
A Survey Across Thirteen Provinces

January 2007

DRAFT

Yama Torabi

Lorenzo Delesgues

Afghan Perceptions of Corruption
A Survey Across Thirteen Provinces

Integrity Watch Afghanistan

January 2007

Acknowledgments:

This survey is the result of team collaboration. We are indebted to Hamid Razaq who helped draft the ques-

tionnaire and the methodology of the survey. He also assisted in the training of the surveyors. Khair Mu-

hammad Pajhwak Ghoori coordinated and organized the fieldwork. Zaher Moein contributed in many aspects

from the design stage to data cleaning and post-coding. We are grateful to the students of Kabul University!s

Faculty of Law and Political Science who undertook most of the field survey. Without their efforts and knowl-

edge of their respective home provinces, this survey could not have been carried out.

We would like to thank Khwaga Kakar and Anila Daulatzai who spent numerous hours in giving the draft a

though read and for their invaluable inputs and comments. Saurabh Naithani for the endurance and perspi-

cacity shown in editing this work. Scott Bohlinger and Rachel Morarjee for their assistance in the editing

phase. Last but not least, we want to thank Michaela Porkop, William Byrd and Karen Hussmann who pro-

vided us with useful suggestions and comments for improving the quality of the report.

We are grateful for the financial support provided by the Norwegian Ministry of Foreign Affairs, which has

allowed IWA to conduct this pioneer survey.

All material contained in this survey is believed to be accurate as of January 30th, 2007. Every effort has

been made to verify the information contained herein, including allegations. Nevertheless, Integrity Watch

Afghanistan does not accept the responsibility for the consequences of the use of this information for other

purposes or in other contexts. Particular efforts were made to increase the cost-efficiency of this survey.

The details of the survey expenses as well as the complete report are available at IWA!s office and will be

available on www.iwaweb.org

Integrity Watch Afghanistan © 2007

Lorenzo Delesgues is a political scientist who has lived and worked extensively in Iran, Pakistan, Central

Asia and Afghanistan for the past 10 years. His work on corruption started in July 2005. He co-founded IWA

and has since published numerous reports on integrity and accountability issue. He has a Masters degree in

Political Science from l!Institut d!Etudes Politiques of Paris.

Yama Torabi is a PhD candidate at Sciences-Po in Paris, has extensive experience in development and hu-

manitarian assistance, especially with NGOs. He has worked over the last two years in many research pro-

jects. He has conducted and led both quantitative and qualitative research on corruption, integrity and ac-

countability issues in Afghanistan. He has authored many publications on the subject, most of which can be

viewed through IWA website

Afghan Perceptions of Corruption

2

The survey team:

Team Leader:

Yama Torabi

Lead researcher, IWA

PhD Candidate at Institut de Sciences Poli-

tiques, Paris

Drafting of questionnaire and sam-

pling:

Hamid Razaq

Research Consultant, IWA

Member of Sciences Academy

Independent researcher

Fieldwork Coordinator:

Pajhwak Ghoori

Assistant Researcher, IWA

Graduate of Kabul Faculty of Law and Politi-

cal Science

Team of provincial surveyors:

