by donors working in PRTs, NGOs, contracting companies, and the government.

Table 4.2 Total Donor Assistance and Technical Assistance

Year	Total donor assistance (US\$, millions)	Technical assistance (US\$, millions)	Percentage of total donor assistance
2001	404.64	—	—
2002	1,300.49	255.20	20
2003	1,590.70	160.80	10
2004	2,303.10	120.30	5
2005	2,817.89	1,092.90	39
2006	2,955.78	916.30	31
2007	3,964.60	566.60	14
2008	4,865.08	605.00	12

Source: OECD Creditor Reporting System data.

Note: — not available.

To take one example, one PRT in a heavily conflict-affected province has some 260 staff, and half are civilians. The cost, including security and subsistence, is US\$42 million a year just for the civilian staff of one of the several countries whose staff members are located in the PRT. On top of this amount are ancillary costs for helicopter transport, because staff cannot safely use ground transport. Including all civilian staff in the PRT, the overall sustainment costs would easily reach US\$100 million a year. This sum represents more than the entire government operating budget for this province (including Afghan National Security Forces salaries) in 2010/11.

In the civil service, several programs have been launched in the last decade to build or inject capacity. The government initiated the Technical Assistance and Feasibility Studies Unit in 2003, with support from the World Bank and ARTF, to provide the civil service with skilled national and international expertise to carry out technical feasibility studies. But the unit provided mainly short-term inputs and did little to build longer-term capacity. In 2002–04 the government, along with ARTF, approved the Afghan Expatriate Program and Lateral Entry Program. (The programs were merged in 2005.) The former program sought to hire a small number of expatriate Afghans as senior advisers, while the latter aimed to address the widespread shortage of competent and experienced civil servants in upper- and middle-management positions in key ministries and agencies, offering “lateral” entry to suitably qualified Afghans. Both programs were succeeded by the MCP in 2007, which aimed primarily to develop a cadre of senior *tashkeel* civil servants in line ministries, who would undertake reform in departments such as finance, procurement, human resources, and policy and planning.

These programs have all helped introduce individual capacity into ministries, but none has been large enough to make a difference at wider government or even ministry levels. The Afghan Expatriate Program recruited only 95 Afghans into the government, and the Lateral Entry Program was scarcely better at 138. The MCP has appointed only 142 Afghans, across 28 ministries and agencies (World Bank 2011a).

This scattergun approach to injecting capacity has inevitably diffused its effect. A more targeted and strategic approach to developing the capacity of key ministries is required.¹³ Where MCP positions have clustered, as in the Ministry of Finance, the effect of MCP appointees has been much greater. But ministerial reform will occur only when a ministry has strong reform-minded leadership and enough high-quality MCP-type *tashkeel* appointees at the top to drive the process throughout the ministry. A handful of MCP positions distributed here and there will not succeed.¹⁴ Achieving the right scale of impact will require not only increased but also long-term donor support.

Second Civil Service

Donor support to ministries is so fragmented that even in a single ministry many human resources departments do not know how many EFS work in or are closely connected to that ministry. According to the U.S. Government Accountability Office (GAO 2011b), 587 advisers and mentors were working to build capacity in the Ministries of Interior and Defense alone. A survey by the Ministry of Finance in early 2010 had nearly 7,000 Afghan EFS working in nonsecurity ministries and agencies.¹⁵

In this subsection we look at the costs of those in the second civil service who work either directly for government (as short-term contracted civil servants or in largely civil service-type roles in line ministries) or for project implementation units implementing on-budget programs, such as the NSP. We do not consider the much larger universe of individuals who work for contractors, NGOs, and PRTs pursuing mainly off-budget projects.

The World Bank collected information from the human resources departments of the eight ministries and one agency that accounted for the largest share of development budget spending in 2011 (table 4.3). In these entities, EFS form 4 percent of the total workforce (excluding teachers) but cost about 40 percent

Table 4.3 Number of EFS in Key Ministries and Agency

Ministry/agency	Civil service	Externally funded staff	
		National	International
Ministry of Agriculture, Irrigation and Livestock	9,156	393	36
Ministry of Education	41,464	1,353	16
Ministry of Energy and Water	2,806	129	24
Ministry of Finance	7,036	237	60
Ministry of Mines	2,709	66	9
Ministry of Public Health	17,750	374	13
Ministry of Public Works	3,378	67	11
Ministry of Rural Rehabilitation and Development	2,110	1,879	21
Independent Directorate of Local Governance	19,971	253	4
Total	106,380	4,751	194

Source: World Bank staff calculations.

Note: Ministry of Education data exclude teachers, who number more than 180,000.

of the total on-budget payroll of these ministries (figure 4.1).¹⁶ The survey found just fewer than 5,000 EFS working there, all but 200 of them Afghans, estimated to cost US\$125 million a year.

Salaries for EFS vary among donors, and these variations become even more pronounced when allowances and salary top-ups are considered (table 4.4). The IARCSC has been unable to harmonize salaries paid to the EFS. A presidential decree has mandated that the Ministry of Finance and IARCSC should develop such a policy proposal.¹⁷

EFS earn far higher salaries than civil servants: monthly P&G reform salaries average US\$284 a month, national EFS salaries (paid through

Figure 4.1 Share of EFS in Key Ministries and Agencies, 2011
percent

Source: World Bank staff calculations.
Note: EFS = externally funded staff.

Table 4.4 Monthly Salaries Paid by Donors for Similar Positions

U.S. dollars

Position	World Bank	UNDP	USAID	DANIDA
Manager/coordinator	5,134	2,845	4,191	—
Senior specialist/manager	2,997	2,367	3,511	2,500
Specialist/officer	1,749	1,709	23,667	1,560
Analyst/assistant	802	852	1,428	770
Support	409	523	790	500

Source: World Bank data.

Note: DANIDA = Danish International Development Agency; UNDP = United Nations Development Programme; USAID = U.S. Agency for International Development; — not available.

Figure 4.2 Share of EFS in Total Payroll Costs in Surveyed Ministries and Agency

Source: World Bank staff calculations.

World Bank/ARTF-funded projects) average about US\$2,200 a month—eight times higher.

For most of the ministries in the sample, EFS remuneration accounts for nearly 40 percent of the total payroll costs (figure 4.2) and about 90 percent in the MRRD, which relies heavily on such staff. International EFS earn much more than national EFS. The international EFS in MRRD, for example, account for 0.52 percent of the total workforce but almost 6 percent of the total payroll. In the Ministry of Finance, the national and international EFS constitute

3 percent and less than 1 percent of the total workforce, respectively, but their payroll shares are 16 percent and 24 percent, respectively.

EFS perform a range of management and technical functions in ministries. Line ministries recruit national EFS to run projects funded by donors (on and off budget). Relatively few are recruited into *tashkeel* civil service management positions at senior grades, such as through the MCP. Line ministries recruit some EFS to perform specific technical tasks. In the Budget Department in the Ministry of Finance, for example, EFS account for about 66 percent of all staff. Of these, only the Director-General of the Department holds a *tashkeel* position as an MCP placement.

Progress on public financial management reforms would never have been achieved without heavy reliance on these specialist contracted staff. In the Ministry of Health, the Grants and Contracts Unit, which handles all donor-funded activities, has no *tashkeel* civil servants. In MRRD's national programs, such as NSP, implementation depends almost entirely on contract staff.

Six ARTF/International Development Association-funded national programs across the largest ministries accounted for more than 17 percent of the development budget in 2010/11, with NSP constituting the major share at almost 12 percent. At a nearly US\$50 million payroll cost, these programs were the equivalent of 7 percent of the government's total nonsecurity wage bill in 2010/11 (table 4.5). The government will have no fiscal space to pick up such costs through its operating budget and will have to continue depending on donors.

Since 2002, donors have used the development budget as a way to deliver what is essentially recurrent cost operational support (although attached to

Table 4.5 EFS Employed by Key Programs and Projects

Program/project	EFS		Total cost of EFS (annual US\$, millions)	Allocation for 2010/11 (annual US\$, millions)	Payroll cost (percentage of total program allocation)	Allocation (percentage of 2010/11 budget)
	National	International				
National Solidarity Program	781	5	21.59	344.00	6.28	11.92
Afghanistan Rural Enterprise Development Program	183	3	5.36	10.36	51.65	0.36
Horticultural and Livestock Productivity Project	148	11	1.79	16.45	10.87	0.57
Public Financial Management Reform Project	115	3	3.54	14.36	24.66	0.50
Strengthening of Health Activities for the Rural Poor Project	90	4	3.04	8.29	36.63	0.29
Education Quality Improvement Project	532	3	14.64	109.37	13.39	3.79
Total	1,849	29	49.96	502.83	9.93	17.43

Source: World Bank data as of June 2011.

development projects) without channeling funds directly through the government's operating budget. Similar to O&M, these liabilities potentially expose the government to considerable downside risks if donor funds dry up and government programs are unable to deliver core services (chapters 3 and 5).

The MRRD, for example—one of the main development spending ministries, with 19 percent of the share of the 2010/11 development budget but less than 1 percent of the operating budget—has relatively few regular civil servants. Most of its work is carried out through project implementation units. Implementation is largely through contracted NGOs and other partners, which operate outside the formal civil service and receive payment through the development budget.

Conversely, the Ministry of Education employs 222,000 civil servants (including teachers) at a cost of about US\$341 million, with payroll spending of 62 percent of the ministry's budget and nearly all its operating budget. It has the largest operating budget share of any ministry (in nonsecurity) but has a development budget allocation only about half that of the MRRD.

Despite the frequent criticism of how technical assistance staff is used and the many recommendations to improve matters,¹⁸ none of the donors, policy makers, or individual Afghans have seen much incentive to rationalize their use.¹⁹ Part of the reason is that the approach suited everyone. Donors got the best staff for their projects (by skirting the regular civil service) and exercised greater control over these staff by financing these positions either off budget completely or through the development budget. (Moderating salaries paid was in no single donor's interest as long as other donors were competing for a limited supply of skilled labor.) Senior Afghans in the ministries benefited from the unregulated environment of salary-supplementation programs, which allowed them to play donors off each other. And the policy makers often had a vested interest in the opportunities for patronage that the system generated. The only body that consistently lost out was the rest of the civil service, which had to depend on P&G to see any salary improvement.

The incentive structures that have created the current system are set to change, reflecting a declining aid environment, tightening job market, and greater donor willingness to channel money through government systems (in line with commitments at the London and Kabul Conferences in 2010).

Effect of Transition

The transition offers a compelling opportunity for the government to review its dependency on technical assistance in its development strategy and to consider the extent to which it can afford to absorb current costs in the future. As discussed earlier, since 2001 capacity development has been limited, most assistance has been delivered off budget, and Afghanistan continues to rely very heavily on outside staff to run the government and deliver services. Even assistance delivered on budget has often been ring-fenced by project operations that are managed by project implementation units outside the formal civil service and funded through the development budget.

Over the next three years a concerted effort needs to be made to bring this capacity within the civil service and government framework. Only in this way can the government regain full control over its own civil service and development programs. Without a mechanism to bring these staff into the service, the government risks national EFS withdrawing from such positions, given the uncertainty of transition.

Any sharp drop in aid will have serious consequences for both key national programs and the employment prospects of the several thousand skilled Afghans they currently employ. Donors will need to continue paying the costs of these programs for some time, but the government needs to start planning the transition of these programs to their relevant line ministries. Some programs may be unsustainable in the long run without continued donor funding, but cost and efficiency gains could come from bringing these programs under tighter government budgetary control, including lower wage costs and rationalized salary scales.

Donors need to support government efforts to harmonize EFS salaries. The current labor market may eventually adjust itself as demand for skilled labor tails off, but donors have a responsibility to support government efforts to retain and attract skilled civil servants. Realistically, this can be done only if donors are prepared to ensure some self-regulation in paying national EFS and to adopt an agreed upon, harmonized pay scale for such staff. The government itself needs to rationalize civil service pay systems so that it does not undermine its own reform efforts.

We estimate the current cost of national EFS in the eight ministries and one agency we reviewed at about US\$125 million annually (or around 32 percent of their payroll costs). This cost is unaffordable for the government to absorb, but a fraction of the costs that donors spend on EFS. If technical assistance efforts are to have any positive effect on long-term capacity, in the future they must be better anchored in the government's wider capacity building and public administration reform. A more strategic approach is required to develop capacity and reform public administration, including mechanisms to attract highly skilled staff into the civil service. This approach may still require differentiated or enhanced salaries, but these systems should work within existing government structures rather than parallel to them (box 4.2).

The transition will create an impetus for donors and the government to focus on building, rather than substituting for, the capacity of the core civil service in order to create a more fiscally and institutionally sustainable model that delivers basic government services (chapter 5).

The fiscal implications of shifting at least some of the second civil service into the regular civil service are quite modest relative to current ad hoc capacity support arrangements. The additional costs to government of paying for a senior civil service group of about 2,000 civil servants (on top of existing P&G salaries) might be around US\$62 million a year—less than 10 percent of the current total nonsecurity civil service wage bill. (These additional costs are already included in the estimated increase in the overall civilian salaries bill from 5 to 9 percent of GDP by 2020/21.) For a poor country like Afghanistan, this sum represents a

Box 4.2 Capacity Building for Results Facility

Afghanistan's government and the World Bank have recently signed an agreement to implement the Capacity Building for Results facility. This US\$350 million five-year facility will be financed through the ARTF and will provide support to line ministries to facilitate their own reform plans, including the hiring of skilled Afghans from the second civil service directly into the civil service at senior grades. The project draws on two key lessons learned over the past 10 years.

The first is that reforms within government must be led by the relevant reforming institution, rather than imposed from outside. With the IARCSC and the Ministry of Finance, this project will facilitate the design of a comprehensive reform plan by individual line ministries seeking to draw on the facility. These reform plans will encourage the development of achievable but challenging service delivery and process reform targets, against which a ministry must demonstrate progress to qualify for funding. The project will ask ministries how they will coordinate ongoing projects within the ministry to achieve these targets and will support their planning for a progressive reduction in donor support to ministry activities. This demand-driven approach will be complemented by support to the ministries.

The second key lesson is that capacity building should be grounded on existing ministry structures and should not create parallel institutions. Depending on the ministry's track record of reform, willingness to participate, and criticality to economic development and service delivery, the facility will offer a package of support to the ministry, including support to key staffing positions.

With multiple donor and international agencies competing for qualified staff, the government needs a mechanism to attract high-grade staff back into the core civil service. The facility will finance salaries that are higher than P&G salaries for selected strategic and management positions.

The intervention has four main advantages. It will enable the government to offer competitive salaries in a heated labor market, increasing accountability of staff and reducing reliance on EFS. It will help set up a cadre of senior professional staff to drive continued reform of key departments in ministries and agencies. It will work toward institutionalizing civil service management capacity, marking a shift from ad hoc capacity injection to more sustainable management positions. Finally, by emphasizing comprehensive reform throughout ministries, it will stress capacity to enhance service delivery subnationally through better planning, coordination, and use of resources.

Source: World Bank.

large fiscal burden on top of an already very large fiscal gap; for the international community, however, it represents a much more efficient way of delivering capacity support than current efforts channeled through many different projects.

In the future, with less money flowing into the country, the incentive to build local capacity should become much stronger. As is increasingly clear, the transition will require the government and donors to reappraise how assistance is delivered to citizens through the development and external budgets. Without the

security envelope provided by the International Security Assistance Force in the provinces as PRTs draw down, the ability of donors to deploy staff to provincial capitals will become increasingly constrained and potentially much more expensive.

Donors will want to use less costly Afghan staff and to deliver services through the government, rather than through parallel systems such as PRTs. Although in the short term this desire may affect service delivery, in the medium term it may—if service delivery programs are prioritized better—mean more efficient and better use of scarce national capacity. EFS will continue to play its part but will be fewer in number and used more selectively. Key national programs, such as NSP, may still be delivered through NGOs, but the incentive to migrate separate project implementation units into the ministry may be greater.

Conclusions and Recommendations

Civil service reforms in Afghanistan have had a limited effect in developing the capacity of the core civil service, largely because of insufficient incentives to deal with the second civil service. Although the civil service has evolved since 2002/03 when reforms were initiated—it is larger, more structured, and better staffed—efforts to modernize it through P&G reform have been insufficient to meet the challenge of the far higher salaries in the second civil service. As a result, government and donors have transferred very few skills into the core civil service.

Given the high costs of the second civil service, present modes of service delivery are unsustainable unless donors are willing to continue subsidizing it after 2014. For example, the development budget has substantial salary liabilities for the future operating budget. These costs will be difficult to absorb unless donors continue to fund some of them. The transition will cut the numbers of EFS, which is likely to lead to a short-term fall in service delivery.

The government will thus need to prioritize expenditure; it may be unable to support all programs at current levels of delivery. It will also need to adopt a more selective approach to civil service reform, emphasizing key service delivery and spending ministries, and to focus efforts on selecting academic, managerial, and technical staff on enhanced scales within these ministries. This approach involves important policy choices for the civil service, to be made systematically as part of wider ministry reform, rather than the current ad hoc approach to capacity injection.

Adopting a more comprehensive and coordinated approach to capacity development and technical assistance through support to a single ARTF-financed institutional reform program—which focuses on combining salary support, capacity development, and service delivery within a single common public sector reform framework—should secure large efficiency gains for both donors and government. The overriding lesson of the last 10 years is that too many actors and projects chasing too many short-term stabilization—rather than development—goals leads to poor service delivery and an institutional

environment that supports quick fixes over longer-term capacity development.

The government needs to work to retain the confidence of skilled Afghans to stay in the country. But if security deteriorates markedly, no strategy is likely to work because expatriates and skilled Afghans will want to leave. Any sustained capacity flight, as in the 1990s, will severely undermine government efforts to maintain even a modicum of core services.

With much less money in the system and less ability to deliver technical assistance through parallel systems after 2014, incentive to channel resources through the government should increase. The transition should allow a more disciplined approach to reform, in which the government—in exchange for continued donor support to key public sector salaries—agrees to more demand-driven and results-oriented institutional reform. Eventually, the government should move all core civil service salary support operations from the development to the operating budget.

The government needs to use the opportunity of the transition over the next three years to accelerate the transfer of capacity into the core civil service and to develop delivery, policy, and management capacity in government institutions, aligned with its more straitened resources. These steps require a series of interlinked interventions from the government: confirming policy choices on delivery that take account of even more constrained resources and possibly heightened insecurity; providing reasonable medium-term financing to front-line ministries to improve ministry efficiency and performance; and developing an incentive and governance environment that makes the civil service attractive as long-term employment for Afghans who have acquired high skills in donor programs.