Zabihullah Tajmohammad Kabul

Gulahmad Abdulnaseh Kabul

Farida Safi Kabul

Zaki Ahmad Ayoli Nangarhar

Nabiba Nangarhar

Abdul Ghafur Paktia

Hassibullah Khir Mohammad Khost

Farhad AbdulNabi Ghazni

Wais Abdul Samad Kandahar

Rohela Kandahar

Wais Abdul Samad Fara

Rohela Fara

Moein Zaher Herat

Farrokh Herat

Saddiqe Badghis

Ab. Momin Allahdad Balkh

Tahera Balkh

Allahmadad Allahdad Bamyan

Sabz Mohammad Baghlan

Abdullatif Hadji. M. Sharif Parwan

Afghan Perceptions of Corruption

3

Table of Contents

Executive Summary:! 6

Introduction:! 8

Part I: Attitude towards corruption in Afghanistan! 10

Words for corruption" 10

Drawing the lines: Poverty and corruption" 10

Specifying corrupt practices" 12

Respondents! involvement in abetting corruption" 13

Bribes which make people uncomfortable" 14

Corrupt attitudes" 15

Attitude towards corrupt individuals" 15

Part II: Types and Manifestations of Corruption! 17

The public sector compared" 17

Corrupt state institutions and sectors" 18

Activities involving corruption" 22

The When, Where and Who of corrupt decision-making" 23

The profile of a corrupt civil servant" 26

Percentage of state services that require corruption" 28

Part III: Causes and Justifications! 30

Direct and indirect causes" 30

Identifying the Gaps" 33

Citizens! attitudes as a causes of corruption" 34

The role of connections and mediating individuals in corruption" 37

The Politics of Patronage" 39

Practices of corruption" 41

Part IV: Impacts and perceived effects! 42

Impact on society " 42

Connection with local infighting" 43

Impact on Households" 43

Impact on property disputes" 46

Impact on Socio-Economic Groups" 47

Impact on Afghan women" 48

Impact of corruption on security and economy " 49

Consequences of Corruption on State-Building Processes" 50

Part V: Perceptions of Anti-Corruption Mechanisms and Proposed Solutions! 52

Afghan Perceptions of Corruption

4

Anti-corruption Administrations" 52

Administrative reform - a solution to fight corruption?" 53

Attitudes towards the sharia!s role in decreasing corruption" 54

Resisting corrupt officials" 55

Local institutions" 56

Specialized complaint mechanisms" 57

Part VI: Perceptions on the Evolution of Corruption! 58

Least and most corrupt regimes" 58

Perceptions of the Evolution of Specific Aspects of Corruption" 59

Trends for core state sectors" 63

Frequency of bribing in recent years" 64

Conclusion! 65

Methodology! 67

The questionnaire ! 69

Afghan Perceptions of Corruption

5

Executive Summary:

The attention of media, Afghans and international organizations on corruption in Afghanistan has

risen since Kabul’s riots of May 2006. Integrity Watch Afghanistan has been providing policy ori-

ented research to increase transparency, integrity and accountability in Afghanistan since August

2005 and felt the need for a comprehensive study of Afghan perceptions of corruption. This study is

looking at how corruption is perceived and actually experienced by more than one thousand two

hundred and fifty Afghans in thirteen provinces. This survey provides us with data on the most cor-

rupt institutions, as per Afghan perceptions, how corruption is practiced by them, and the impact of

corruption on Afghan society. The results are alarming:

Corruption is endemic in Afghanistan, as it is in many third world countries. However, over the last

five years, corruption has soared to levels not seen in previous administrations and now risks un-

dermining the legitimacy of the government.

Corruption is becoming a common phenomenon when dealing with state institutions. Over 40 per-

cent of our respondents said they had to pay a bribe to get things done with the government, al-

though it was still possible to function without giving into corruption; 56 percent of respondents

said that corruption had little or no effect on their households.

Even after assuming that perceptions of corruption may be higher than the actual experience of the

respondents, the number of respondents who have given or taken bribes over the last 12 months are

alarming. Over the last year, half of the respondents have paid bribes while two-thirds have seen

their families suffer financially over the last year due to corruption.

Respondents from the southern areas of Afghanistan and in particular Kandahar, where the Taliban

movement originated, were the most critical of corruption problems that existed during the Taliban

period. This criticism suggests that they do not see the Taliban era as an idealized time of govern-

ment to which they would want to return. However, the problems facing the current administration

in the fight against corruption remain daunting. Some 65 percent said that corruption had a direct

effect on their personal security.

Respondents were overwhelmingly cognizant of corruption as such and - whether or not they

claimed to have participated in or abetted it - seemed aware that corrupt practices were not a desir-

able way to carry out administration.

Impunity and unaccountability on the part of civil servants were singled out as the main factors un-

derpinning corruption. The government was seen as unable or unwilling to tackle it as shown by

respondents who pointed to a lack of law enforcement, the impunity with which civil servants could

take bribes and commit crimes as well as poor government policy in appointing the heads of institu-

tions. The emergence of organized crime networks was also a cause for concern.

The emerging picture is bad news for the Karzai administration and for efforts towards administra-

tive reform. Emerging institutions such as the media, the National Assembly and the Afghan Inde-

pendent Human Rights Commission were seen less corrupt than the Government. However, other

more traditional means such as tribal networks and Sharia law were perceived to be tools that could

be used to tackle corruption. In rural areas, Sharia law is seen as a bulwark against the problem.

Afghan Perceptions of Corruption

6

Afghans are not averse to state rule per se. Many respondents expressed a high degree of confi-

dence in newly created governing bodies such as the new anti-corruption administration and the Na-

tional Assembly, which could be interpreted as an expression of their hopes for reform.

Media and new state institutions such as Provincial Councils or special courts (particularly at the

local level) still have enough legitimacy to fight corruption. The trust in these institutions contrasts

with the lack of trust in older state institutions like existing courts and the police.

Some 60 percent of respondents perceived President Hamid Karzai’s administration to be more cor-

rupt than that of the Taliban, Mujahiddin or the Communist periods. While under previous govern-

ments ethnic ties or political leanings enabled corruption, today money has become all-important,

and those with access to ready cash can buy government appointments, bypass justice or evade po-

lice.

The poorest 20 percent of the population are the worst hit by corruption; respondents perceived it to

be most evident in the courts, the municipalities and the Ministry of Interior - which controls the

police. Over 60 percent of respondents said that corruption had increased their disaffection towards

the state: figure so high that it risks undermining the legitimacy of the state and its backers in the

international community.

Afghan Perceptions of Corruption

7

Introduction:

This report summarizes the results of a survey on perceptions of Afghan administrative corruption,

an issue that was addressed only partially in a few studies. Our report provides insight on what Af-

ghans believe corruption to be, and its extent and impact on the afghan population. This is the first

perception survey conducted in wide range of provinces among a wide range of population groups.

Integrity Watch Afghanistan will use its results as a baseline for further surveys in order to measure

the evolution of Afghans’ perceptions of administrative corruption and the perceived impact of ad-

ministrative reforms.

The focus of our survey was administrative corruption, which we believe is the most visible part of

the corruption phenomenon. Within that, our survey specifically focused on aspects of administra-

tive corruption - bribery, obstruction, nepotism, etc.- to which ordinary citizens are most widely

exposed to when attaining public and social services. We did not aim to record perceptions and ex-

periences of grand corruption or corruption of a political nature because we believed prior to that,

more qualitative studies had to be conducted on those issues. In addition, a large public survey may

not be the best tool to study corruption amongst high officials and political elite in Afghanistan. The

survey focused on the public sector, while the private sector and NGO-related corruption are only

superficially looked at.

As mentioned before our survey is mainly about the perceptions of Afghans, meaning that their ex-

periences of corruption have only been collected in a limited manner. A few questions in the survey

(44, 59, 60, 61, 62, 63, 96 and 97) deal with the direct corruption experiences of individual respon-

dents, however, the survey does not provide sufficient evidence for systematically linking percep-

tions with the experiences of corruption. By cross checking between the corruption experienced by

respondents and their perception of corruption, we observed that corruption perceptions were often

an exaggeration of their experiences and that experience might have shaped the perception.

We assumed that there would be considerable differences in perceptions of corruption depending on

the sex, place of residence, province, ethnicity, educational level of respondents and whether they

were civil servants (CS) or ordinary citizens. These assumptions proved to be valid in many cases

but not in all, showing that the level of education and ethnicity are not the main factors responsible

for differences in corruption practices and in their perceptions. Cognizant of these assumptions, we

addressed such characteristics systematically throughout the survey. We did observe distinct pro-

vincial differences, and we have tried to present these differences on maps. A forthcoming study by

IWA and UNDP, which is mainly qualitative and based on focus group discussions and in-depth in-

terviews, will be complementary to this survey in order to provide explanations for certain behav-

iours observed in this survey.