The next chapter looks at the challenges of delivering and maintaining basic services and infrastructure in the face of tightening government and donor budgets.

Notes

1. A World Bank/Afghanistan Research and Evaluation Unit study of subnational administration in 2004 found, surprisingly, that many of the structures and staff in the provinces were still in place despite the lack of an ongoing relationship with Kabul (Evans et al. 2004). The report observed that many of the staff members were aging and about to retire, potentially taking much of their knowledge base with them. The opportunity to use this platform was never taken up by the government or the international community.
2. According to the Afghan Ministry of Finance, since 2002 the international community has disbursed nearly US\$57 billion in external assistance to the country, of which over 50 percent was to the security sector (Ministry of Finance 2011).
3. “A widely held view within the government is that very little donor technical assistance has been directed specifically at building government capacities for program delivery and for increased public accountability. The perception, therefore, is that ineffective technical support has contributed to the weakening of local ownership and

leadership of the development agenda for the country and has inhibited efforts to build capacities within the national government” (OECD 2009, 29).

4. Announced in speeches by President Obama on March 27 and December 1, 2009.
5. GAO (2011a) states that the overall effect of U.S. efforts is unknown because of lack of performance data.
6. CDCs are village-level elected councils created by the NSP in 2003 as local governance and service delivery institutions. By 2012, more than 70 percent of rural communities had been mobilized to establish CDCs, equivalent to nearly 25,000 councils across the country. The CDCs are responsible for implementation and supervision of development projects and for liaison between the communities and the government and NGOs.
7. In the continuing absence of village elections for village councils sanctioned by the Independent Electoral Commission, an interministerial committee established after the June 2010 Kabul Conference recommended that CDCs should become de facto interim village councils. This proposal has still to be endorsed by the head of state.
8. Depending on the population estimate, the ratio of civil servants to population in Afghanistan is about 1.3 (based on a population of about 26 million), compared with 3.04 in Sri Lanka, 1.97 in Pakistan, 1.25 in India, 1.23 in Nepal, and 0.62 in Bangladesh (World Bank estimates).
9. A comprehensive account of these programs can be found in World Bank (2008a).
10. The largest number of technical assistance personnel in Afghanistan is the 139,000 foreign troops in the country, who are fighting an insurgency and training the Afghan National Security Forces. Costs are likely well in excess of US\$100 billion a year, which dwarfs all civilian technical assistance (Belasco 2011).
11. *Technical cooperation* is defined by the OECD’s Development Assistance Committee as financing of activities whose primary purpose is to augment the level of knowledge, skills, technical know-how, or productive aptitudes of the population of developing countries. It includes the cost of personnel, training, and research, as well as associated equipment and administrative costs. The figures for Afghanistan are calculated from OECD Creditor Reporting System data.
12. Numbers of Americans working on USAID projects are taken from *USAID Portfolio Review*, June 2011. Costs are calculated at a conservative US\$250,000 per person, or roughly half the Special Inspector General for Afghanistan Reconstruction rate. According to a U.S. Senate Foreign Relations Committee report (2011), the State Department and USAID are spending about US\$1.25 billion on capacity-building efforts.
13. In his 2009 Atlantic Council article, Ashraf Ghani advocated recruiting up to 3,000 senior civil servants (Ghani 2009).
14. See the conclusions of *Afghanistan: Civil Service Reform Project* (World Bank 2012).
15. This report, “Donor-Funded Remuneration of Individuals Working for Government,” by the Ministry of Finance, March (2010), collected data mainly from donors rather than ministries’ human resources departments. The results are incomplete because several major donors failed to provide full responses.
16. Payroll costs of EFS in ministries are calculated from average national and international EFS salaries of US\$2,200 and US\$13,300 a month, respectively. International salary scales are based on those used by the Civilian Technical Assistance Program in

the Ministry of Finance, which are likely to be on the low side for many expatriates. Additional security and life-support costs are excluded.

17. The commission working on the proposal has been collecting data on technical assistance from donors and ministries for over a year to make recommendations on developing a “harmonized” salary scale acceptable to all parties. There is little evidence that it will complete its task soon.
18. At the Afghanistan Development Forum in 2007, various recommendations were agreed upon, such as development of a code of conduct for donors and government to follow in hiring EFS, the need to link capacity building and technical assistance to public administration reform, and the need for all technical assistance to include a training element. Most were never followed up.
19. President Karzai’s directive in January 2010 to set up a commission to look at the issue of EFS salaries was one of the first indications that the government was taking the issue seriously.

References

- ADB, UNDP, and World Bank (Asian Development Bank, United Nations Development Programme). 2002. *Afghanistan: Preliminary Needs Assessment for Recovery and Reconstruction*. Manila: ADB.
- Belasco, Amy. 2011. “The Cost of Iraq, Afghanistan, and Other Global War on Terror Operations since 9/11.” Paper 7-5700, Congressional Research Service, Washington, DC.
- Dwan, Renata, and Laura Bailey. 2006. “Liberia’s Governance and Economic Management Assistance Programme (GEMAP).” A joint review by the UN Department of Peacekeeping Operations Peacekeeping Best Practices Section and the World Bank’s Fragile States Group, United Nations, New York.
- Evans, Anne, Nick Manning, and Anne Tully, with Yasin Osmani and Andrew Wilder. 2004. *Subnational Administration in Afghanistan: Assessment and Recommendations for Action*. Vol 1. Washington, DC: World Bank; Kabul: Afghanistan Research and Evaluation Unit.
- GAO (U.S. Government Accountability Office). 2011a. *Afghanistan Governance: Performance-Data Gaps Hinder Overall Assessment of U.S. Efforts to Build Financial Management Capacity*. GAO 11-907, GAO, Washington, DC.
- . 2011b. *Afghanistan’s Donor Dependence*. GAO 11-948R, GAO, Washington, DC.
- Ghani, Ashraf. 2009. *A Ten-Year Framework for Afghanistan: Executing the Obama Plan... and Beyond*. Washington, DC: The Atlantic Council.
- Michailof, Serge. 2007. “Review of Technical Assistance and Capacity Building in Afghanistan.” Paper prepared for the World Bank’s Afghanistan Development Forum, Kabul, April 29–30.
- Ministry of Finance. 2010. “Donor-Funded Remuneration of Individuals Working for Government.” Unpublished report, Kabul.
- . 2011. *Development Cooperation Report, 2010*. Kabul: Aid Management Directorate.
- Morgan, Peter. 2011. *International Support for Capacity Development in Post-Conflict States: Reflections from Two Case Studies in West Africa*. Washington, DC: World Bank and New York: United Nations Development Programme.

- OECD (Organisation for Economic Co-operation and Development). 2009. *Bridging State Capacity Gaps in Situations of Fragility: Lessons Learned from Afghanistan, Haiti, South Sudan and Timor-Leste*. Partnership for Democratic Governance Experts' Series, Vol 1. Paris: OECD.
- . 2011. *2011 Report on International Engagement in Fragile States: Democratic Republic of Timor-Leste*. Paris: OECD.
- SIGAR (Special Inspector General for Afghanistan Reconstruction). 2010. "Actions Needed to Mitigate Inconsistencies in and Lack of Safeguards over U.S. Salary Support to Afghan Government Employees and Technical Advisers." Audit-11-5, SIGAR, Washington, DC.
- . 2011. "The U.S. Civilian Uplift in Afghanistan Has Cost Nearly \$2 Billion, and State Should Continue to Strengthen Its Management and Oversight of the Funds Transferred to Other Agencies." Audit-11-17, SIGAR, Washington, DC.
- Suhrke, Astri, and Aziz Hakimi. 2011. "Sustainability and Transition in Afghanistan: A Political Economy Analysis." Background paper for this report, World Bank, Kabul.
- UNDP (United Nations Development Programme). 2003. *Mid-Term Review of Capacity Building Fund: Union of Serbia and Montenegro*. New York: UNDP.
- . 2007a. *Evaluation Report, Capacity Building Fund, Georgia*. New York: UNDP.
- . 2007b. *Practice Note: Capacity Development during Periods of Transition*. New York: UNDP.
- U.S. Senate Foreign Relations Committee. 2011. *Evaluating U.S. Foreign Assistance to Afghanistan*. Washington, DC: U.S. Government Printing Office.
- World Bank. 2006. *Engaging with Fragile States: An IEG Review of World Bank Support to Low-Income Countries under Stress*. Washington, DC: World Bank.
- . 2008a. *Afghanistan: Building an Effective State: Priorities for Public Administration Reform*. Report 42166-AF. Washington, DC: World Bank.
- . 2008b. *Intergovernmental Fiscal Relations and Subnational Expenditures in Afghanistan*. Washington, DC: World Bank.
- . 2011a. Draft Aide Memoire, Management Capacity Program, Washington, DC, July 9–20.
- . 2011b. *World Development Report 2011: Conflict, Security, and Development*. Washington, DC: World Bank.
- . 2012. *Afghanistan: Civil Service Reform Project*. Report No. ICR1984. Washington, DC: World Bank.

Delivering Services and Maintaining Infrastructure

Andrew Beath and William Byrd

Since 2001 the Afghan population's access to basic services has greatly improved. School enrollment has increased sharply, and as of November 2011, 7.8 million children were in school, of whom 38 percent are girls. Primary health care coverage expanded from 8 percent in 2001 to 68 percent in 2008. Rural development programs, such as the National Solidarity Program (NSP), have delivered basic infrastructure, including protected water sources, microhydropower plants, and improved irrigation to tens of thousands of villages. The country's road network has been extensively rehabilitated, and travel times between major centers have fallen by up to 75 percent. Rebuilding of the electricity sector has also been dramatic, with operational capacity expanding 2.5 times between 2002 and 2011. Still, Afghanistan lags many other low-income countries in social and physical infrastructure.

Development activity in Afghanistan is fragmented, with funding spread across many different and uncoordinated off- and on-budget interventions. The government recently sought to introduce greater coherence and prioritize its national development strategy by setting up 22 national priority programs (NPPs; table 5.1). At the July 2010 Kabul Conference, donors endorsed the NPP concept and committed to align at least 80 percent of their assistance along the NPPs and move at least 50 percent of their financial contributions on budget by the end of 2012.

The transition through, and then beyond, 2014—with expected reductions in aid and international military expenditure—will challenge the progress already made in service delivery. The unprecedented recent extension of formal state structures and services to the provinces and districts has mainly been funded by large injections of foreign financial and technical assistance. These efforts have raised the quality and quantity of services but with serious cost and sustainability implications. The last decade's boom of exceedingly high foreign assistance has created an unsustainable burden of physical assets and services that the government will have difficulty maintaining as donor resources decline.

Table 5.1 National Priority Programs

<i>Category</i>	<i>National priority program</i>
Security	Afghanistan Peace and Reintegration Program
Governance	Financial and economic reforms National Transparency and Accountability Program Efficient and effective government Local governance Law and Justice for All Human rights and civic responsibility
Human resources development	Facilitation of sustainable decent work through skills development and market-friendly labor regulation Education for All Expanding opportunities for higher education Capacity development to accelerate implementation of the National Action Plan for Women in Afghanistan Human Resources for Health
Agriculture and rural development	National Water and Natural Resource Development Program National Comprehensive Agriculture Production and Market Development Program National Rural Access Program Strengthening local institutions
Infrastructure development	National Regional Resource Corridor Initiative National Extractive Industry Excellence Program National Energy Supply Program National Urban Delivery Program
Private sector development	Integrated Trade and SME Support Facility E-Afghanistan

Source: Afghan Ministry of Finance.

Note: SME = small and medium-sized enterprise.

As the transition unfolds, the government will need to recalibrate what is affordable and desirable in size, scope, and implementation of service delivery. With funding for services contracting, the government will need to prioritize service delivery, using the criteria of impact, cost-effectiveness, and sustainability. Service delivery expansion since 2001 has been largely program based, with large shares of funding allocated to flagship national programs, such as the Basic Package of Health Services (BPHS), the NSP, the National Rural Access Program (NRAP), and the National Area-Based Development Program. These programs, as well as numerous ancillary projects, have been donor financed; all told, nearly 80 percent of the 2011/12 development budget is donor funded. Some key national programs have been implemented by nongovernmental organizations (NGOs) contracted by the government.

Sustaining standards of service delivery beyond 2014 will require more funding for operation and maintenance (O&M). Investments over the past 10 years have raised expectations of continued service delivery that, if not met, could threaten development gains and undermine popular perceptions of government legitimacy. Ensuring continuity in service delivery will require not just funding for civil service payrolls but also higher allocations for O&M and reforms to build the

capacities and systems necessary to implement them. Achieving this goal amid declining donor funding and reduced external capacity will be challenging, but feasible, provided the government is willing to prioritize and rationalize interventions.

Government Presence and Service Delivery in Three Districts

A detailed study commissioned by the World Bank on service delivery in three districts—selected to capture some of the variation across Afghanistan’s 364 districts—shows examples of what has happened in the lowest administrative level of government and identifies key transition issues (Altai Consulting 2011c). The three districts represent a wide variation in attributes such as geographic location, proximity to urban areas and markets, and infrastructure connections.¹

The study found that in all three districts (Balkh district in Balkh province, Qargaye district in Laghman province, and Yakawlang district in Bamyan province), basic government administration is present: notably the district governor’s office (with 10 positions in each district, virtually all filled, representing a significant achievement from several years ago) and the Afghan National Police. The presence of other line departments is much more uneven and tends to be more limited, with most administrative capacity at the provincial and central levels.

Such strengthening of basic government structures has been accompanied by improved service delivery, as recognized in public opinion surveys conducted for the study. General public expectations have also risen, quite possibly beyond what can be sustainably delivered given declining resources.

Some central features of the three districts include the following:

- The district *tashkeel* (number of staff positions) do not match operational capacities (office space, means of transport, and O&M resources to operate and maintain assets).
- Only the district governor’s office has consistent support from higher levels of government administration.
- Most district administration staff lack transport; the police are the only department with vehicles, so by default they tend to take over other functions (related to justice, for example).
- Electricity supply varies greatly by district but has improved in recent years.
- They have no procurement capacity.
- Village councils and *shuras*, as well as representative bodies, have proliferated, duplicating some roles.
- Municipalities are the only fiscally autonomous administrative level. They have their own revenue sources, and they own land and buildings that they can rent out or sell.

For service delivery, the study found a varied picture but with common themes (box 5.1). Sectors where district administration has received focused support from higher levels and where services are provided under a specific technical

Box 5.1 Key Findings on Service Delivery in Three Districts

Services related to general administration of the districts (such as the district governor's office and finance) seem to have received focused attention in recent years for training and operational support. This has helped integrate and coordinate the district departments somewhat and has helped start standardizing administrative and financial processes.

Services developed under a specific technical framework, such as education and health, show a higher degree of standardization and equitable distribution across the three districts, even though staff skills need continuous upgrading.

The Afghan National Police has received focused support for training and equipment, particularly in Qargaye and Balkh districts, where local tensions persist. By contrast, the justice institutions have yet to receive the required support and seem to be operating on a very tight budget. All three districts, however, have full representation of the three justice sector institutions (Ministry of Justice, Attorney General's Office, and Supreme Court).

Construction or rehabilitation of access and productive infrastructure (roads, water, and power) is common, although the districts do not plan or cost them (nor does the provincial level). Thus, including such assets in each district's balance sheet provides an idea of its infrastructure foundation and economic potential but does not reflect the district's decisions or activities. Because the passage of a national road through a district may have a very positive effect (Balkh) or a limited impact (Qargaye), the investments linked to such assets may not be the best indicator of equitable resource distribution. Maintenance budgets for these assets are paltry and will need to be planned at the regional or provincial level.

Agricultural and rural livelihood activities are the least standardized and are difficult to quantify and cost. With its historical heritage and existing productive assets, Balkh has received support for developing its agricultural activities, whereas Yakawlang and Qargaye have benefited mostly from smaller and shorter-term aid programs. Without easy access to a strong regional market, Yakawlang has been unable to develop its agriculture beyond subsistence, while Qargaye seems to have no identity of its own, squeezed between a highway and a powerful neighbor (Nangarhar province). The NSP only partly addresses such distortions. The Ministry of Rural Rehabilitation and Development budget is the highest of all ministries' budgets in Qargaye. Needs for rural water supply remain great and in large part are unaddressed in all three districts.

People in all three districts seem to recognize that services have improved. According to user perception surveys carried out in all three districts for this study, a positive correlation is apparent between public opinion on government services and increased access to essential services, which is encouraging. General expectations have also risen, focusing as much on quality as access. These expectations will have to be managed carefully.

Source: Altai Consulting 2011c.

Table 5.2 Expenditures and Costs, Three Districts, 2010–11*US\$, millions, unless otherwise indicated*

<i>Category</i>	<i>Balkh</i>	<i>Qargaye</i>	<i>Yakawlang</i>	<i>Total of three districts</i>	<i>National illustrative calculation</i>
Governance and essential services	3.01	2.60	2.70	8.30	Not calculated
Other services and development	1.37	1.23	1.47	4.06	Not calculated
Total on budget	4.37	3.82	4.17	12.36	1,402
Per capita (US\$)	47.44	33.99	50.64	43.11	
External budget ^a	4.30	6.84	3.54	15.37	Not calculated
Per capita (US\$)	46.59	60.84	43.01	53.61	Not calculated
Total excluding roads	8.67	10.66	7.71	27.04	3,065
Per capita (US\$)	94.03	94.82	93.66	94.27	Not calculated
Road construction and maintenance	6.24	1.27	9.08	16.59	Not calculated
Per capita (US\$)	67.71	11.30	110.28	57.84	Not calculated
Total	14.91	11.93	16.78	43.63	4,946
Total per capita (US\$)	161.75	106.12	203.94	152.11	Not calculated

Source: Altai Consulting 2011c.

Note: Illustrative national totals are derived by applying per capita figures for the total of the three districts to the estimated national population figures. The population figures for 2008 are Balkh, 92,200; Qargaye, 112,400; Yakawlang, 82,300; and national, 32,517,656. (Because population estimates for the districts are available only for 2008, the figures are grossed up using the World Bank's 2008 national population estimate from the World Development Indicators.) Discrepancies may occur in totals because of rounding.

a. Based on data from the United States and rough estimates for other donors' assistance outside the Afghan national budget.

framework have relatively high levels of government activity. The three districts have standardized the least in agriculture and rural livelihoods, though NSP provides a standard approach to community development and the National Area-Based Development Program provides a standard approach at the district level. The districts also vary in their often large road-building and rehabilitation activities.

Despite major data gaps, the study roughly assessed the cost of government functions and service activities in each district, divided into four broad categories (table 5.2):

- Governance and essential services (district governor's office; justice institutions; administrative staff; education, health, and police workers; and O&M costs of subnational administration and district, education, and health councils)
- Other services and development costs (other line departments, whose presence may vary because of local differences, such as the Ministry of Rural Rehabilitation and Development [MRRD]; the Ministry of Energy and Water [MEW]; and the Ministry of Agriculture, Irrigation and Livestock [MAIL], and development costs in the national development plan, including education, agriculture, and rural livelihoods)

- External budget (other than for roads)
- Road construction and maintenance (including a mix of core budget and external budget activities—by far the largest share goes to construction and rehabilitation, and only minuscule amounts to maintenance).

Data for the three districts and Afghanistan's population were used to derive illustrative estimates of national costs for government presence and service delivery among districts. The resulting figures, shown in the right-most column of table 5.2, need to be interpreted with considerable caution but suggest the following:

- The rough estimate for on-budget spending (that is, excluding roads and the external budget) grossed up nationally (US\$1.4 billion)—about 9 percent of 2010 gross domestic product (GDP), or 82 percent of domestic revenue—seems within fiscally viable resources, especially because revenue is projected to grow robustly.
- Adding roads and the external budget makes district spending unsustainable nationally—at roughly US\$5 billion a year, it is equivalent to 33 percent of 2010 GDP and more than three times domestic revenue. Road construction is heavy in two of the three districts (and presumably in many others). It is likely to decline as aid falls in the coming years, raising issues of maintenance and funding.

The in-depth data gathering and analytical work on the three districts confirms the picture suggested by the broader national data in earlier chapters: in a worsening aid environment, operating and maintaining all of the many assets and services built up in a fragmented manner over the past decade will be fiscally impossible. Stringent prioritization is required.

Service Delivery in Five Key Sectors

Among the NPPs, five sectors are particularly important for securing economic growth and meeting basic needs: education, health, agriculture and rural livelihoods, roads, and electricity (figure 5.1 gives recent core government budget data). Each sector has experienced tremendous growth over the past 10 years, in funding and outputs. But the sectors differ widely in how they deliver services, how they finance expenditures, and what funding they command from on- and off-budget sources. This section reviews the current situation and the issues faced in sustaining basic service delivery in these sectors, including funding requirements for O&M.

Education

Enrollment in primary and secondary schools increased from 1.1 million in 2001 to 7.2 million in 2011.² Net school enrollment climbed from 43 percent to an estimated 68 percent for boys and from 3 to 44 percent for girls. In 2011,

Figure 5.1 Core Education Budget, by Expenditure Type, 2011/12
U.S. dollars

Source: Ministry of Finance 2011a.

Note: Op. = operating spending.

170,000 students were enrolled in government-sponsored Islamic schools; 21,000 attended 61 technical and vocational training schools; and 550,000 (including 330,000 women) attended literacy courses. Enrollment in tertiary institutions also increased significantly, from 22,500 in 2002 to 68,000 in 2011.

The 2010/11 Afghan government budget allocated US\$707 million to education: US\$514 million to operating costs and US\$193 million to development spending (figure 5.1). Salaries for the Ministry of Education and the Ministry of Higher Education totaled US\$454 million (93 percent for teachers' salaries). Allocations for purchases of goods and services totaled US\$56 million. The construction and rehabilitation of schools, universities, and other facilities received US\$104 million. Off-budget education expenditure reached at least US\$128 million in 2010/11.³

Education is delivered primarily by civil servants paid from the operating budget (its share is higher than that of any other sector except security). The bulk of the Ministry of Education's payroll is made up of teachers, most of whom have undergone pay and grading reform. This reform, as well as the introduction of merit-based hiring and promotion, has boosted teacher salaries to an average

US\$1,360 a year. With recurrent spending concentrated in the operating budget, donor contributions are directed primarily to new infrastructure, providing the sector with relatively high levels of overall funding.

Education assets have mirrored the growth in student numbers, and the number of schools rose from 6,039 in 2002 to 13,643 in 2011. School construction has crowded out O&M, however, with O&M allocations falling far below requirements and rarely reaching schools. Opaque procedures discourage local officials from applying for the few funds available, and no systems appear to be in place for higher authorities to assess requests. Lack of O&M funding has caused education infrastructure to deteriorate: school officials surveyed in late 2010 from the three districts discussed in the previous section (Balkh, Yakawlang, and Qargaye) reported a lack of school furniture and the need for urgent repairs.

Education receives extensive development funding from the Afghanistan Reconstruction Trust Fund (ARTF) and the U.S. Agency for International Development (USAID) (figure 5.2). The ARTF contributed some 50 percent of the sector’s development budget in 2011/12, including most notably the Education Quality Improvement Project. Afghan government funding accounted for US\$29 million of the 2011/12 development budget (89 percent for building schools, universities, and other educational facilities).⁴ USAID contributed US\$10 million to the core education budget and spent an additional US\$83 million off budget on community-based education, the American

Figure 5.2 Education Development Budget, by Donor, 2011/12

U.S. dollars

Source: Ministry of Finance 2011a.

Note: ARTF = Afghanistan Reconstruction Trust Fund; USAID = U.S. Agency for International Development.

University of Afghanistan, the American School of Kabul, skill training for Afghan youth, and small grants to education-focused NGOs.⁵

Despite rapid gains in student numbers and high current expenditure, access to education remains low in rural areas, particularly for girls. In 2010 enrolled students were estimated to be only 58 percent of the total school-age population, and almost 15 percent of those enrolled are permanently absent. Variations across provinces in education outcomes are wide, with primary net enrollment rates ranging from 30 percent in some areas to almost 100 percent in others. The variation in girls' primary enrollment is especially wide, reportedly ranging from less than 10 percent in Helmand and Uruzgan provinces to almost 90 percent in Nimroz province.⁶ The current school population is also heavily concentrated in grades 1–4, with high dropout rates in higher grades.

Widespread concerns exist over education quality, owing to the poor qualifications of some teachers, lack of a standardized curriculum, lack of evaluation standards, and insufficiency of basic school supplies. Statistics collected in 2009–10 by a national teacher registration system indicate that only 27 percent of the 162,000 registered general education teachers are educated at a grade 14 level,⁷ the official minimum requirement for teaching, or higher. Previous studies have also shown leakages in systems supplying school materials, with schools surveyed across three provinces in late 2010 reporting receipt of only a fraction of those requested (Altai Consulting 2011b).

Health

Public health coverage has improved.⁸ From 2002 to 2007, the number of functioning primary health care facilities increased from 496 to 1,169, and the proportion of facilities with female staff rose from 25 to 83 percent. In 2001, only 8 percent of the population was estimated to have access to basic health care, but in 2007/08, more than 68 percent lived within one hour's walk of a basic health care facility. Infant mortality fell from 14.8 percent of live births in 2002 to 13.4 percent in 2009, and childhood immunization rates climbed from 12 percent of children ages 12–23 months in 2005 to 37 percent in 2008.

Coverage remains patchy, however. For example, in the two remote central provinces of Ghor and Daykundi, only 14 percent and 17 percent of households, respectively, live within one hour's walk of a basic health facility. Skilled birth attendance in 2008 was only 24 percent (but up from 16 percent in 2005). Even in provincial centers, tertiary facilities are rudimentary at best. Public facilities in rural areas, where they exist, are open irregularly, and medical professionals commonly request extra payments or refer patients to private practices or pharmacies in which they have a financial interest.

Public health spending focuses on the BPHS, which was established by the Ministry of Public Health (MoPH) in 2003 to deliver high-impact primary health interventions. The BPHS now covers all rural districts, where services are delivered through a hierarchical network of facilities. Complementing BPHS is the Essential Package of Hospital Services, which standardizes

hospital services and promotes a referral system that integrates BPHS facilities with the hospital network.

Government capacity in service delivery is very limited, however, and NGOs employ 90 percent of rural health workers and half the provincial hospital staff. To productively exploit this external capacity built during the 1990s, when Afghanistan lacked a formal health policy, BPHS was designed to be carried out by NGOs. Apart from the three provinces of Kapisa, Panjshir, and Parwan, BPHS is still delivered by NGOs contracted either directly by the MoPH or by the European Union, which currently channels funding off budget. Contracted NGOs are responsible for training service providers and for staffing facilities, as well as for ensuring that facilities are adequately supplied and maintained. Of the NGOs contracted by the MoPH, 27 percent are international; nearly all the NGOs contracted by the European Union are international. Most delivery capacity, therefore, remains outside the government: 60 percent of the country's 20,000 registered health workers are employed by NGOs and most of the rest work at MoPH central and provincial offices.

Public spending is relatively low. The 2011/12 budget allocated US\$201 million to health—US\$57 million operating and US\$144 million development spending (figure 5.3). BPHS accounted for 55 percent of development budget spending in 2011/12. Funding for that budget comes mainly from USAID and the U.S. Centers for Disease Control and Prevention (50 percent), the World

Figure 5.3 Core Health Budget, by Expenditure Type, 2011/12

U.S. dollars

Source: Ministry of Finance 2011a.

Note: Op. = operating spending.

Bank (16 percent), and the Afghan government (14 percent; figure 5.4). An additional US\$125 million off-budget funding was reported by major donors, with US\$41 million from USAID and the U.S. Centers for Disease Control and Prevention and US\$30 million from the European Union. Total funding in 2010/11 was estimated at US\$326 million, of which 30 percent went to BPHS.

High private health expenditure supplements the low public outlays. Public health spending rose steeply from US\$3.72 per capita in 2001 to US\$10.94 in 2009 and is now comparable with low-income country averages (WHO 2011).⁹ But public spending is low relative to the population's needs, and the private sector serves a disproportionate role in providing health care, with out-of-pocket payments to health care providers accounting for three-quarters of total health spending (WHO 2011). Because such payments are often very large, high private spending implies that financial distress often hits affected households.

Despite recent improvements, health outcomes remain inadequate. Afghanistan is short of medical professionals. And because of their unwillingness to practice outside major cities, this shortage disproportionately affects rural areas—where most of the population lives.

Thus, even with the progress made in the past few years, health service coverage remains thinly spread, and the country still suffers from very poor health outcomes. It is, for example, now one of only four countries in the world with endemic polio.

Figure 5.4 Health Development Budget, by Donor, 2011/12

U.S. dollars

Source: Ministry of Finance 2011a.

Note: CDC = U.S. Centers for Disease Control and Prevention; GAVI = Global Alliance for Vaccines and Immunisation; USAID = U.S. Agency for International Development.

Agriculture and Rural Livelihoods

Rural livelihoods interventions, particularly NSP, have commanded substantial funding in recent years, partly because Afghanistan's population is overwhelmingly rural—80 percent of the population is estimated to live outside regional and provincial centers. The country's topography, unreliable rainfall, and history of civil conflict mean that those living in rural areas suffer from tenuous livelihoods and limited access to basic amenities such as clean drinking water, reliable irrigation, and electricity (see below). To improve the quality of village-based infrastructure, increase the economic security of the rural population, and enhance government legitimacy in rural areas, MAIL, MRRD, and MEW have carried out numerous donor-funded interventions.

The most prominent rural livelihoods intervention is NSP, which since 2003 has disbursed block grants averaging over US\$33,000 to 28,397 communities in all 34 provinces to help create and rehabilitate village infrastructure.¹⁰ Community development councils (CDCs)—created by NSP and elected through universal suffrage with secret balloting—manage the grants, and 8 national and 21 international NGOs support implementation. The program is in its third phase, which will create CDCs and disburse grants in the roughly 16,000 communities that have yet to benefit from the program, and will extend “repeat grants” to the 12,000 communities that have fully used their first grant. NSP spent US\$217 million in 2010/11 and has US\$208 million in the 2011/12 MRRD development budget (figure 5.5). By 2015, program spending is expected to cumulatively total US\$2.5 billion.

Figure 5.5 Core Rural Livelihoods Budget, by Expenditure Type, 2011/12
U.S. dollars

Source: Ministry of Finance 2011a.

Note: MAIL = Ministry of Agriculture, Irrigation and Livestock; MEW = Ministry of Energy and Water; MRRD = Ministry of Rural Rehabilitation and Development; NSP = National Solidarity Program; Op. = operating budget.

Funding for other rural livelihoods interventions is dispersed across numerous small interventions pursuing various objectives. In the 2011/12 development budget, MAIL listed some 28 development projects with an average budget allocation of US\$3.2 million. Of these, 10 focus on agricultural productivity, 3 on irrigation, 5 on agribusiness, 8 on livestock, and 2 on forestry. The largest MAIL program is the US\$100 million semiautonomous Agriculture Development Fund, sponsored by USAID, which lends funds directly to agribusiness, and through lending by financial and nonfinancial institutions to farmer cooperatives and associations for buying agricultural inputs. The largest non-NSP MRRD project is the US\$50 million Afghanistan Rural Enterprise Development Program, which seeks to build the managerial and financial capacity of rural microenterprises. No other MRRD project for rural livelihoods exceeds US\$4 million.

The development and external budgets for rural livelihoods are large (among the five sectors). In addition to the US\$432 million (excluding assets) allocated through the core budget, US\$474 million in external budget expenditure was reported in 2010/11 by major donors. On-budget funding comes primarily through the ARTF, the World Bank, Afghan government resources, the United States, and the Asian Development Bank (ADB; figure 5.6). The largest off-budget donor is the United States, which spent US\$361 million in 2010/11 on improving agricultural productivity, regenerating agribusiness, rehabilitating watersheds, and improving irrigation infrastructure. The next largest off-budget

Figure 5.6 Rural Livelihoods Development Budget, by Donor, 2011/12

U.S. dollars

Source: Ministry of Finance 2011a.

Note: ADB = Asian Development Bank; ARTF = Afghanistan Reconstruction Trust Fund; USAID = U.S. Agency for International Development; USDA = U.S. Department of Agriculture.

donor, the European Union, contributed US\$66 million to a range of programs on food security, agricultural production, and river-basin management.

NSP, which provides block grants to villages for small-scale projects prioritized by elected CDCs, has been one of the most successful national programs. It has reached some 26,000 villages, and more than 45,000 sub-projects have been completed, in every province and district of Afghanistan. When NSP was designed, the initial block grants were deliberately set at a high per capita level, reflecting the long neglect of rural development, the urgent local reconstruction priorities, the higher costs of construction materials, and in particular the need for government to make a significant showing in rural areas to enhance its legitimacy. According to NSP data, the average value of block grants is US\$39 per capita, compared with per capita averages for similar programs in other countries of US\$1.50–2.00 in India, US\$1.50 in Indonesia, US\$5.50–26.00 in the Lao People's Democratic Republic, and US\$4–5 in the Philippines.¹¹

Roads

Through outlays of some US\$4 billion, Afghanistan's road network has been much improved.¹² Travel times between Kabul and Kandahar have fallen from 19 to 5 hours and between Kabul and Herat from 44 to 12 hours. Road rehabilitation since 2001 has covered all different types of roads. The most prominent work has been on the national ring road, which connects Kabul, Kandahar, Herat, and Mazar-i-Sharif. After this and other projects to rehabilitate primary roads connecting provincial centers were largely completed, investments shifted focus to rehabilitating secondary and tertiary roads.¹³ Although some have been carried out off budget by provincial reconstruction teams and bilateral donors, the NRAP—jointly run by the Ministry of Public Works (MPW) and MRRD—has served as the primary means for rehabilitating rural roads. International and local private contractors, through MPW, MRRD, or the donor directly, implement road construction, rehabilitation, and resurfacing on secondary and tertiary roads. Local contractors generally carry out works on tertiary roads, through a competitive bidding process and community-based contracting directly with CDCs.

Core budget funding for transport (including the entire MPW budget and the portion of the MRRD development budget for NRAP) is mainly for road construction, through either NRAP or individual projects. It totaled US\$345 million (excluding assets) in 2011/12 (figure 5.7). Of this, about US\$200 million went to full-scale rehabilitation of the road network and US\$11 million to partial road rehabilitation and resurfacing. NRAP, which includes allocations to both MPW and MRRD, had funding of US\$66 million. (Rail received US\$27 million.) ADB is the primary donor to the development budget, followed by the ARTF, the Islamic Development Bank, the World Bank, and the United States (figure 5.8). USAID also provides much off-budget funding for road construction, rehabilitation, resurfacing, and maintenance through USAID's Infrastructure Rehabilitation Program.

Figure 5.7 Core Transport Budget, by Expenditure Type, 2011/12

U.S. dollars

Source: Ministry of Finance 2011a.

Note: Op. = operating spending.

Maintenance underfunding has noticeably degraded the quality of roads built since 2001. The 2011/12 budget establishes a separate US\$27 million fund for road maintenance, but no systematized mechanism exists to designate priorities or to verify the quality of work contracted out. As the next section explores, this amount is far too little to meet the road network's maintenance needs.

Current maintenance activities are generally implemented off budget on limited stretches of road. One of the most successful maintenance programs in recent years has been the Infrastructure Rehabilitation Program, which has financed maintenance for 3,500 kilometers of roads built by USAID and ADB. The program uses a performance-based management model that assigns sections of road to local firms, which assume responsibility for routine and emergency maintenance to ensure a preestablished level of service.

In 2009, more than US\$200 million was collected in transport-related revenue in the country, mainly fuel and vehicle import duties, licensing, and transit fees. But this revenue was not earmarked for transport and was thus reallocated through the general revenue fund. To create a sustainable basis for future maintenance and expansion of the road network, USAID has proposed setting up a national road authority through a public-private partnership to centralize revenue collection and contract maintenance work using a performance-based model (similar to that used by the Infrastructure Rehabilitation Program).

Figure 5.8 Transport Development Budget, by Donor, 2011/12
U.S. dollars

Source: Ministry of Finance 2011a.

Note: ADB = Asian Development Bank; ARTF = Afghanistan Reconstruction Trust Fund; USAID = U.S. Agency for International Development.

Electricity

Protracted conflict by 2001 had devastated the country's ability to generate, transmit, and distribute electricity.¹⁴ In 1978 Afghanistan had about 396 megawatts of generating capacity available to the grid, but by 2002 this had fallen to 243 megawatts. Investments since then—particularly in the past few years—increased this capacity to 948 megawatts by June 2011. From August 2006 through August 2009, electricity production more than doubled from 888,040 megawatt-hours in 2006 to 1,804,150 megawatt-hours in 2009. MEW estimates that, as of 2010/11, 30 percent of the population has access to electricity, including access to 24-hour power for large economic centers such as Kabul and Mazar-i-Sharif for the first time in decades (DABS 2011).