In order to represent regional and provincial characteristics, we selected 13 provinces from all re-

gions: Badghis and Herat (West), Kandahar and Farah (South-West), Ghazni, Paktia and Khost

(South), Nangarhar (East), Balkh and Baghlan (North), Bamyan, Parwan and Kabul (Centre). The

surveyed provinces were selected following representative criteria. The capital and the four most

populous urban centres and a range of provinces with varying degrees of state authority and ethnic

composition. The number of respondents per province was based on the population of each prov-

ince. The average provinces (those containing neither a large city nor the capital) provided 64 re-

spondents each, while in the four most populated provinces 128 respondents were interviewed and

Afghan Perceptions of Corruption

8

the capital provided 225 respondents. The fieldwork was carried out in August and September 2006,

just before the security situation deteriorated in the South. Yet, security constraints still limited the

access to more remote areas; in Kandahar, interviews could not be conducted in remote villages, in

Ghazni, we limited the number of interviews to the equivalent of those for the population of an av-

erage province, instead of 128 we only surveyed 64 people. The age structure is

The survey was designed in six parts following a method similar to the aforementioned forthcoming

qualitative study based on in-depth interviews and focus group discussions, in order to facilitate

comparisons. The first section contextualises corruption by exploring the connotations Afghans give

to it, what they consider acceptable or legitimate and what they consider unacceptable. The second

section outlines the perceptions of where and how corrupt practices take place. The third part seeks

to highlight the perceived causes and justifications people attach to administrative corruption. The

fourth presents the perceived impacts on households, society, vulnerable groups, women, economy,

state building, etc. Part Five shows the perceptions of the efficacy of a variety of old and new solu-

tions proposed to curb administrative corruption. Finally, we wrap up with a diachronic overview of

perceived corruption characteristics over the past forty to fifty years and continuing into the present.

Limitations of the Survey

1) The sample size is significant for most of the provinces but we observed that in certain cases the

sample size might have been insufficient causing inconsistencies with certain provincial level re-

sults1 however; this has negligible effect at the national level.

2) Security constraints limited the access to more remote areas; in Kandahar, interviews could not

be conducted in remote villages in Ghazni, we had to limit the number of interviews.

3) Due to the low levels of literacy, the surveyors were filling out the questionnaire for respondents

and the interaction with the surveyors itself may have influenced their responses.

4) A “recall bias” (when a past event is reinterpreted or reevaluated in the light of present experi-

ence) might have influenced respondents’ position on the perception of the evolution of corruption

over time.

5) The sensitivity of corruption as an issue and the possible consequences of their response may

have influenced respondents in their answers.

6)The relation between narcotics and corruption has not been covered by this survey: IWA is cur-

rently developing studies in this area.

Afghan Perceptions of Corruption

9

1 See figures 15 and 63 (Badghis), 39 and 41 (Khost)

Part I: Attitude towards corruption in Afghanistan

Part One aims to give the general picture about corruption and corrupt behaviour: what is accept-

able and why? Corruption is considered a common fact of life and is seen to be relatively more ac-

ceptable amongst poor segments of the Afghan population. Corruption however reveals an aggre-

gate phenomenon as displayed through diverse attitudes, social backgrounds and values shaping

respondents’ perceptions of corruption, the plurality of the practices and activities defined as cor-

ruption, geographic differences in the need for the state’s services and in the administration’s per-

formance leading to corruption. This also shows the ambivalent nature of perceptions regarding cor-

ruption. While it is generally condemned, in situ it becomes accepted, possible and justified on the

ground of its utility or necessity.

A common occurrence

Two-thirds of the respondents thought that corruption was a common occurrence in the country and

an established practice (Amr-e-mahmul in Dari) while one-third either thought that it was not a

common phenomenon or said they did not know. There was no significant difference between the

opinion of civil servants and the opinion of the general population. The certainty with regards to

perceptions of corruption as an established practice slightly grew with the age of respondents.

Words for corruption

Respondents were asked to name three words most commonly used to indirectly ask for a bribe.

Without any distinction of age, profession, marital status and ethnicity the respondents the follow-

ing words were reported: gift (75%), “low income”(59%) and tea money (55%). All of these refer to

petty corruption and have been justified on the ground that salaries are low. Shirini (Sweets) or

Tohfa (Gift) is a donation and/or compensation when one obtains the expected service. The gift can

be given before, during or after the service is obtained. It is a hybrid word used for bribing both the

high and low ranked civil servants. Other common expressions are “low salary” or “lack of suffi-

cient salary”- which are perhaps used as a rationale in order to accept or give bribes because the

bribes serve as some sort of compensation for the insufficient salaries. This therefore refers more

specifically to lower-income civil servants. In general, it is due to the initiative of the bribe-taking

civil servant or his/her colleague that such a transaction takes place. Low-salary bribing can occur

any time but most often happens when an agreement has been tacitly reached that the civil servant

will render the expected service. The bribe is given most often during or immediately after the serv-

ice is provided. Tea money has a similar origin as the shirini (sweets or chocolate) in that they both

provide an “extra” to the lower-income civil servant’s subsistence.

In all cases, the three above words confirm the fact that corruption is an established practice. Fur-

thermore, the existence of a widespread vocabulary referring to corruption is an effective vehicle to

indirectly initiate interactions between bribe-takers and bribe-givers.

Drawing the lines: Poverty and corruption

The survey found that respondents tolerated corruption by civil servants primarily because of their

insufficient salaries. Respondents were asked which kind of administrative corruption they could

Afghan Perceptions of Corruption

10

tolerate. The answers included: a civil servant taking money when he/she was poor, taking small

amounts of money against services delivered or when a civil servant was engaged in other activities

during their official working hours. Corruption was accepted for a variety of reasons showing that it

was a phenomenon based on multiple social motivations. This made it hard to adequately assess all

of the reasons for which the respondents accepted corruption on the part of civil servants.

What Makes Corruption Acceptable?

13%

9%
8%

8% 8% 7%

3% 3%

10%

0%

10%

%

Taking money when CS is poor

Taking little money against services
delivered

Working elsewhere on official time

Carelessness and lack of professionalism

Not respecting the laws in order to help
people

Recruitment based on relationships

Not respecting foreseen timeframes

Reducing taxes by taking a percentage of
it

Make relatives benefit in priority from
state services

 Figure 1

Of the four given responses above for which they might not tolerate corruption on the part of civil

servants, respondents reacted equally to three of them: taking bribes from the poor (28%), obliging

customers to pay bribes (32%) and disloyalty towards the government (28%). The civil servants

perceived the third factor (30%) slightly differently from the rest of the population (28%), which

was instead more concerned with disloyalty (Khyanat-ba-edara in Dari). Responses were, however,

different depending on the location of the respondents. Those who lived in the cities tolerated

lower-income civil servants taking bribes, but did not support disloyalty towards the administration.

Those who lived in villages near cities strongly rejected lower-income civil servants taking bribes

while they remained indifferent about disloyalty. Those respondents living in remote villages

strongly objected to being obliged to pay bribes but showed less interest on the civil servant’s dis-

loyalty. The level of education also had some influence on people’s acceptance of corruption. Re-

spondents with no education tended to react negatively to lower-income civil servants’ extorting

bribes while the educated classes were more concerned with the fact that all citizens were obliged to

pay bribes in order to obtain services.

Afghan Perceptions of Corruption

11

When is corruption perceived to be unacceptable?

21%

18%

14%
13%

12%
11% 11%

0%

10%

20%

%
Illegal release of criminals from prisons or
on custody

For obtaining degrees and diplomas

For obtaining passports or ID cards

Illegal purchase and sale of land or
properties

For modifying and/or changing the courts'
civilian decisions

For obtaining a driving licence

For building illegally or otherwise violating
zoning laws

Figure 2

When asked about specific corrupt activities which they disapproved of, respondents had quite dif-

ferent opinions. Each respondent was asked to provide three answers. Responses varied for some

provinces. For instance, in Kabul and in Khost, obtaining diplomas and degrees by using corruption

was unacceptable. Similarly, the illegal release of criminals from prison through corruption was

strongly disapproved of in Kabul, Badghis, Bamyan and Ghazni while it was perceived as less dis-

approvingly in other provinces. Illegal purchase of land and property was strongly condemned in

Balkh, Bamyan and Khost compared to other provinces. The use of corruption to get access to land

property was also perceived as highly unacceptable by the respondents who lived in the city or

nearby villages. Building illegally is perceived as unacceptable in the cities by a remarkably high

number of respondents. A possible interpretation of these differences might be that those seeking

services from the state are exposed not only to different provincial administrations, but also to dif-

ferent demands from the state.