Increases in electricity access in Kabul and much of northern Afghanistan have been driven by the North East Power System, which built transmission systems to import 550 megawatts of power from Central Asia.¹⁵ Progress has also been made in rehabilitating distribution systems for the major cities.

Efforts to rehabilitate and expand domestic generation capacity have been less successful, however, and 71 percent of operating capacity in June 2011 came from imported power (48 percent) and diesel plants (23 percent). Rehabilitation of Kajaki dam in Kandahar, for example, faced numerous setbacks caused by lack

of security, though it is now delivering 18 megawatts to Helmand and Kandahar provinces. Installation of the 105-megawatt Tarakhil plant near Kabul was delayed and ran heavily over budget, and because of high diesel prices its generating costs are six times that of imported electricity, so it runs at only 6 percent of capacity.

Afghanistan has huge hydroelectric potential,¹⁶ but insecurity, drought, logistical challenges, and cross-border riparian issues have hindered efforts to rehabilitate or build hydroelectric plants. Hydroelectric sources account for 20 percent of operating capacity, thermal for 5 percent, and renewable sources for 4 percent. Because the cost of diesel generation (and even imported electricity) is higher, failure to fully exploit hydroelectric resources results in a heavy financial burden.¹⁷

To reduce technical and nontechnical losses, improve efficiency, and limit political interference, the national power utility (Da Afghanistan Breshna Sherkat; DABS) was corporatized in 2008. It has since begun modernizing its power management technologies and adopting monitoring procedures. DABS's revenue grew from US\$141 million in 2009/10 to US\$172 million in 2010/11, slightly exceeding consumption increases over the same period. USAID is planning to directly contract the construction of US\$1.4 billion in generation and transmission infrastructure to DABS and to build long-term human resources capacity in key areas.

Allocations for O&M—in the development budget and in the goods and services component of the operating budget—are limited (figure 5.9). Although revenue can theoretically cover such recurrent costs, collection rates are too low to do so. The managerial and technical capacity of MEW and DABS is also a concern, because both entities continue to experience difficulties in attracting and retaining qualified staff. Although DABS is experienced in operating the existing 110-kilovolt system, it does not have the same experience with the 220-kilovolt/500-kilovolt transmission systems being built or with large-scale generation assets. So O&M of the system depends heavily on foreign staff provided by the U.S. Army Corps of Engineers and private contractors.

The complexity of off-budget activities and the recent commercialization of DABS create difficulty in obtaining an accurate picture of the scale and composition of outlays in the electricity sector. A database maintained by the Inter-Ministerial Committee on Energy lists US\$1.6 billion in current and US\$6.3 billion in planned donor projects through 2019. The United States (including the U.S. Army Corps of Engineers and U.S. forces) is the largest donor to current projects (US\$660 million), followed by the federal Republic of Germany (US\$345 million), India (US\$204 million), the ADB (US\$136 million), and the ARTF (US\$114 million). The planned project database is dominated by the United States (US\$5.7 billion) and the ADB (US\$566 million) (figure 5.10).

Even with recent growth in consumption, the country has a large unmet demand for electricity. By some estimates, with per capita electricity consumption as low as 21 kilowatt-hours per year, Afghanistan consumes less electricity per person than any other country worldwide. With high economic growth and

Figure 5.9 Electricity Core Budget, by Expenditure Type, 2011/12
U.S. dollars

Source: Ministry of Finance 2011a.

Note: Op. = operating spending.

increasing urbanization, demand can be expected to grow rapidly in coming years. This increase will inevitably create pressures that, at a time of declining external funding and technical capacity, will present onerous technical and management challenges to DABS and MEW.

Sustaining Service Delivery

The five sectors show widely differing delivery modalities but have made few efforts to develop sustainable funding. Agencies external to the government have made the most investments to expand service delivery (except in education). The delivery of BPHS and NSP, for instance, is almost entirely reliant on NGOs, and new investment and maintenance in transport and electricity have generally been undertaken by private contractors and been funded off budget. In addition, resources are concentrated in the development budget (except for education; figure 5.11), making sustainable capacity for service delivery hard to institutionalize.

This section outlines the transition's implications for delivering the five key services. To provide an indication of the funding that will be required to sustain the delivery of services at current levels, the section presents estimates of the

Figure 5.10 Electricity Development Budget, by Donor, 2011/12
U.S. dollars

Source: Ministry of Finance 2011a.

Note: ADB = Asian Development Bank; ARTF = Afghanistan Reconstruction Trust Fund; USAID = U.S. Agency for International Development.

O&M expenditure necessary to sustain current infrastructure in a usable state.¹⁸ As detailed in the figures in the previous section, current O&M expenditure is very low. Significant increases in O&M funding in many of the sectors will be required to avoid deterioration in both infrastructure and delivery of key services.

Although service delivery across the sectors is at risk from overall declining aid, loss of capacity, and potential security threats, it also faces sector-specific difficulties caused by diversity in implementation modalities, and levels and sources of funding.

Education

Education may be relatively protected from transition-linked pressures. NGOs and private contractors play a small role, and the operating budget, which covers teacher salaries, is funded mainly from domestic revenue and the ARTF, offering greater predictability in funding flows.

The heavy O&M requirements, however, threaten to disrupt service over the medium term. The overall education budget is large, but the proportion of funding for O&M—such as books, furniture, and building maintenance—is very small.

Figure 5.11 Core Government Budget, 2011/12 Allocations and 2010/11 Expenditures

Sources: Expenditures for 2010/11 are from Ministry of Finance (2011b), with salary and O&M expenditure estimated using shares of operating expenditure sourced from the 2010/11 national budget. Allocations for 2011/12 are from Ministry of Finance (2011a).

Note: Because of the negligible expenditure on the asset allocation code of the operating budget, the code is excluded from the totals.

Combined with the lack of an effective system to identify and prioritize needs and disburse assigned funds accordingly, this lack has resulted in a failure to adequately attend to O&M of educational facilities. If this approach persists, standards of education services will deteriorate. The failure to adequately provide for O&M is especially acute in view of the scale of construction activities, which account for US\$104 million in the 2011/12 development budget and relate to an additional 1,920 schools, 15,000 computers, and 75,000 educational laptops designated for acquisition by 2014.

On the basis of current plans for asset construction and acquisition, an estimated US\$234 million in O&M expenditure will be required annually by 2014 to sustain Ministry of Education assets alone (table 5.3). This figure contrasts sharply with the 2011/12 budget allocation to the ministry for nonpayroll O&M of just US\$30 million, of which only a small share appears to reach provinces and districts. The extent to which local communities, provincial reconstruction teams, NGOs, and off-budget donor interventions cover O&M needs is unknown.

Table 5.3 O&M Needs for Education Infrastructure*US\$, millions*

<i>Year</i>	<i>Desks</i>	<i>Chairs</i>	<i>Computers</i>	<i>Vehicles</i>	<i>Supplies</i>	<i>Facilities</i>	<i>Books</i>	<i>Laptops</i>	<i>Total</i>
2011	8.8	0.6	0.1	1.5	56.8	102.2	0.0	0.0	170.0
2014	9.7	0.7	0.4	1.7	98.9	119.8	0.1	2.5	233.8

Source: Altai Consulting 2011a.

O&M activity is constrained not only by funding, but also by requisitioning issues, such as the absence of budget earmarking for local, district, and provincial use and a lack of due diligence among higher officials in processing requests. Thus, any increase in the O&M budget needs to be accompanied by earmarking of funds and a communication campaign for school officials on how to access these funds.

The demographic bulge—34 percent of the population is under 10 years of age—is expected to generate continuing rapid growth in student numbers over the coming years, requiring school construction as well as teacher training and hiring. The education budget is forecast to grow sharply: the wage bill alone is projected to reach US\$607 million by 2014. And if current demographic trends continue, by 2020 an additional US\$495 million will be required to accommodate another 4 million primary and 3 million secondary students. Such high and growing costs may well give rise to fiscal pressures to rationalize costs.

Health

In contrast to education, health services are delivered predominantly by NGOs and funded exclusively from the development and external budgets. Moreover, just two donors fund much of health service delivery: the United States and the European Union. A sharp drop in financing from donors (particularly the United States), or even worse their withdrawal, would seriously affect the rural population's access to health care.

The annual cost of supplying and maintaining Afghanistan's public health system is expected to be US\$78 million by 2014 (table 5.4). But if programs are not expanded and funding remains at current levels, the O&M estimates would be lower, at about US\$45 million. The O&M costs of BPHS facilities are factored into the value of contracts between the MoPH and NGOs, so the costs of operating and maintaining assets ranging from basic health centers to mobile clinics are included in the development budget. Assuming that the current NGO-based implementation modality for BPHS continues, the only items that need to be added to the operating budget are the O&M costs of regional and special hospitals and vehicles.

Any disruption to health service delivery would be acutely felt. Because of low funding, BPHSs are thinly spread, but they deliver essential interventions such as child immunization, tuberculosis and malaria control, maternal and newborn care, and medications. Any disruption or reduction could deny

Table 5.4 O&M Needs for Health Infrastructure
US\$, millions

Year	<i>Basic health centers</i>		<i>District hospitals</i>	<i>Provincial hospitals</i>	<i>Subcenters</i>	<i>Mobile clinics</i>	<i>Regional and national hospitals</i>		<i>Special hospitals</i>	<i>Vehicles</i>	<i>Total</i>
	<i>health centers</i>	<i>health centers</i>					<i>hospitals</i>	<i>hospitals</i>			
2011	4.7	10.8	11.4	7.5	1.6	2.9	0.9	1.7	3.1	44.6	
2014	8.0	18.2	19.3	12.7	2.7	4.9	1.6	2.9	7.2	77.5	

Source: Altai Consulting 2011a.

lifesaving measures to vulnerable pockets of the population, worsening the country's already dire health indicators.

Agriculture and Rural Livelihoods

Activities in rural livelihoods are also vulnerable to transition pressures. Sector interventions are implemented primarily by NGOs (NSP) and for-profit contractors (other projects), assisted by either private consulting firms or directly by development partner organizations (such as Deutsche Gesellschaft für Internationale Zusammenarbeit), and are overwhelmingly funded through the development and external budgets. Rural livelihoods interventions other than NSP tend to be relatively small, with funding sources for each project concentrated in single donors. NSP (a large program with numerous donors) nonetheless may be vulnerable to funding reductions by virtue of its disproportionately large share of budgetary allocations and the pressures this bias generates, particularly when overall resources decline.

As in other sectors, underfunding of O&M threatens service delivery standards. NSP has, for example, funded construction of 10,400 water and sanitation facilities and 4,500 microgenerators since 2003. Although CDCs managing these assets are supposed to designate plans and funding to meet O&M requirements, how well this system works in practice is unclear. Issues of inadequate O&M for irrigation facilities constructed or rehabilitated by MAIL, MRRD, and MEW, not directly falling under the purview of village communities, may exist, although evidence is limited.

The overall O&M needs of rural livelihoods assets in 2011, excluding village-level infrastructure built under NSP and other community-based programs,¹⁹ are estimated at just US\$8 million a year. The O&M cost will rise to just shy of US\$11 million a year by 2014, once the currently planned assets are created (table 5.5).

Roads

The transition threatens to reduce the available funding for roads but brings a sharper focus on sustainability. Because of systematic underfunding for maintenance over the past 10 years, a good part of the country's 39,000-kilometer road network needs full rehabilitation, but this work will be extremely

Table 5.5 O&M Needs for Rural Livelihoods Infrastructure

US\$, millions

Year	Irrigation			Total
	Wells	Dams	Canals	
2011	3.0	0.1	3.5	6.6
2014	11.3	0.1	2.5	13.9

Source: Altai Consulting 2011a.

Note: O&M needs for canals are likely underestimated.

Table 5.6 O&M Needs for Road Infrastructure

US\$, millions

Year	Primary	Secondary	Tertiary	Bridges	Total
2011	169.0	29.9	52.7	38.3	289.9
2014	180.0	155.7	58.7	47.4	441.8

Source: Altai Consulting 2011a.

expensive—much more so than pursuing a regular pattern of maintenance would have been. Routine maintenance of a kilometer of primary road, for example, costs an estimated US\$3,000 every year, with periodic maintenance every four years of US\$10,000, but full rehabilitation costs US\$420,000. Current estimates suggest the sector will need to invest about US\$3 billion in rehabilitation to put the country's road network in a maintainable state.

The cost of maintaining the road and bridge network is estimated at US\$290 million in 2011. By 2014, the network is scheduled to grow by 7,000 kilometers to 46,000 kilometers, pushing maintenance costs to US\$394 million a year (table 5.6). These figures include routine, periodic, and emergency maintenance activities but not the enormous rehabilitation requirements noted above.

Developing sustainable funding and pushing through road maintenance will be critical, given the heavy maintenance requirements and unpredictability of donor commitments beyond 2014 (and the need to strictly prioritize declining external funding). The government has recently committed to establishing a national road authority, which could centralize transport-related revenue collection and contract maintenance work using a performance-based model. In the meantime, sufficient O&M resources must be allocated to prevent further deterioration (the additional allocations to the MPW in the 2011/12 budget fall well below likely requirements).

Electricity

The last 10 years of investments have greatly expanded people's access to reliable electricity but, as with roads, have also brought O&M liabilities that present sustainability challenges. Some sources of generation capacity, particularly diesel, are expensive, and illegal connections and leaks lose tens of

Table 5.7 O&M Needs for Electricity*US\$, millions*

<i>Year</i>	<i>Diesel fuel</i>	<i>Diesel plants</i>	<i>Imports</i>	<i>Hydroelectric plants</i>	<i>Substations</i>	<i>Transmission</i>	<i>Distribution</i>	<i>Total</i>
2011	48.1	5.5	87.2	19.1	4.2	24.8	5.6	194.5
2014	48.1	5.5	109.8	19.1	12.4	84.7	17.1	296.7

Source: Altai Consulting 2011a.

millions of dollars in revenue annually. The sector, therefore, receives very large subsidies from donors and budgetary revenue for operational costs and capital investment.

The corporatization of DABS is an attempt to make the sector more efficient and more independent from external sources of funding. The sustainability of investments in the energy sector will largely depend on DABS's success in increasing revenue collection, shifting generation to low-cost sources, and developing the managerial and technical capability necessary to undertake maintenance activities. This last challenge is particularly important because external entities such as the U.S. Army Corps of Engineers will likely scale back involvement during the transition and because MEW and DABS previously had difficulty attracting and retaining qualified technical staff.

The O&M cost of electricity infrastructure is put at about US\$194 million in 2011 (table 5.7), with an additional required outlay of US\$26 million to establish camps to maintain transmission lines.

Estimating O&M requirements in 2014 is difficult because of uncertainty regarding future demand, input costs, operationalization of additional facilities, and resulting relative shares of different generation sources. Assuming completion of the planned expansion of transmission and distribution facilities but no construction of new generation assets, O&M requirements in 2014 could be as little as US\$297 million, with an additional outlay of US\$52 million to set up more transmission maintenance camps. But if the additional hydroelectric plants are built as planned, annual O&M could rise to as much as US\$448 million by 2014. For comparison, DABS reported revenue of US\$174 million in 2010/11 and is achieving cost-recovery ratios of 75 percent.

Investments to boost energy independence need to take account of costs of electricity provision and avoid high-cost solutions. Ensuring the financial sustainability of Afghanistan's energy sector will require reducing revenue losses and using less expensive generation sources. Given that electricity can be bought much more cheaply from neighboring countries, efforts to build domestic generating capacity through large-scale diesel generators are fiscally unsustainable. Domestic hydroelectric generation has low operating costs but high capital costs and long gestation periods for investment, so hydroelectric would be integral for any longer-term solution to electricity needs.

Table 5.8 Summary of Transition Challenges for Five Key Sectors

US\$, millions

	<i>Education</i>	<i>Health</i>	<i>Rural livelihoods</i>	<i>Transport</i>	<i>Electricity</i>
Primary implementation modality	Civil service	NGOs	NGOs	Contractors	SOEs
Core budget allocation, 2011/12	706	201	432	345	182
Salaries and wages	454	37	27	10	21
O&M (nonpayroll)	56	19	8	28	39
Development	193	144	397	306	121
Donor contribution to 2011/12 development budget	163	124	358	253	89
Estimated O&M needs in 2014	234	77	11	394	297
Shortfall (2011/12 O&M allocation versus 2014 needs)	204	67	3	317	258
Main sector-specific threats to service delivery	Lack of O&M	NGO or donor withdrawal	NGO withdrawal Lack of O&M	Lack of O&M	Revenue losses

Sources: Tables 5.3–5.7 and World Bank staff assessments.

Note: Totals may not sum because of rounding and exclusion of asset acquisition costs portion of operating budget. SOE = state-owned enterprise.

Summary of Estimated O&M Costs for All Five Sectors

The preceding sector estimates suggest total nonwage O&M requirements in 2014 of a little more than US\$ 1 billion (table 5.8). This cost is fiscally unaffordable unless more efforts are undertaken to recover costs for electricity and transportation services.

Conclusions and Recommendations

Given declining aid and intensifying fiscal pressures during transition, the government will need to consolidate priorities and funds around delivery of core basic services and infrastructure to protect key development gains and support economic growth. Public finances will be unable to meet the costs of operating and maintaining all the infrastructure assets created in an often fragmented manner over the past 10 years or of delivering the social services and other services currently funded by donors.

The sheer scale of development needs and the large amounts of aid from many disparate sources have encouraged a scattering of interventions responding to a multitude of priorities. The development of NPPs represents an attempt to impose greater coherence on development interventions, although given the expected deep falls in funding and the rising pressures on the budget from additional O&M liabilities, the scope of activities proposed by the NPPs may be unrealistic. Sustaining minimum standards of basic service delivery will require additional resources, programmatic restructuring, contingency planning, and, in some cases, major institutional reform.

Given the pressures of transition, a greater focus on the challenges of sustaining core services is warranted. This effort will require difficult decisions on cutting or shrinking some programs, not maintaining all assets, and managing

expectations accordingly. The government will need to focus public resources on ensuring regular delivery of basic services and maintaining essential infrastructure. The cost of delivering a core set of public services and operating and maintaining key infrastructure should be fiscally affordable, provided aid declines gradually and shifts on budget.

The size and type of risks to service delivery during the transition vary by sector, partly because of their financing sources and service delivery modalities. Thus, sector-specific strategies will be needed to manage and mitigate sector-specific risks, beyond more general risks of declining overall funding and changing security threats.