Specifying corrupt practices

When asked about the most common practice used when a civil servant seeks to request a bribe,

respondents overwhelmingly replied that it was through creating difficulties and delaying the serv-

ices requested. This is what has become known in Dari as mushkiltarashi. Interestingly, civil ser-

vants agreed with the view of the general population.

Mushkiltarashi is higher, however, in Kabul (66%), Herat (78%), Ghazni (78%), Paktia (66%),

Khost (88%) and Bamyan (66%). In Parwan, it were direct and indirect requests at the place of

work (58%) that constituted the most common practice. Badghis and Nangarhar had the highest rate

of indirect request by an intermediary. No significant variation between urban and rural respondents

was observed in the practices of CS to seek bribes. However, the level of education was inversely

proportional to direct or indirect request. The more educated the respondents, the more they per-

ceived that the most common act of corruption were difficulties and delays generated by the civil

servant.

Afghan Perceptions of Corruption

12

Common practice
Level of Education

TotalIlliterate Literate Baccalaureate Bachelors
Masters &

above

Delay or creating difficulties 45% 62% 62% 73% 69% 61%

Direct or indirect request 55% 37% 37% 25% 13% 38%

Other 0% 1% 1% 2% 19% 1%

Table 1

The survey later asked which one of the common practices or behaviors listed in the survey were

perceived as acceptable or unacceptable. There was a minor ambivalence in the responses: almost

all said that one or all practices listed in figure 2 were unacceptable to them. Yet when asked which

one they could tolerate, some 19% of respondents showed some level of tolerance regarding one of

the practices most often when the civil servant delayed or created difficulties (9% of all respon-

dents). In Kandahar, exceptionally, some 70% of respondents perceived one of the identified prac-

tices as tolerable. In this province, the creation of difficulties to acquire bribes was tolerated by 41%

of respondents. Male respondents showed less tolerance than female respondents. Respondents

from rural areas were harsher on tolerating any bribing as compared to urban respondents.

Respondents’ involvement in abetting corruption

Respondents were asked which corrupt activities they might tolerate or possibly be involved in

themselves and they overwhelming responded (88%) that they would not tolerate or be involved in

any such activities. Giving money (39%) and falsifying documents (29%) were the most intolerable

activities. Thus attitudes towards sharing the resources or wealth originating from corruption (14%)

or involvement in patronage behavior underlying corruption (18%) were not perceived as negative.

Still there is some ambivalence towards giving money or bribing. Those who stated that they would

avoid participating in any form of corruption through social exchanges or wealth sharing expressed

a small preference for giving money while at the same time overwhelmingly refusing all types of

direct involvement.

As shown above, the attitude of respondents varied considerably by province when reacting to one

of the four types of corruption one may take part in (see figure in the annex). In Baghlan, Parwan,

Bamyan, Kandahar, Farah and Helmand, people overwhelmingly rejected bribing civil servants.

Rejection rates regarding giving money to civil servants varied from province to province (between

3% and 72% of responses). On the other hand, the kind of involvement with the least rejection rate

(sharing resources originating from bribes, with a national average of 14%) represented a variation

between 0 and 39 %.

Generaly, in male respondents, attitude toward giving money for bribes was ore severe than fe-

males, but they were less reluctant in refraining from social interactions involving corruption. Un-

married respondents were more ready to accept bribes, but to some extent perceived the falsification

of documents as unacceptable. There was a slight preference amongst civil servants to share bribes

and falsify documents rather than participate. 45% of civil servants considered giving money the

most unacceptable practice compared to 39% of ordinary citizens. Only 35% of civil servants

Afghan Perceptions of Corruption

13

thought that the falsification and the sharing of gains were the most unacceptable practices against

45% of other respondents. The category of 31 to 40-year-olds was less reluctant in denouncing

bribe giving while the 41-50-year-olds had the opposite attitude.

Figure 3

Those respondents (317) who were intolerant of disloyalty to the state were also relative prompt to

denounce the falsification of documents. Those who disapproved of taking bribes from the poor

(322) also constituted the biggest group of respondents (44%) who disapproved of the practice of

giving bribes. Respondents who considered corruption unacceptable in the country also strongly

held that falsification of documents was the most unacceptable form of corruption. Activities con-

sidered corrupt are accepted or denounced depending on the background of the respondent.