In programmatic planning and budgetary allocations over the past 10 years, policy makers have for the most part preferred to invest in building new assets rather than in maintaining old ones, and in some areas, initial gains in service delivery have been undermined as assets have degraded and fallen out of use. As stakeholders continue to construct new facilities, the liabilities need to be accounted for and funded (as well as those for existing infrastructure). Without adequate provision for O&M, the effect of further development investments will be limited and short lived.

Addressing O&M needs requires not just an increase in funding, but also comprehensive reforms to budgetary and administrative practices. No government ministry currently has the mechanism, institutional capacity, or asset registers to appropriately budget for O&M on a unit cost basis or to ensure that allocations are deployed as intended.

The reforms should establish regularly updated asset inventories with descriptive information on conditions and service requirements for each: O&M costing schedules with unit costs, depletion rates, and labor requirements; a formal system allowing field asset managers to relay information on unscheduled maintenance requirements; a rule-based method to prioritize O&M activities; and regular auditing of O&M spending to minimize misappropriation.

Notes

1. How representative the three districts are, as well as their per capita expenditure in different categories, is uncertain, and even more important, the district expenditure data are probably more relevant for a rural population. About 23 percent of the Afghan population lives in cities and towns where per capita expenditures would reflect the municipalities as well as more provincial and central government spending.
2. Sources of information for this subsection include World Bank (2011a, 2011b); Ministry of Education (2010, 2011a, 2011b); Education Management Information System (eMIS); and Afghan Ministry of Finance budget statistics.
3. Off-budget expenditure data were collected from Canada, Germany, Japan, the Netherlands, USAID, and provincial reconstruction teams.
4. Other donors with on-budget contributions include Denmark (US\$26 million), the World Bank (US\$23 million), and USAID (US\$10 million).
5. Other large donors supporting off-budget education programs are Germany (US\$13 million), Canada (US\$12 million), and Japan (US\$11 million). According to Afghan

Ministry of Education estimates, about US\$250 million is spent on education annually through the external budget.

6. Girls' school enrollment in many areas appears to be constrained not so much by cultural or attitudinal factors, but by the long and often unsafe walks that students have to make to reach the nearest school and associated security and other concerns.
7. This equates to two years of postsecondary education.
8. Information in this subsection is from the World Bank and the Afghan Ministry of Public Health, as well as the Afghan Ministry of Finance (budget statistics).
9. Total per capita health expenditure in Afghanistan, which includes private spending, rose from US\$11.12 in 2001 to US\$50.89 in 2009. Average public and total health expenditures for low-income countries in 2009 were US\$11.66 and US\$28.53, respectively. Average public and total health expenditures for South Asia (excluding Maldives) in 2009 were US\$23.57 and US\$45.88, respectively.
10. Of block grants disbursed by NSP from 2003 through mid-2011, cumulatively, 26 percent have been spent on transport infrastructure, 24 percent on water supply and sanitation, 19 percent on irrigation, 12 percent on power, and 10 percent on schools.
11. Given the lack of data on village populations, and perhaps some confusion about the definition of a "household" in the Afghan context, the NSP figure may possibly be understated.
12. Information sources for this subsection include USAID (2010, 2011a, 2011b) and Altai Consulting (2011c).
13. Primary roads include national and regional highways and urban roads; secondary roads are all provincial roads; and tertiary roads are all rural roads.
14. Information sources for this subsection include Altai Consulting (2011c), DABS (2011), Inter-Ministerial Commission for Energy (2010, 2011), and MEW (2007).
15. Similar investments in western Afghanistan have improved transmission and distribution systems, linking urban centers to sources in the Islamic Republic of Iran and Turkmenistan.
16. A potential generation capacity of 23,000 megawatts has been cited. Southern Afghanistan has suitable conditions for efficiently generating solar power, and western Afghanistan for generating wind power.
17. The cost of imported electricity is US\$0.06 per kilowatt-hour (Zorpette 2011), the cost of diesel generation is US\$0.20–0.46 per kilowatt-hour (SIGAR 2010), and the cost of hydroelectric generation is estimated at US\$0.03 per kilowatt-hour (Trofimov 2010). Electricity is sold domestically at around US\$0.08 per kilowatt-hour.
18. It is important to note that such O&M expenditure is in addition to the recurrent costs of employing service providers (such as teachers and medical staff) and ministry staff.
19. According to NSP, CDCs are required to prepare and implement O&M plans for infrastructure subprojects completed in their community. As a result, the O&M liabilities of these assets, which do not fall under the central government's purview, are not included here.

References

Altai Consulting. 2011a. *Assessing O&M of Key Assets in Afghan Provinces*. Kabul: World Bank.

- . 2011b. “Public Expenditure Tracking Survey: Afghanistan—Education Sector.” Synthesis report, World Bank, Kabul.
- . 2011c. “Strengthening District Level Accountability and Service Delivery in Afghanistan: Mapping of Fund Flows in Three Pilot Districts.” World Bank, Kabul.
- DABS (Da Afghanistan Breshna Sherkat). 2011. “Energy Consumption and Available Energy Resources in Afghanistan.” Energy sector briefing PowerPoint presentation, Da Afghanistan Breshna Sherkat, Kabul.
- Inter-Ministerial Commission for Energy. 2010. *Energy Sector Status Report: July–September 2010*. Kabul: Ministry of Economy.
- . 2011. *Energy Sector Status Report: April–June 2011*. Kabul: Ministry of Economy.
- MEW (Ministry of Energy and Water). 2007. *Power Sector Strategy for the Afghan National Development Strategy*. Kabul: Ministry of Energy and Water.
- Ministry of Education. 2010. *Education Summary Report 1388*. Kabul: Ministry of Education General Directorate of Planning and Evaluation.
- . 2011a. *Education Interim Plan 2011–13 (Version 5)*. Kabul: Ministry of Education.
- . 2011b. “National Priority Program: Human Resources Development Cluster: Education for All” (Draft for Consultation). Ministry of Education, Kabul.
- Ministry of Finance. 2011a. *1390 National Budget*. Kabul: Government of the Islamic Republic of Afghanistan.
- . 2011b. *Annual Fiscal Report 1389*. Kabul: Government of the Islamic Republic of Afghanistan, Fiscal Policy Unit.
- SIGAR (Special Inspector General for Afghanistan Reconstruction). 2010. “Afghanistan Energy Supply Has Increased but an Updated Master Plan Is Needed and Delays and Sustainability Concerns Remain.” SIGAR Audit-10-4 Energy Sector, SIGAR, Kabul.
- Trofimov, Yaroslav. 2010. “U.S. Rebuilds Power Plant, Taliban Reap a Windfall.” *Wall Street Journal*, July 13.
- USAID (U.S. Agency for International Development). 2010. “Success Story: Officials to Establish Road Authority.” http://afghanistan.usaid.gov/en/USAID/Article/1304/Officials_to_Establish_Road_Authority.
- . 2011a. “Road Operation and Maintenance Capacity Building Project.” USAID/Afghanistan, Kabul. http://afghanistan.usaid.gov/en/USAID/Activity/214/Road_Operation_and_Maintenance_Capacity_Building_Project.
- . 2011b. “The Road Authority—Road Fund Model.” Unpublished paper, Kabul, USAID.
- WHO (World Health Organization). 2011. NHA [National Health Accounts] Indicators. WHO, Global Health Expenditure Database (accessed September 23, 2011), <http://apps.who.int/nha/database/PreDataExplorer.aspx?d=1>.
- World Bank. 2011a. “Afghanistan Country Overview 2011.” World Bank, Washington, DC, (accessed September 20, 2011), <http://go.worldbank.org/1238X2WDR0>.
- . 2011b. *World Development Indicators 2011*. Washington, DC: World Bank.
- Zorpette, Glenn. 2011. “Struggling for Power in Afghanistan.” *New York Times*, July 6, p. A21.

Conclusions and Recommendations

Afghanistan faces serious challenges in the coming years. Transition will be far more complex than is implied by the current widespread focus in public pronouncements and the media on the drawdown of international military forces and assumption of leadership and full responsibility in this area by Afghan forces in 2014. A broader and longer-term perspective on transition is essential. Although 2014 is expected to be a significant milestone, it is likely only one among several over the past decade and during the next two. This report has analyzed some dimensions of transition that will be important determinants of its success and development outcomes from a medium- to longer-term perspective, including the following:

- *Economic impacts*: growth prospects, structural change, employment, poverty, and future economic drivers (chapter 2)
- *Fiscal challenges*: expenditure liabilities, large fiscal gaps and how to close them, revenue prospects, and absorption of more aid on budget (chapter 3)
- *Government capacity* and how to boost, consolidate, and sustain it during transition: rationalizing the “second civil service” and transforming it into sustainable core government capacity, and continuing public administration reforms (chapter 4)
- *Implications for service delivery*: focused on education, health, agriculture and rural livelihoods, transport, energy, and government functionality and spending at the district level (chapter 5).

In all of these areas, the distortions created by Afghanistan’s high aid dependency and reliance on the international community, as well as the impact of the coming drawdown of international troops (with associated reductions in international military expenditures) and the anticipated decline in aid, have been assessed. Lessons from history—Afghanistan’s and other countries’—have been drawn upon for the analysis (chapter 1).

This chapter briefly highlights some of the main findings in earlier chapters and discusses key recommendations.

Political uncertainty and insecurity could undermine Afghanistan's transition and development prospects. International experience (summarized in the World Bank's *World Development Report 2011: Conflict, Security, and Development*) demonstrates that violence and especially protracted internal insurgency are extremely damaging to development and that political stability and consolidation are key ingredients of transitions to peaceful development. This experience underlines ongoing efforts to reach a peaceful solution to the Taliban insurgency and the urgent need for better political consolidation, particularly in the run-up to the next election cycle. (The presidential election will be held in 2014 and parliamentary elections in 2015.) If insecurity worsens and uncertainty increases about longer-term stability, however, Afghanistan's development prospects will be harmed.

The extremely high level of annual aid—roughly US\$15.7 billion in 2010, about the same as Afghanistan's gross domestic product (GDP)—cannot be sustained. Aid has funded essential public services under government auspices (implemented directly or through government-contracted nongovernmental organizations), including education, health, infrastructure investments, and government administration. And substantial improvements in the lives of Afghans have occurred over the last 10 years. But these inflows, most outside the Afghan budget, are so high that waste, corruption, aid dependency, and parallel systems to circumvent the government's limited absorptive capacity have impeded delivery of aid and building of a more effective Afghan state. The public spending that these aid flows have financed—both on and off budget—will be fiscally unsustainable once donor funds decline. Less aid with more effective aid delivery could, in the end, lead to more positive outcomes. The key is how to manage declining aid, mitigate the adverse impacts, and put aid and spending on a more sustainable long-term path. International experience and Afghanistan's history after the Soviet military withdrawal in 1989 demonstrate that violent fluctuations in aid, especially abrupt cutoffs, are damaging and destabilizing.

Large financial inflows outside the Afghan budget and fragmented aid under weak governance have been major sources of rents, patronage, and political power. This situation has sometimes inadvertently heightened grievances and conflicts as the relative strength of elite groups in Afghan society shifted. As aid declines, reliance on the opium economy and other illicit activities for political economy purposes could increase. And such pressures on government budgetary revenues and expenditures are likely to grow. The need to ensure that increasingly constrained public funds, including domestic revenues and on-budget aid, are used properly reinforces the importance of maintaining the progress by the Ministry of Finance in establishing public financial management systems and supporting a robust Afghan budget process.

The impact of declining aid on economic growth will be less than expected. Why? Because most international spending “on” Afghanistan is not spent “in” Afghanistan, and much of what is spent in Afghanistan leaves the economy through imports, expatriated profits, and outward remittances. Even so, projections suggest that, under reasonably favorable baseline projections, real GDP

growth may fall from 9 percent a year in 2000–10 to 5–6 percent over 2011–18. Given Afghanistan's annual population growth of 2.8 percent, increases in average per capita incomes would be limited, continuing high underemployment would continue, and little progress would occur in reducing poverty. Only growth at the upper range of plausible scenarios would enable Afghanistan to significantly reduce poverty and increase average per capita incomes. For example, with real GDP growth of 6 percent a year, average per capita income—currently among the lowest in the world at US\$528—would take 22 years to double, about a generation.

Economic growth would be even lower under less favorable scenarios. Growth projections are based on assumptions (scenarios) related mainly to security, sources of growth, aid levels, and changes in the investment climate. If the assumptions in the less favorable scenarios come to pass—for example, if agriculture performance is poor, major mining investments (Aynak for copper and Hajigak for iron ore) do not materialize, or aid declines precipitously over the period—then growth could drop to 3–4 percent a year. Deteriorating security and governance would lead to even lower or possibly negative economic growth. Although the Kabul Bank crisis has had a negligible macroeconomic impact, and banking sector problems are not expected to adversely affect future growth, the underdeveloped financial sector and low financial intermediation leave little scope to help Afghan businesses adjust to slowing growth. The decline could be partly mitigated by reducing aid in a gradual, planned manner and by increasing the amount of aid actually spent in Afghanistan—for example, by channeling more aid through the Afghan budget (on-budget aid affects the Afghan economy much more than off-budget assistance does).

Underemployment will rise because the activities affected by declining financial inflows (services, construction) are relatively labor-intensive. Roughly 6–10 percent of the working population has benefited from aid-financed jobs, though most are short term. So declining aid can be expected to heighten underemployment (with fewer casual labor opportunities and lower pay for skilled employees), even if unemployment is not greatly affected. Lower economic growth will likely affect employment much more negatively than the direct employment impact of declining aid, making economic growth a concern during transition.

Lower aid and public spending will affect some groups more than others. Aid has not been evenly spread across the country. Because of donors' choices, and the predominant role of stabilization and military spending, conflict-affected provinces have had much higher per capita aid than more peaceful (and often poorer) provinces. As a result, the slowdown in aid will be felt more acutely in conflict-affected provinces and urban centers. If aid declines gradually so that it can be partly offset by growth of the mining and civilian public sectors, the impact could be softened and spread over time, allowing labor markets more time to adjust.

The direct poverty impact of declining international spending might be limited if aid is more equally distributed across provinces and if assistance

shifts toward development programs rather than short-run stabilization activities. Aid disproportionately devoted to conflict-affected provinces has only modestly affected poverty. Moreover, households in the conflict-affected provinces were less poor, on average, to begin with, so this concentration of aid inadvertently increased inequality among provinces and between groups. National programs delivered through the government, such as the Basic Package of Health Services and the National Solidarity Program, have been much more balanced across provinces, benefiting Afghans more equitably.

The most severe adverse impact of transition will be on the fiscal situation: Afghanistan will face a projected financing gap of 25 percent of GDP by 2021/22, even higher in some of the intervening years. The fiscal gap will be enormous, despite hoped-for robust growth in domestic revenue (projected to rise from 10 percent of GDP to more than 17 percent a decade from now). This gap arises primarily because of high wage and nonwage security costs (projected at about 17.5 percent of GDP in 2021/22), along with funding the government and sustaining service delivery on the civilian side. The civilian wage bill is projected to increase to 9 percent of GDP, nonsecurity operation and maintenance (O&M) expenditure to 4 percent, other operating spending to 2.5 percent, and the core development budget to 10 percent.

To close this financing gap, Afghanistan must rely on continuing international funding to pay for most security costs, as long as the size of the security sector (Afghanistan National Army and Afghanistan National Police) remains at or close to recently agreed targets (352,000 personnel with an estimated sustaining cost of US\$5 billion a year). Civilian aid will need to be spent more selectively for development and O&M. Various foreign aid and domestic resources are possible for different spending categories, but a reasonable approach could be for domestic revenues to pay for the full civilian operating budget and part of the security costs (at the current level of 3 percent of GDP). Donors would finance the remaining bulk of security costs plus a more highly prioritized core development budget. Comparable low-income countries receive around 9 percent of gross national income in nonsecurity development assistance, whereas Afghanistan would require close to three times that. If these levels of foreign assistance for security and civilian expenditures are not available, then the government will need to make extremely difficult and likely destabilizing trade-offs—either grossly underfunding or significantly shrinking Afghan security forces, or crowding out essential civilian spending, or both.

Public resources will need to be focused on ensuring regular delivery of basic services and essential infrastructure. Investments in national programs over the past decade, almost entirely funded by donors, have increased access to basic health and education, rural access, power, and irrigation. Even so, Afghanistan's development indicators remain poor. The country's public finances will not be able to absorb the costs of operating and maintaining the infrastructure assets created in an often fragmented manner over the past 10 years and of delivering the social and other services financed through donor-funded programs. The Afghan government will be able to afford only a modest package of basic social

and infrastructure services. Even providing these more limited services will require difficult decisions: cutting programs, not maintaining all assets, and managing expectations accordingly. Better outcomes would result if sustainable institutions for maintaining key infrastructure are developed and operated transparently. Strict priorities among the many demands for O&M and services will also be needed to provide fiscal space for critical public investments required to sustain growth.

Increasing on-budget aid and managing O&M through government systems would improve aid effectiveness, but the government will need to overcome serious absorptive capacity constraints to be able to receive and effectively use additional donor money on budget. After core development spending more than doubled in absolute terms between 2005/06 and 2007/08, disbursements have stalled at just under US\$1 billion annually over the past four years. This outcome is mainly a result of unrealistic budget formulation, large budget carryovers from previous years, budget rigidity resulting from earmarked donor funding, and limited government capacity to implement projects on time. The execution of the operational budget has generally been very high (96 percent in 2010/11), but almost all on wage spending. In the future, managing nonwage O&M—expected to increase from US\$335 million to US\$4.8 billion by 2015/16 (of which US\$1.3 billion would be for civilian O&M)—will be a major challenge.

Enhancing the core civil service, with an emphasis on strengthening budget execution and service delivery, will be crucial for government functioning and providing essential services. The heavy reliance on a “second civil service” of externally funded Afghan staff needs to be transformed into a reliance on core government capacity—not to directly deliver all services but to oversee service delivery. Transition provides an opportunity to rationalize the terms and conditions of externally funded staff, bring them into a coherent framework of government capacity, and integrate them with the regular civil service over the longer term—all putting government functioning and service delivery on an affordable, sustainable path. Even then, the government will not have enough resources to absorb the costs of these externally funded staff, requiring some foreign-provided technical assistance to remain. Thus, donor financing for externally funded staff and technical assistance will need to continue, but in a way that better aligns with the government’s planned rationalization and strengthens its core capacity.

Ensuring the delivery of services to the Afghan people requires delegating more responsibilities to the provincial level. Only a tiny fraction of the O&M budget gets outside the line ministries in Kabul. An important priority moving forward will be enhancing the capacity of provincial offices to participate in budget formulation and key spending ministries to execute their budgets subnationally. Without this effort, the government could have difficulty absorbing a greater proportion of aid on budget and delivering results to its people.

MAMS for Afghanistan: Model Structure and Simulations

Methodology: Overview of the MAMS Framework

MAMS is an economy-wide simulation model created to analyze development strategies and their impact on economic growth.¹ The model integrates a relatively standard dynamic recursive computable general equilibrium model with optional modules that link government policies and other relevant indicators to poverty and other outcomes for the Millennium Development Goals. By contrast to partial models, MAMS takes into account intersectoral flows in the economy. To what extent and how the model is disaggregated depends on the questions raised, the specific country context, and data availability. Below we describe the overall model as applied to the case of Afghanistan. We give more detailed explanations of the model when describing the BASE scenario in the next section. Among the Millennium Development Goal indicators, we consider poverty but not other indicators because of data limitations. Figure A.1 gives an overall illustration of MAMS for Afghanistan. The actual model takes the disaggregation further, however, using different commodity and activity sectors and different production factors, and divides the donor and government sectors into security and nonsecurity.

The core computable general equilibrium model includes a government institution (on budget), the services of which are split into two functions: security and nonsecurity, with each of these requiring current (consumption) and capital (investment) spending. Like other production activities, these government sectors use production factors and intermediate inputs to produce an activity-specific output (in the case of the government, this means different types of services). In addition, a donor institution also provides public services but with a budget external to the government, fully managed by donors. The donor institution also provides services disaggregated into two functions: security and nonsecurity, both requiring consumption and investment spending. The combination of government and donor sectors is referred to as the *public sector*. The private sector is divided into opium, agriculture, mining, other industry, and private services.

Figure A.1 Aggregated Payment Flows for MAMS, Afghanistan

Source: Authors' illustration.

Note: FDI = foreign direct investment.

The factors of production in the model include labor, public capital stocks by government activity, and a private capital stock.

The government finances its activities from domestic taxes, other domestic revenue, domestic borrowing (expected in the future), and foreign aid (borrowing and grants). The donor sector is fully financed by aid grants. Growth in the stock of public (government and donor) nonsecurity capital contributes to overall growth by adding to the productivity of other production activities (both private and public); growth in the security capital stock generated by public investments is only partly linked to productivity.² An assumed share of the mining capital adds to public capital, reflecting the benefit of mining-related infrastructure for the rest of the economy.

The model includes a single household (an aggregate private domestic institution). The receipts of the household consist of factor incomes, transfers from the government, and transfers from the rest of the world (including worker remittances). These receipts are allocated to direct taxes (reflecting government policy), savings (with a savings rate that responds to higher per capita incomes net of taxes), transfers to the government, and consumption (using demand functions derived from utility maximization).

In its interactions with the rest of the world, Afghanistan spends foreign exchange on imports and on interest, and how much varies among the household, government, donors, and firms in the different sectors. This pattern implies that the domestic effect of activities will differ. The country's receipts stem from

exports; foreign transfers to the government, the donor sector, and households; government borrowing from abroad; and foreign direct investment (FDI). Domestic commodity supplies are imperfectly transformable between two destinations—domestic sales and exports; the ratios between sales to these two destinations respond to changes in the ratio between domestic sales and export prices. Similarly, commodity demanders view imports and domestic output as imperfect substitutes and respond to relevant relative price changes.

A MAMS country database is a synthesis of information from a variety of sources, structured to meet the requirements of the model. The model parameters are then defined using these data. The main components of the database are a social accounting matrix and other data that reflect the functioning of the economy. More specifically, the information is primarily related to stock and share data (for labor and other production factors) and elasticities (related to substitutability in production, consumption, and trade as well as to responses in employment and poverty indicators). For the simulations, it is also necessary to provide assumptions about the evolution of policies and other factors that are exogenous to the model.

For the Afghanistan MAMS database, several sources were used, including various publications by the government of Afghanistan, the International Monetary Fund, and the World Bank, covering macro and fiscal data, sectoral studies, enterprise surveys, and household surveys. Data for other countries considered similar in terms of relevant structural features were used when the required information was unavailable for Afghanistan. This substitution should not be seen as a drawback of the analysis. Parameters that have been established in the literature have been used that fall within the range of those for similar countries. Nevertheless, given data weaknesses, the simplifications that are inherent in any model, and the economic context in a fragile state such as Afghanistan, the results should be taken as approximate indicators of the effects of alternative policy options, to be considered in conjunction with other inputs to economic policy making in Afghanistan.

Simulations

Using MAMS, we carried out a set of simulations to assess the effect of alternative policies and exogenous shocks on the macroeconomic and sectoral evolution of Afghanistan's economy from 2010/11 to 2025/26, but results for the transition period 2010/11–2018/19 are also reported for some of the indicators. The BASE scenario (BASE) was designed to reflect a likely development of the Afghan economy, whereas in each non-BASE scenario, selected assumptions were altered. Each scenario is briefly described in table A.1 and further described in each section below. The assumptions and results of the BASE scenario are extensively described, whereas the sections on alternative scenarios focus on how the assumptions and the simulated results differ from BASE. Note that MAMS and its database include the opium sector in its gross domestic product (GDP) numbers and that the figures in the reference year for 2010/11 are adjusted for historical averages.³

Table A.1 Descriptions of Scenarios

<i>Scenario</i>	<i>Description</i>
BASE	Expected developments, including mining expansion (Aynak and Hajigak) and gradual decline in aid
<i>Alternative agricultural scenario</i>	
AGR–	Same as BASE but constrained growth in the agricultural sector
<i>Alternative aid scenarios</i>	
AIDALLOC	Same as BASE but increasing share of aid on budget
AID–	Same as BASE but rapid decline in both security and nonsecurity aid
<i>Alternative mining scenarios</i>	
MIN+	Same as BASE but additional mining expansion (Aynak, Hajigak, and 11 other mines)
MIN–	Same as BASE but no mining expansion
<i>Alternative security and governance scenario</i>	
GOV–	Same as BASE but drastic decline in the security situation (investment effects), aid, and no mining development

Source: World Bank staff calculations.

Base Scenario, BASE

The BASE scenario is designed to represent a plausible development for Afghanistan, incorporating data and projections from multiple sources. It serves as the benchmark for comparison with the alternative scenarios, which address the consequences of major structural changes in the economy, including the scaling down of aid, the allocation of the aid that remains, mining developments, and the level and composition of fiscal expenditure. The basic assumption for BASE is that, unless otherwise stated, the main variables of the economy develop in a manner that is similar to recent trends with little structural change. In selected areas, such as changes in aid and the mining sector, we incorporate additional information.

In BASE, real GDP growth is exogenously determined for 2011/12–2013/14 to reflect the International Monetary Fund medium-term projection but is otherwise endogenous for the remaining years.⁴ The difference in GDP growth rates between the baseline and the following scenarios results from a change in other assumptions, which are specified for each scenario. For BASE, real GDP growth at factor cost grows at an average of 5.9 percent over 2011/12–2018/19 and 4.9 percent over 2011/12–2025/26.⁵ In this scenario, among other things, we assume a positive trend in tax revenue, a gradual phasing out of both security and nonsecurity aid, and development of the two mines at Aynak and Hajigak.

The mining assumptions used in the BASE scenario (and hence all other scenarios apart from the scenario with additional mining expansion, MIN+) are based on mining data from the World Bank (McMahon and Tracy 2011) mining study. It includes the exploitation of the copper mine Aynak and the ore mine Hajigak. The MIN+ scenario includes another 11 potential mines and is based on the World Bank (McMahon and Lukanc 2011) mining study. Production for

Aynak is assumed to start in 2015/16 with 100,000 metric tonnes and then reach 200,000 metric tonnes in 2016/17. Investments will total US\$2,500 million over the period 2012/13–2018/19. For Hajigak, production is assumed to start with 5 metric tonnes in 2016/17 and to reach 10 metric tonnes in 2017/18, with total investments of US\$2,500 million over the period 2013/14–2019/20. The price of copper is estimated at US\$8,875 per tonne, and the cost of production at US\$4,450 per tonne, while the price of iron ore is estimated at US\$160 per tonne and production cost at US\$75 per tonne. Profits are then calculated and amortization is taken into account, resulting in government revenue (royalties, corporate income tax on profits, and bonuses) and net profits. Assumptions of imported goods for investments and intermediate goods, the share of foreign workers, and remittance of net profits affect the domestic impact of mining activities.

For the (on-budget) government revenue side, domestic nonmining tax rates are increased gradually, and the tax rates on the mining operating surplus are set to replicate exogenous projections for the tax intake from the mining sector. Domestic transfers to the government (representing miscellaneous domestic nontax receipts) are a fixed share of absorption. These assumptions will almost double domestic revenue as a share of GDP for the projected period. Foreign grants to the government budget are exogenous in foreign currency and decrease gradually during the whole period. Foreign borrowing is exogenous in foreign currency, set to let the government foreign debt grow at the same rate as GDP. On the spending side, government consumption and investments in both the security and nonsecurity areas grow with constant budget shares, while the shares of security and nonsecurity spending themselves change over time. Figure A.2 presents the shares in 2010/11—for the government, 60 percent is used for nonsecurity (of which 34 percent is investments) and 31 percent for security (almost exclusively consumption)—and figure A.3 presents the security and nonsecurity spending developments over time. Total government expenditures are determined by the limits of the fiscal space (total receipt net of domestic transfers from the government to the private sector).

The donor sector (covering external budget public receipts and spending) has a separate budget (see figure A.2). All revenues come from external grants that decline gradually, as illustrated in figure A.3. In foreign currency the 2025/26 level is 15 percent of the level in 2010/11. The donor spending allocation is assumed to gradually increase the share of nonsecurity spending, and by 2025/26 all external security aid is phased out. Of the total donor budget, in 2010/11 about 42 percent was security related and 58 percent nonsecurity (see figure A.2). Of nonsecurity spending, about 68 percent is investment, while about 30 percent of the security budget is investments.

In the private or household sphere of the economy, incomes are determined by factor returns, transfers from government (a fixed share of absorption), and transfers from the rest of the world (exogenous in foreign currency with growth at the same rate as GDP). These incomes are allocated in roughly fixed shares to

Figure A.2 Expenditure Shares in the Government and Donor Budgets, 2010/11
percent

Source: World Bank staff calculations.

direct taxes, transfers, consumption, and savings. The nongovernment domestic savings are driven by a savings rate that depends on income net of direct taxes and adjusts (relatively marginally) in response to changes in per capita net income as well as an exogenous component, which is marginally increased during the period on the assumption that the investment climate will improve somewhat.⁶ Private investment is driven by available financing from private savings and FDI (net of government domestic borrowing, which is assumed to be zero in the case of Afghanistan). FDI, split into mining and nonmining, is exogenous in foreign currency.

The markets for private capital factors are cleared by their rent. Over time, supply is endogenously determined for nonmining private capital (and labor as described below), but exogenously for other factors (mining capital and land, split into land for opium and land for other agriculture). The marginal product of public (government and donor) capital is initially set at 14.2 percent⁷ and after that depends on depreciation and the growth in sectors that profit from the accumulation of new capital—that is, private nonmining and, to a lesser extent, government sectors. This corresponds to projected internal rates of return of 5–6 percent.⁸ To consider possible capacity constraint when the government takes over parts of the external budget, or just as a general analysis of the importance of efficiently managed public investments, an alternative scenario assumes a 50 percent lower marginal product of public capital.

We now turn to the results of the BASE scenario. As shown in table A.2, the resulting average annual growth rate for *GDP at factor cost* for the BASE scenario is 4.9 percent per year for 2011/12–2025/26, and for the transition period, 2011/12–2018/19, it is 5.9 percent. Growth in gross national income (GNI, which equals GDP at market prices plus net factor income) is slightly

Figure A.3 Assumed On-Budget Aid and External Aid Developments in the BASE Scenario (Gradual Decline), 2009/10–2025/26

Source: World Bank staff calculations.

slower whereas growth in gross national disposable income (GNI plus net current transfers) is much slower because of the decline in transfers (as grant aid declines).

Growth in *absorption* (total domestic consumption and investment—that is, final domestic demand) is slower than GDP growth, at only 0.8 percent for the longer period. This result is related to the balance of payment constraint and the loss in aid: over time, the economy is forced to drastically reduce its (goods and services) trade deficit from about 60 percent of GDP in 2009/10 to around 1 percent in 2025 in the BASE case, following the decline in grant aid. As a result, exports have to grow much more rapidly than imports that even decline (7.6 percent a year compared with 0.9 percent a year), imposing the lower growth in domestic demand growth than in GDP.

This scenario also results in a significant depreciation of the *real exchange rate* by about 1.9 percent per year, or a total depreciation of about 32 percent between 2010/11 and 2025/26. Note that the depreciation is especially strong in the transition phase, resulting in an annual depreciation of 2.8 percent between 2010/11 and 2018/19. This effect, in particular, will somewhat boost exports and

Table A.2 Real Macro Indicators by Simulation

<i>Indicator</i>	<i>2010</i>	<i>BASE</i>	<i>AGR-</i>	<i>AIDALLOC</i>	<i>AID-</i>	<i>GOV-</i>	<i>MIN+</i>
a. Percentage annual growth, 2010/11–2025/26							
GDP at factor cost	810.7	4.9	3.8	5.0	4.5	-0.5	5.8
Consumption							
Private	677.7	4.2	2.8	4.2	3.7	-0.5	4.4
Donors	348.9	-13.3	-13.2	-17.3	-13.3	-36.3	-13.4
Government	81.9	4.2	4.4	5.2	4.1	0.9	5.6
Fixed investment							
Private	53.4	2.9	1.6	3.1	2.6	-8.6	4.9
Donors	277.3	-8.8	-8.7	-12.9	-8.9	-40.9	-8.8
Government	63.7	3.7	3.2	5.9	3.4	-2.9	5.3
Exports	263.1	7.6	6.4	7.4	7.2	1.1	9.2
Imports	915.3	-0.9	-1.9	-1.0	-1.2	-6.9	-0.1
Absorption	1,502.9	0.8	-0.2	0.9	0.5	-4.3	1.4
Real exchange rate (index)	—	1.9	2.4	1.8	1.8	-0.4	1.7
b. Percentage annual growth, 2010/11–2018/19							
GDP at factor cost	810.7	5.9	4.9	6.1	5.2	0.7	7.0
Consumption							
Private	677.7	5.7	4.6	6.0	5.0	1.8	5.9
Donors	348.9	-14.1	-13.9	-21.3	-23.5	-56.7	-14.1
Government	81.9	1.6	2.0	7.4	1.6	-4.9	2.6
Fixed investment							
Private	53.4	3.5	2.4	4.3	2.8	-14.7	10.3
Donors	277.3	-10.2	-10.1	-17.7	-16.0	-63.3	-10.2
Government	63.7	1.3	1.2	9.8	1.0	-7.9	2.6
Exports	263.1	10.1	8.9	9.2	9.6	4.3	12.5
Imports	915.3	-2.2	-2.9	-2.8	-4.3	-10.7	-1.2
Absorption	1,502.9	0.1	-0.7	0.3	-1.4	-6.4	0.7
Real exchange rate (index)	—	2.8	3.4	2.3	2.9	2.8	—

Source: World Bank staff calculations.

Note: — = not available.

limit imports to the extent needed to maintain a balance in the external accounts. This may seem surprising because appreciation pressure is expected from the expansion of mining. However, the decline in aid is significantly larger, resulting in a net effect of a depreciating exchange rate, encouraging exports rather than challenging the competitiveness of nonmining exports.

Among the components of domestic final demand (absorption), (on-budget) government consumption grows at 4.2 percent and investment at 3.7 percent, which is more rapid than private consumption and investment. Private consumption and investment (domestic and FDI) grow at 4.2 percent and 2.9 percent, respectively, whereas donor consumption and investment decline by 13.3 percent and 8.8 percent, respectively. The assumed gradual increase in the household savings rate underpins private investment growth. Total (public and private) investment decreases about 4 percent annually.

Sectors will respond differently to the changes in economic fundamentals, not least because of relative price changes in favor of relatively tradable sectors driven by the depreciation of the exchange rate. The nonmining industry follows the economy-wide annual average for the 2011/12–2025/26 period (4.9 percent), while agriculture grows faster (6.4 percent) because of an assumed increase in investment in this sector. The service sector grows much slower than before, partly because of a reduction in donor consumption. In particular, donor security and nonsecurity services shrink, at annual rates of 35.1 percent and 4.2 percent, respectively, whereas government security and nonsecurity services grow with a 3.9 percent and 4.5 percent rate, respectively. However, even private services are affected by the decline in aid and cannot take advantage of the low exchange rate to the same extent as other more tradable sectors, resulting in a growth rate of only 2.9 percent. Mining, which starts from close to zero, grows at a very high rate of 60.1 percent; however, given its small initial size, assessment of the mining sector on the basis of its GDP shares (table A.3) is more meaningful. Opium growth is just above zero (given a fixed land area and slow productivity growth, both reflecting government strategies to constrain the sector).

As shares of nominal GDP, the major change in 2025/26 compared with 2010/11 is that mining increases from close to zero to almost 12 percent of GDP (table A.4). Another major change is the decline of private services from 20 percent of GDP to only 13 percent. Together with more or less constant government services and a decline in donor services (however, because of a high foreign wage share and imported goods, they never represented a large share of domestic GDP), overall services decreases from 30 to 22 percent of GDP.

Table A.3 Average Annual Growth in Value Added, by Activity and Simulation, 2011/12–2025/26
percent

Activity	BASE	AGR–	AIDALLOC	AID–	GOV–	MIN+
Agriculture	6.4	3.9	6.2	5.9	1.6	6.3
Opium	0.1	0.1	0.1	0.1	0.0	0.1
Mining	60.1	60.1	60.1	60.1	1.1	68.7
Industry (nonmining)	4.9	4.3	5.0	4.4	–1.8	5.3
Services						
Private	3.0	1.9	3.1	2.5	–2.7	3.5
Government						
Security	3.9	4.2	4.2	3.9	1.7	5.2
Nonsecurity	4.5	4.7	6.4	4.3	–0.3	6.0
Donors						
Security	–35.1	–35.0	–38.0	–35.1	–41.9	–35.1
Nonsecurity	–4.2	–4.0	–8.6	–4.2	–30.6	–4.2
Total	4.9	3.8	5.0	4.5	–0.5	5.8

Source: World Bank staff calculations.

Table A.4 Shares of GDP at Factor Cost, by Activity in First Report Year and by Simulation in Final Report Year*percent*

<i>Activity</i>	<i>2010</i>	<i>BASE</i>	<i>AGR–</i>	<i>AIDALLOC</i>	<i>AID–</i>	<i>GOV–</i>	<i>MIN+</i>
Agriculture	28.0	33.0	34.0	32.1	32.3	27.0	27.8
Opium	13.9	9.4	11.4	9.2	9.8	16.1	7.8
Mining	0.0	11.7	14.2	11.4	12.2	0.0	21.5
Industry (nonmining)	27.8	24.4	21.2	24.7	24.2	31.6	22.0
Services	30.3	21.6	19.2	22.6	21.5	25.3	20.8
Private	19.8	13.3	10.6	13.4	13.2	19.5	12.0
Government							
Security	5.5	5.4	5.6	5.7	5.4	4.1	5.8
Nonsecurity	2.7	2.6	2.7	3.5	2.6	1.7	2.8
Donors							
Security	1.4	0.0	0.0	0.0	0.0	0.0	0.0
Nonsecurity	0.9	0.2	0.2	0.1	0.2	0.0	0.2
Total	100	100	100	100	100	100	100

Source: World Bank staff calculations.*Note:* Shaded area denotes calibrated values for 2010. Discrepancies may be caused by rounding.

Agriculture increases its share from 28 to 33 percent, while the share of nonmining industries decreases from 28 to 24 percent. Hence, we see a structural transformation with an increased emphasis not only on mining but also on agriculture, whereas services especially, but also other industries, decline in importance.

Considering sectoral growth rates and GDP shares, table A.5 presents the contribution to overall growth by sector. Mining is the main contributor with 2.4 percent of the 4.9 percent total growth (and 2.8 percent of the total annual 5.9 percent growth up until 2018/19), primarily because of very high sector growth. Mining is followed by agriculture with a 1.3 percent contribution because of both decent growth and a high GDP share, closely followed by the nonmining industry (0.9 percent). The nonmining industry, which includes construction, is negatively affected by the withdrawal of aid but positively affected by the expansion of mining and its construction of ancillary infrastructure. Services are less important to growth (contributing 0.4 percent), compared to the last decade, because of the withdrawal of aid and hence decline in the demand for private services (including transport) and in public services. Government service contribution to growth is negligible for the transition period in the BASE scenario but becomes increasingly more important over time.

Constrained Agricultural Growth, AGR–

Historically agriculture has been a large source of weather-dependent output volatility. Although the BASE scenario assumes that more investment in the agriculture sector remedies some of this volatility (for example, through investment in irrigation technology), which results in growth at 6.4 percent annually, on average, the AGR– scenario assumes the average historic growth rates

Table A.5 Decomposition of Growth in GDP at Factor Cost, by Activity and Simulation from First to Final Report Year*percent*

<i>Activity</i>	<i>BASE</i>	<i>AGR–</i>	<i>AIDALLOC</i>	<i>AID–</i>	<i>GOV–</i>	<i>MIN+</i>
a. 2010/11–2025/26						
Agriculture	1.3	0.7	1.3	1.1	0.2	0.9
Opium	0.0	0.0	0.0	0.0	0.0	0.0
Mining	2.4	2.4	2.4	2.4	0.0	3.8
Industry (nonmining)	0.9	0.6	0.9	0.7	–0.3	0.7
Services	0.4	0.2	0.4	0.3	–0.4	0.4
Private	0.3	0.2	0.4	0.3	–0.3	0.3
Government						
Security	0.1	0.1	0.2	0.1	0.0	0.2
Nonsecurity	0.1	0.1	0.1	0.1	0.0	0.1
Donors						
Security	–0.2	–0.1	–0.2	–0.2	–0.1	–0.1
Nonsecurity	0.0	0.0	0.0	0.0	–0.1	0.0
Total	4.9	3.8	5.0	4.5	–0.5	5.8
b. 2010/11–2018/19						
Agriculture	1.6	1.1	1.5	1.4	4.3	1.1
Opium	0.0	0.0	0.0	0.0	0.0	0.0
Mining	2.8	2.8	2.8	2.8	0.0	4.8
Industry (nonmining)	1.0	0.8	1.1	0.8	0.1	0.8
Services	0.3	0.2	0.7	0.0	–3.8	0.3
Private	0.4	0.2	0.4	0.2	–1.2	0.3
Government						
Security	0.0	0.0	0.3	0.0	–0.5	0.0
Nonsecurity	0.0	0.0	0.2	0.0	–0.3	0.0
Donors						
Security	–0.1	–0.1	–0.1	–0.2	–1.1	–0.1
Nonsecurity	0.0	0.0	0.0	0.0	–0.6	0.0
Total	5.9	4.9	6.1	5.2	0.7	7.0

Source: World Bank staff calculations.*Note:* Discrepancies may be caused by rounding.

for the sector (3.9 percent). With the lower growth in the agricultural sector, overall growth declines from 4.9 percent in the BASE scenario to 3.8 percent annually, on average, between 2010 and 2025, and from 5.9 to 4.9 percent in the transition period. Absorption declines by an average rate of 0.2 percent because of a decline in domestic demand. The main difference to the BASE scenario is the slowdown in growth of private consumption from 4.2 to 2.8 percent and in growth of private investment from 2.9 to 1.6 percent. Export growth also declines compared to the BASE (from 7.6 to 6.4 percent), despite the higher rate of depreciation of the exchange rate (grows 2.4 percent rather than 1.9 percent, on average), resulting not least from the lower GDP growth.

Alternative Aid Dynamics

Higher Share of Aid on the Government Budget, AIDALLOC

The government budget is highly dependent on aid. In 2010/11, the share of on-budget aid in total aid was 12 percent, which increased to almost 17 percent in the BASE case. Within the next years, the mutual goal of the government and donors is to move a substantial part of aid to the government (on budget) from donors (external budget).⁹ The objective of the AIDALLOC scenario is to demonstrate the economic effects of a major shift in aid modality.

Departing from the BASE scenario, the AIDALLOC scenario reallocates more aid from the external donor budget to the government budget without any further changes in other variables. It is assumed that the total amount of aid (in foreign currency units) declines with the same gradual speed as in the BASE case and that the spending shares remain unchanged for total public security compared with total nonsecurity and total consumption compared with total investment. Under AIDALLOC, the shares of aid on budget and in the external budget change drastically in 2011/12 and gradually shift during the rest of the simulation period, leading to shares of 59 percent on budget and 41 percent external budget in 2025/26.

This simulation is expected to have an impact primarily because of differences in local content (domestic demand share) between the government and donor budgets, possibly resulting in a higher domestic impact when aid is on budget. Table A.6 presents the resulting domestic demand share in MAMS, given assumptions about import of goods and labor for the specific activity and related investments (import shares of intermediate value added are included).

However, the final economic effects of the aid reallocation are relatively minor compared with the BASE scenario. Average annual growth in GDP increases from 4.9 to 5.0 percent for the period 2011/12–2025/26, reflected in absorption growth that increases from 0.8 to 0.9 percent. Over time, GDP growth spikes in 2011/12 as a result of the sudden shift in resources but reverts to lower levels of growth during the rest of the period. Hence, the average annual growth rate for the transition period 2011/12–2018/19 was as high as 6.1 percent.

Table A.6 Domestic Demand Assumptions of Different Types of Aid
share of domestic demand (percent)

<i>Type of aid</i>	<i>Domestic impact</i>
Government managed	
Nonsecurity	69
Security	96
Donor managed	
Nonsecurity	25
Security	14

Source: World Bank.

Note: These calculations include adjustment because of the use of foreign labor, directly imported goods, imported content in sectors used as intermediate inputs, and any capital remitted.

Among absorption (consumption and investment), growth accelerates for the government and declines further for donors as a consequence of the reallocation, but in addition private investment growth increases from 2.9 to 3.1 percent. Export growth decreases slightly compared with the BASE, mainly because of the lower depreciation of the real exchange rate, resulting from the higher local content of on-budget aid and the higher GDP growth. Poverty and unemployment both stay more or less the same as the BASE.

Rapid Decline in Both Security and Nonsecurity Aid, AID-

Under this scenario, donor-managed (external budget) grant aid (defined in foreign currency) declines more rapidly, reaching 15 percent of the 2010/11 levels already by 2016/17 (for the BASE this took until 2025/26) and staying at that level until 2025/26 (figure A.4). At the same time, starting from 2016, the donors switch almost all of their aid to nonsecurity.

The economic impact from a rapid decline in external aid is significant for several key economic variables. This is especially true not only during the transition period (2010–18) but also for the final annual average numbers in 2025/26. Annual growth in GDP declines to 4.5 percent (growth for the BASE

Figure A.4 On-Budget Aid and External Aid Developments in the AID- Scenario (Rapid Decline), 2009/10–2025/26

Source: World Bank staff calculations.

was 4.9 percent), and growth in absorption (domestic demand) declines from 0.8 to as little as 0.5 percent.¹⁰ However, the drop in the annual average GDP growth rate was more pronounced for the transition period (from 5.9 to 5.2 percent). Among domestic demands, annual growth rate for private consumption declines by 0.5 percentage point compared to the BASE and private investment by 0.3. The decline is weaker for government consumption because of the importance of wages in government services and slower wage growth in response to the slowdown in GDP growth. The aid loss for donors is the same for AID- and the BASE by 2025/26, but it was more drastic in the beginning for AID-, resulting in a substantially smaller accumulated donor aid over the whole period.

Export growth declines by 0.4 percentage point, caused by lower growth in general but also somewhat less depreciation. Import growth declines even further, at a rate of 1.2 percent instead of 0.9 percent, because of the high import content in external aid. The exchange rate index grows by 1.8 percent instead of 1.9 percent in the BASE, resulting in an appreciation compared with the BASE. The effect on the real exchange rate varies over time; it is more strongly depreciated than for the BASE scenario up to 2015/16 when it turns more appreciated; the main factors that pull the exchange rate in different directions are (a) appreciation caused by weaker GDP growth and lower growth for donor-run consumption and investment, which is highly import-intensive; and (b) depreciation caused by less foreign grant aid.

Not unexpectedly, private service growth declines compared with the BASE (by 0.6 percentage point) because that sector so far has gained from the substantial inflow of aid. Nonmining industries are also affected (presumably caused by the lower growth in construction following the decline in aid), as well as agriculture growth, which also declines. Nonmining industry and agriculture growth are affected by the lower accumulated public capital stock (such as roads) and by the early and rapid decline in aid. Mining is less affected by the lower capital stock and aid because it depends more on private investments.

Alternative Developments of the Mining Sector

Additional Mining Expansion, MIN+

In addition to the well-known Aynak and Hajigak mines, 11 other highly prospective mines have been identified. World Bank (McMahon and Lukanc 2011) has estimated the expected production value, operational costs, and investment needs (taking into account the public character of many investments that could be shared among several mines) for a scenario that, in addition to Aynak and Hajigak, includes these 11 additional mines. On the basis of this database, we simulate the effect of such a stronger mining expansion. Figure A.5 shows the resulting mining value added magnitude of this scenario compared to the BASE.

Naturally, the result shows the additional exploitation of mines would significantly affect growth and other key variables. Apart from the mining value added growth itself, overall growth is encouraged by the higher public capital stock resulting from the additional government revenue and the part of mining investments that will be available to the rest of the economy (including roads and

Figure A.5 Additional Mining Value Added in BASE and MIN+

Source: World Bank staff calculations.

power plants; some 20 percent of total mining investments). According to the simulation results, GDP growth would increase from 4.9 percent in the BASE case (which includes only development of Aynak and Hajigak) to 5.8 percent with the additional 11 mines. For the transition period, the average annual growth would increase from 5.9 percent to as much as 7.0 percent. Donor consumption and investments are similar to the BASE, but growth in government consumption and expenditure increases from 4.2 to 5.6 percent and 3.7 to 5.3 percent, respectively, because of stronger growth in fiscal resources. Household consumption and especially household investment also increase; growth in private investments is 4.9 percent, on average, instead of 2.9 percent in the BASE case with less mining exploitation. Absorption consequently grows by 1.4 percent annually instead of 0.9 percent in the BASE.

The real exchange rate depreciation is lower because of the increased inflow of foreign currency related to mining—coming from both increased exports and increased FDI—even though this effect is mitigated by remitted profits and the relatively low domestic content in mining intermediate demands and investment. Exports grow by as much as 9.2 percent per year, which is 1.6 percentage points higher than in the BASE.

In terms of sector effects, the contribution of mining to growth increases from 2.4 to 3.8 percent. Behind this growth is a mining-specific annual sector growth

that is as much as 69 percent. The resulting mining share in 2025/26 is 21.5 percent of GDP, which is similar or slightly higher than the shares for each of nonmining industry and private services. Agriculture and opium grow at rates similar to those of the BASE scenario, while the growth rates of nonmining industries and private services both increase by 0.4 percentage point and that of government services expands by an additional 1.4 percentage points.

Deteriorated Security and Governance Situation, GOV–

GOV– presents a scenario in which the security and governance situation is rapidly worsening with substantially lower levels of aid, effects on savings and investments, and no mining developments. The deteriorated security situation is assumed to lower saving rates to two-thirds of the 2010/11 levels in 2013 and then to one-third by 2014, to double the depreciation rate of both public and private capital, and to reduce productivity growth to almost zero. Total aid is drastically dropped to one-third of the BASE value of total aid in 2013 and further decreased to about 1 percent in 2016, resulting in final aid as a percentage of GDP in 2025/26 of 0.4 percent.

In the GOV– case, annual average GDP growth is even negative—that is, GDP decreases during 2010/11–2025/26. GDP growth is –0.5 percent, compared with 4.9 percent in the BASE case. In the shorter transition period, the annual drop in services is more severe, but growth is somewhat better (0.7 percent) because of continued agriculture production. However, even agriculture growth is declining significantly in the long run.¹¹

Domestic demand (absorption) declines even more (–4.3 percent), mainly because of the drastic decline in donor consumption and investment, which are decreased by 36 percent and 41 percent, respectively. However, government consumption grows by only 0.9 percent, and government investments decline by 2.9 percent, caused partly by the decline in aid and partly by the low GDP growth and lack of mining development, limiting tax revenue (13.6 percent of GDP compared with 15.0 percent in the BASE). Private consumption and investment decline by 0.5 percent and 8.6 percent, respectively. Consequently, poverty is strongly affected, resulting in a poverty rate in 2025/26 of 63 percent, compared with 36 percent in 2010/11. Unemployment and underemployment combined increase from 28 to 35 percent.

The real exchange rate is appreciating with an average rate of 0.4 percent, despite the drastic reduction in aid and slower growth. This is probably because the reduction in imports results from the lower shares of government and donor activities, both heavy in imports, especially their investments, which are strongly affected in this scenario. Export growth declines to as little as 1.1 percent per year as a result of the lack of mining developments and the absence of a depreciated exchange rate that could encourage exports from other sectors.

At the sector level, we see the expected sharp decline not only in donor services but also in private services, which declines by an average growth of 2.7 percent. In addition, nonmining industry declines over the period while agriculture, mining, and government services grow but at a limited rate. As final

shares of GDP in 2025/26, changes are marginal compared with 2010/11, with the most noticeable in the increase in opium, from 13.9 percent of GDP to 16.1 percent, as a result of households seeking alternative livelihoods and a decrease in services from 30.3 percent of GDP to 25.3 percent.

Annex: Tables for 2010–18

Table AA.1 Annual Percentage Growth of Selected Macroeconomic Indicators, 2010/11–2018/19

<i>Indicator</i>	2010	BASE	AGR–	AIDALLOC	AID–	MIN+	MIN–	GOV–	INV	CONS
GDP at factor cost	810.7	5.9	4.9	6.1	5.2	7.0	5.1	0.7	6.0	5.6
Consumption										
Private	677.7	5.7	4.6	6.0	5.0	5.9	5.5	1.8	5.8	5.4
Donors	348.9	–14.1	–13.9	–21.3	–23.5	–14.1	–14.0	–56.7	–15.4	–11.9
Government	81.9	1.6	2.0	7.4	1.6	2.6	–0.6	–4.9	0.2	7.4
Fixed investment										
Private	53.4	3.5	2.4	4.3	2.8	10.3	3.1	–14.7	3.6	3.5
Donors	277.3	–10.2	–10.1	–17.7	–16.0	–10.2	–10.1	–63.3	–9.2	–12.7
Government	63.7	1.3	1.2	9.8	1.0	2.6	–0.9	–7.9	3.0	–15.2
Exports	263.1	10.1	8.9	9.2	9.6	12.5	4.3	4.3	10.3	9.0
Imports	915.3	–2.2	–2.9	–2.8	–4.3	–1.2	–10.7	–10.7	–2.0	–2.9
Absorption	1,502.9	0.1	–0.7	0.3	–1.4	0.7	–0.3	–6.4	0.1	–0.1
Real exchange rate (index)		2.8	3.4	2.3	2.9	2.8	3.3	1.8	2.9	2.6
Total factor employment (index)		3.9	3.8	3.9	3.5	4.2	3.6	1.6	4.0	3.6
Unemployment rate (percent)	27.7	27.2	27.9	27.1	27.7	27.0	27.2	30.4	27.1	27.4
Head-count poverty rate (percent)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Source: World Bank staff calculations.

Note: Shaded area and bold type denote calibrated values for 2010.

Table AA.2 Average Annual Growth in Value Added, by Activity and Simulation, 2010/11–2018/19

<i>Activity</i>	BASE	AGR–	AIDALLOC	AID–	MIN+	MIN–	GOV–	INV	CONS
Agriculture	8.6	6.3	7.7	8.0	8.5	9.0	5.1	8.9	7.5
Opium	0.2	0.2	0.2	0.2	0.2	0.2	0.1	0.2	0.2
Mining	122.8	122.8	122.7	122.8	145.5	1.0	1.1	122.8	122.8
Industry (nonmining)	6.1	5.7	6.4	5.3	6.7	6.2	0.1	6.4	4.9
Services									
Private	3.4	2.6	3.6	2.2	3.8	3.2	–2.4	3.4	3.4
Government									
Security	1.1	1.6	6.6	1.3	2.1	–1.1	–4.5	1.2	0.9
Nonsecurity	2.2	2.6	8.6	2.0	3.3	0.0	–5.5	–1.3	13.8
Donors									
Security	–17.7	–17.5	–24.6	–55.5	–17.7	–17.6	–58.5	–17.7	–17.7
Nonsecurity	–6.3	–6.1	–14.2	–7.7	–6.3	–6.2	–52.7	–9.6	–1.3
Total	5.9	4.9	6.1	5.2	7.0	5.1	0.7	6.0	5.6

Source: World Bank staff calculations.

Table AA.3 Share of GDP at Factor Cost, by Activity and Simulation, 2010/11–2018/19

<i>Activity</i>	<i>2010</i>	<i>BASE</i>	<i>AGR–</i>	<i>AIDALLOC</i>	<i>AID–</i>	<i>MIN+</i>	<i>MIN–</i>	<i>GOV–</i>	<i>INV</i>	<i>CONS</i>
Agriculture	28.0	32.6	33.5	30.4	32.9	29.6	37.0	34.8	33.0	31.2
Opium	13.9	11.5	12.6	10.7	12.1	10.3	12.9	16.1	11.4	11.4
Mining	0.0	7.3	8.1	6.9	7.7	14.4	0.0	0.0	7.3	7.3
Industry (nonmining)	27.8	26.4	24.7	26.6	25.9	24.7	27.9	28.3	26.8	24.5
Services	30.3	22.2	21.1	25.4	21.3	21.0	22.3	20.8	21.5	25.6
Private	19.8	15.3	13.9	15.3	14.6	14.2	15.9	16.5	15.2	15.7
Government										
Security	5.5	4.3	4.4	6.4	4.3	4.2	3.9	2.9	4.3	4.2
Nonsecurity	2.7	2.1	2.2	3.4	2.1	2.1	1.9	1.3	1.6	5.0
Donors										
Security	1.4	0.2	0.2	0.1	0.0	0.2	0.2	0.0	0.2	0.2
Nonsecurity	0.9	0.3	0.3	0.2	0.3	0.3	0.4	0.0	0.3	0.5
Total	100	100	100	100	100	100	100	100	100	100

Source: World Bank staff calculations.

Table AA.4 Decomposition of Growth in GDP at Factor Cost, by Activity and Simulation, 2010/11–2018/19

<i>Activity</i>	<i>BASE</i>	<i>AGR–</i>	<i>AIDALLOC</i>	<i>AID–</i>	<i>MIN+</i>	<i>MIN–</i>	<i>GOV–</i>	<i>INV</i>	<i>CONS</i>
Agriculture	1.6	1.1	1.5	1.4	1.1	3.0	4.3	1.7	1.4
Opium	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Mining	2.8	2.8	2.8	2.8	4.8	0.0	0.0	2.9	2.8
Industry (nonmining)	1.0	0.8	1.1	0.8	0.8	1.7	0.1	1.1	0.8
Services	0.3	0.2	0.7	0.0	0.3	0.3	–3.8	0.3	0.6
Private	0.37	0.24	0.41	0.22	0.29	0.58	–1.18	0.38	0.37
Government									
Security	0.03	0.04	0.26	0.04	0.05	–0.05	–0.51	0.04	0.03
Nonsecurity	0.03	0.03	0.17	0.03	0.04	0.00	–0.30	–0.02	0.33
Donors									
Security	–0.09	–0.08	–0.12	–0.24	–0.07	–0.15	–1.13	–0.09	–0.09
Nonsecurity	–0.02	–0.02	–0.05	–0.03	–0.02	–0.04	–0.64	–0.04	–0.01
Total	5.9	4.9	6.1	5.2	7.0	5.1	0.7	6.0	5.6

Source: World Bank staff calculations.

Notes

1. This section draws on Bourguignon, Diaz-Bonilla, and Lofgren (2008). For detailed technical documentation of MAMS, see Lofgren, Cicowiez, and Diaz-Bonilla (2012).
2. Some security capital is strictly military related and assumed necessary to keep the same level of security. But some security capital involves investments in roads that will add to the economy's productivity.
3. In addition, the MAMS database has been adjusted to ensure consistency (in the sense that the receipts and outlays of different sectors and institutions are equal), a

prerequisite for accurate statistics that rarely (if ever) has been imposed on Afghan economic statistics.

4. Productivity growth is in part endogenous (depending on public capital stocks) and in part exogenous. In 2010/11, the otherwise exogenous part is adjusted to generate the target growth rate. Opium and mining have sector-specific treatments. For opium, productivity growth rates are scaled down on the assumption that the sector is discriminated against in terms of laws and policies. For mining, total factor productivity (TFP) growth is not explicit to ensure that production replicates exogenous data.
5. A large share of the base-year data is based on International Monetary Fund data, but the difference in results can be referred to: the MAMS includes the opium sector in GDP, which grows slower than the average and corresponds to about 17 percent of GDP; external aid is larger initially, and aid in general is assumed to decline faster in MAMS; and a lower TFP growth is assumed in MAMS.
6. The assumed improvements in the general investment climate are not least based on the expected development of resource corridors from mining investments.
7. This means that for every 100 Afghanis' worth of public investments, total value added will increase by 14.2 Afghanis the following year.
8. The projection treats the recurrent spending of government and donors as related operation and maintenance costs and expects the benefiting sectors to grow at the same rate as aggregate GDP.
9. The agreed objective at the Kabul conference in 2010 was to shift 50 percent of donor funding on budget.
10. The decline in GDP growth is caused by losses in both factor employment and TFP, with a more important role played by the latter.
11. To get a sense of the mechanism leading up to this negative growth, we ran an additional scenario similar to the BASE but with the substantially lower aid levels and negative effects on the saving rate, the depreciation rate, and general productivity from security, representing a case in which the security situation is deteriorated as in GOV– but mining is still being developed. This scenario results in an average growth rate of 1.1 percent; that is, the lack of aid and the deterioration in security and its assumed effects on savings, the capital stock, and productivity account for most of the decline in growth in the GOV– scenario.

References

- Bourguignon, Francois, Carolina Diaz-Bonilla, and Hans Lofgren. 2008. "Aid, Service Delivery and the Millennium Development Goals in an Economy-Wide Framework." In *The Impact of Macroeconomic Policies on Poverty and Income Distribution: Macro-Micro Evaluation Techniques and Tools*, edited by Francois Bourguignon, Maurizio Bussolo, and Luiz A. Pereira da Silva, 283–315. Washington, DC: World Bank.
- Lofgren, Hans, Martin Cicowiez, and Carolina Diaz-Bonilla. 2012. "MAMS—A Computable General Equilibrium Model for Developing Country Strategy Analysis." In *Handbook of Computable General Equilibrium Modeling*. 1st ed., edited by Dale Jorgenson and Peter Dixon. Amsterdam: Elsevier/North Holland.

- McMahon, Gary, and M. Lukanc. 2011. Unpublished background paper for "The Afghanistan Mining Sector as a Driver of Sustainable Growth." Oil, Gas and Mining (SEGOM), World Bank, Washington, DC.
- McMahon, Gary, and Brandon Tracy. 2011. "The Afghanistan Mining Sector as a Driver of Sustainable Growth: Benefits and Opportunities for Large-Scale Mining." Report 68259, Oil, Gas and Mining (SEGOM), World Bank, Washington, DC.

Fiscal Technical Background

Macro Assumptions

This fiscal model is based on the assumption that the security situation remains constant. The basic macroeconomic assumptions of the model are the same as in the growth baseline scenario—real gross domestic product (GDP) growth averaging 5 percent, stable inflation at 5 percent, and exchange rate depreciation from 47 to 54 Afghanis per U.S. dollar by 2021/22.

Mining Revenue

Estimates for mining revenue are based on the Aynak and Hajigak projects alone. The estimates take into account the construction and operating phases of each mine and the profits and taxes calculated for the mine itself and not for ancillary infrastructure.

During the construction period, 2011–15, we assumed that no significant taxes are paid by the mining companies except bonus payments. But in the operating phase, 2016–22, the capital costs of the initial investment are amortized, and determination of profits and profit-based income taxes paid by each mine is necessary. The output of the mine is multiplied by unit prices to get gross revenue. For copper, the average London Metal Exchange price over the first half of 2011 of US\$8,875 per tonne is used.¹ For iron ore, the average free on board contract price to Europe of US\$160 per tonne is used. For Aynak, costs are based partly on information provided by the company and midrange operating costs globally. The estimated cost of pellet production at Hajigak is US\$75 per tonne, which is based on midrange global production costs. Profits and profit taxes are then calculated allowing for amortization, which feeds into government revenue and expenditure, as well as corresponding multiplier effects.

The development included in this study for Hajigak follows the general design of the Aynak development and is assumed to produce 10 million tonnes of iron ore pellets.² The development includes a 300-megawatt coal power plant, fueled by coal from a mine operated by the mine owner through a concession from the government; 50 percent of the power is to be provided to the community/region

at cost. (We assumed that the developer will also be required to build a railroad, although this requirement is not included in the analysis.)

Customs Revenue

Recorded import data from fiscal years 2005/06–2010/11 from the Afghan Customs Department were analyzed using the Harmonized System code to determine the value of imports across various sectors. Imports were categorized in six main groups: food; petroleum products; construction materials; industry; vehicles, parts, tires, and machinery; and consumables and consumer goods.³ Total customs collection for the period across various sectors was also determined as custom duties, business receipt taxes, and other charges. Correlations between historical levels of aid and imports were tested through simple regression models. Except for the food and industry groups, the value of imports in the remaining groups was found to be significantly correlated with total aid.⁴

A nonsignificant correlation between food-related imports with aid signifies that such imports are, as intuitively expected, independent of aid. Similarly for the industry group, no correlation with aid implies a weak industry sector with negligible aid-related growth. This conclusion is supported by other studies, where the contribution of Afghan private sector investment in industry remains weak with a negligible contribution to job creation and the economy (World Bank and DFID 2008). Other major underlying assumptions for the above analyses are that with the withdrawal of international security forces in 2014, and reduction in aid—the security situation does not worsen, systems overall remain stable, border controls do not get any worse, and protectionist tariffs are not introduced. All or some of these events could possibly take place.

Value Added Tax

Value added tax estimates are in line with the International Monetary Fund baseline scenario for Afghanistan (IDA and IMF 2011).

Security Wage Bill

The estimates of the security wage bill take into account the costs for Afghan National Army and Afghan National Police troops for both salary and food allowances. This leads to a security wage bill that grows from 8 to 11 percent of GDP in 2010/11–2015 and stays more or less constant.

Civil Service Wage Bill

The estimates for the civil service wage bill are based on costing for the pay and grading reform informed by Civil Service Commission figures and progress to date (2010/11). It assumes an increase from 5 to 7 percent of GDP as a result

of concluding the pay and grading efforts, and assumes an extra 1 percent of GDP that is driven by other line ministry pressures of increasing the *tashkeel*, particularly as a result of increased hiring for new teachers.

Security Operation and Maintenance Costs

The International Security Assistance Force estimates that US\$3.5 billion would be required a year for operation and maintenance (O&M) of military infrastructure and equipment, excluding salaries, for existing and under construction assets. This figure considers the requirements to operate and maintain the force's reported US\$11.4 billion investment in security infrastructure from 2006 to 2014 and would cover utility bills, minor repairs, and everyday operations of the military bases and police stations. In addition, it includes the costs to the Afghan National Security Forces of existing and planned new equipment related to fuel, spare parts, minor repairs, contractor services, and travel allowances.

Civilian O&M Costs

This analysis estimates that US\$1.3 billion would be required annually to operate and maintain the stock of civilian assets. The figure is based on the technical O&M needs to support assets listed in a constructed registry; it accounts for intrasectoral and intersectoral variations.

The calculation of civilian O&M needs is based on central and provincial research commissioned by the World Bank for this report and required the construction of a comprehensive public sector asset registry to determine the bulk of the existing and soon-to-be-handed-over assets in need of O&M in the coming years. Fieldwork was conducted in the provinces of Uruzgan and Bamyán. For more information on O&M needs and estimation, see Altai Consulting (2011).

Notes

1. One could argue that for copper the current 27-month futures price (the furthest available) of US\$9,210 per tonne is the best estimator, but given that copper prices have been much higher than their secular trend in recent months, the average price over the past year was used. Similar logic was used in the case of iron ore, which has no large futures market, but the most recent price (June 2011) is US\$172 per tonne.
2. This is a modest assumption considering the size of the deposits identified at Hajigak. The results from the analyses below can be scaled, within reason, to accommodate a larger development.
3. Afghan Customs Department/Tariff Research Statistics Unit data from 2005/06 to 2009/10 for imports and custom revenues, and data from the Annual Review on Tariff, External Trade and Revenue (2010/11).
4. Considering the small sample size, 2007/08 data were clearly an outlier and had to be excluded from the regression analysis.

References

- Altai Consulting. 2011. *Assessing O&M of Key Assets in Afghan Provinces*. Kabul: World Bank.
- IDA and IMF (International Development Association and International Monetary Fund). 2011. *Islamic Republic of Afghanistan: Joint Bank/Fund Debt Sustainability Analysis*. Washington, DC: IMF.
- World Bank and DFID (U.K. Department for International Development). 2008. *The Afghanistan Investment Climate in 2008*. Washington, DC: World Bank.

APPENDIX C

Range of Civil Servants' Remuneration Mechanisms, 2011

<i>Payment modality</i>	<i>Description</i>	<i>Rates</i>	<i>Comments</i>
Current pay scale	Paid to civil servants who have not gone through pay and grading (P&G) reform	US\$56–206 monthly for 12 grades	The number of staff members on these modalities is related to P&G. As P&G numbers increase, these decrease. These modalities are to be phased out by the time P&G reform is completely rolled out by end-2014.
Priority reform and restructuring	Interim additional allowances for staff in line ministries/agencies who have undertaken reform of structure as part of their job description	US\$80–235 monthly for six grades	
Superscale	To remunerate the top cadres of civil servants who have undergone P&G reform at a higher rate	US\$300–1,500 monthly for grades 1–4	Payment of superscale salaries is discretionary, but to attract and retain qualified staff, top-spending ministries hire more civil servants on these salaries. The large ministries pay superscale salaries to 30–40 staff members, on average.
Presidential awards	Awards made to individuals through a presidential order, mainly to deputy ministers, chiefs of staff, and general directors	Variable up to US\$6,000 monthly	Salary levels are largely assigned through negotiations between the Independent Administration Reform and Civil Service Commission, Ministry of Finance, and the Office of the President.
Cadre allowances	Job-specific allowances for attorneys, judges, engineers, and teachers employed by the Ministry of Higher Education, specialists with the Ministry of Public Health (MoPH)	Hazard pay for insecure provinces	MoPH pays allowances for high-risk jobs such as radiologists and laboratory workers. Ministry of Higher Education has special allowances for lecturers. Ministry of Justice pays special allowances for senior judges and lawyers. The precise modality by which these cadres are paid is not yet fully defined, and the civil servants law is being rewritten to include these benefits.

table continues next page

<i>Payment modality</i>	<i>Description</i>	<i>Rates</i>	<i>Comments</i>
P&G reform	Implementation of new P&G structure throughout the government; merit-based priority reform and restructuring employees transitioned automatically, based on the Civil Service Law	US\$116–714 monthly for eight grades	Total number of positions regraded to date is about 303,000. Around 160,000 of these have completed the process through regrading appointment to receive new salary.
Management Capacity Program	Contract civil servants filling grade 1–4 line positions covering core functions for 2–3 years; merit-based recruitment	US\$1,000–7,500 monthly	Up to 142 total appointments will be made; 80 are now in place.
Salary top-ups	Ministry-specific top-ups to civil servants; performance- or incentive-based salaries, food allowances, per diems, and transport, hardship, and leave allowances	Ministry and donor specific	Revenue-generating ministries can use up to 5 percent of their revenue to provide top-ups to their staff. Guidelines on how revenue is used for salary payment vary by ministry.

Source: World Bank staff.

Environmental Benefits Statement

The World Bank is committed to reducing its environmental footprint. In support of this commitment, the Office of the Publisher leverages electronic publishing options and print-on-demand technology, which is located in regional hubs worldwide. Together, these initiatives enable print runs to be lowered and shipping distances decreased, resulting in reduced paper consumption, chemical use, greenhouse gas emissions, and waste.

The Office of the Publisher follows the recommended standards for paper use set by the Green Press Initiative. Whenever possible, books are printed on 50% to 100% postconsumer recycled paper, and at least 50% of the fiber in our book paper is either unbleached or bleached using Totally Chlorine Free (TCF), Processed Chlorine Free (PCF), or Enhanced Elemental Chlorine Free (EECF) processes.

More information about the Bank's environmental philosophy can be found at http://crinfo.worldbank.org/crinfo/environmental_responsibility/index.html.

The withdrawal of most international troops in Afghanistan by the end of 2014 will have a profound and lasting impact on the country's economic and development fabric. *Afghanistan in Transition: Looking beyond 2014* explores some of these impacts. Development progress since 2001 has been mixed. The country has recorded some major achievements, such as rapid economic growth, relatively low inflation, better public financial management, and gains in basic health and education. Key social indicators, including life expectancy and maternal mortality, have improved markedly, and women are participating more in the economy. Yet in other respects, particularly governance and institution building, the country has fared less well, and many indicators have worsened in recent years. Afghanistan remains one of the world's least developed countries, with a per capita gross domestic product (GDP) of only \$528. More than a third of the population lives below the poverty line, more than half is vulnerable and at serious risk of falling into poverty, and three-quarters are illiterate. Additionally, political uncertainty and insecurity could undermine Afghanistan's transition and development prospects.

The large aid inflows that have benefited Afghanistan have also brought problems. Aid has underpinned much of the progress since 2001, including that in key services, infrastructure, and government administration, but it has also been linked to corruption, poor aid effectiveness, and weakened governance. Aid in 2010–11 was estimated to be \$15.7 billion, about the same as the size of the GDP in that fiscal year. Despite the large volume of aid, most international spending *on* Afghanistan is not spent *in* Afghanistan, as it leaves the economy through imports, expatriated profits of contractors, and outward remittances. Other countries' experience shows that the impact of large aid reductions on economic growth may be less than expected. The main issue for the future is how to manage this change, mitigate impacts, and put aid and spending on a more sustainable path.

Afghanistan in Transition: Looking beyond 2014 is intended for a wide audience interested in the relationship between conflict, aid, and development and how international responses to postconflict state building and reconstruction may both help and hinder a country's transition out of conflict toward a more stable future.

THE WORLD BANK

ISBN 978-0-8213-9861-6

SKU 19861