Bribes which make people uncomfortable

Respondents essentially felt uneasy with two types of bribes: when bribes are given in succession to

a number of people while ‘securing’ a service (a network of individuals), or, when the bribe is to be

given immediately - on the spot - to the other party.

Male respondents felt relatively at ease when bribing a succession of people (as mentioned above)

than female respondents who reacted very negatively. On the other hand, the male respondents were

more uncomfortable than females when bribes were demanded immediately. Those respondent who

did not approve of Mushkiltarashi of the people by civil servants also felt uncomfortable when

bribes are demanded by many government officials.

Afghan Perceptions of Corruption

14

Figure 4

Corrupt attitudes

Over one-third of the respondents (37%) stated they would ensure their interests even if they had to

bribe. Hazaras respondents’ response indicated a greater reluctance in ensuring their interests

(26%). The value placed on ensuring one’s own interests was high in Kandahar, Khost, Baghlan and

Badghis. It was less present in Bamyan, Paktia, Parwan, Balkh, Ghazni and Herat2. Male respon-

dents had higher disposition towards corruption (41%) than females respondents (31%). Civil ser-

vants seemed less willing to participate in corrupt practices (31%) in order to advance their own

interests. The inclination to offer bribes was less prevalent when the level of education of the re-

spondents was higher. Those respondents who did not accept corruption which entailed disloyalty to

the state were also less inclined to resort to bribes to defend their own interests; those who said they

could not accept civil servants taking a lot of money would still pay bribes if it came to defend their

interests.

Attitude towards corrupt individuals

One-third of respondents believed that bribe-takers feel guilty. Female respondents expressed this

opinion more strongly than males (45% compared to 27%). A significant 40% of the civil servants

also gave this response as compared to 31% of non-civil servant respondants. Perceptions varied

from province to province. A higher percentage of those respondents who believed that a corrupt

civil servant was unacceptable also believed that the bribe-taker felt guilty.

Which kind of bribe makes you feel unconfortable

38%

37%

16%

9%
Giving bribe on the spot

Giving bribe to many
individuals

Giving bribe in successive
transaction

Giving bribe to one person

Afghan Perceptions of Corruption

15

2 Our intention here is not to reinforce or introduce ethnic stereotypes but to reflect the outcome of

our statistical analysis stratified by ethnic grouping. We do acknowledge that much more sophisti-

cated stratifications and analyses should be conducted on ethnicity with regards to corruption in the

future.

An overwhelming 82% of the respondents, irrespective of their sex, age, level of education, loca-

tion, civil service status, etc, were of the opinion that corrupt people would be ostracized by Afghan

society.

Afghan Perceptions of Corruption

16

Part II: Types and Manifestations of Corruption

Part two addresses the manifestations of corrupt practices. It identifies the main areas, institutions,

sectors, types of activities and types of demands which often generate corruption. Additionally, it

looks at when, where and by whom decisions are made, how corrupt civil servants are organized,

the percentage of state services for citizens that require corruption. This section also looks at how

frequently citizens experience corruption.

Figure 5

The public sector compared

Two thirds of the respondents believed that there were more than three types of corruption. More

generally, there were a small percentage of respondents that held the assumption that corruption was

a monolithic phenomenon, bearing the same form all the time.

Figure 6

Highest number of responses for the most

corrupt institution

37,9%

42,5%

52,6%

0%

10%

20%

30%

40%

50%

60%

Municipalities Ministry of Interior Courts

Most Corrupt Sector

5%

77%

14%

4%

Private Sector

Public Sector

NGO and Civil Society
Sector

Other

77% of respondents said that corruption was prevalent in the public sector. Only 14% of respon-

dents thought of the ‘NGO sector’ as the most corrupt. Male respondents designated the public sec-

tor as the most corrupt whereas female respondents did not. Responses were the same whether they

came from civil servants or ordinary citizens. 21-30-year-olds considered the public sector as the

most corrupt (81% of responses from this age group). Those who stated drugs and development are

the biggest problems the government has to address also considered the ‘NGO sector’ as the most

corrupt. This group however still believed that the most amount of corruption occurs in the public

sector.

Figure 7

Corrupt state institutions and sectors

Corruption Perception of Civil Servants by Function

Police
Traffic Police

Attorneys

Judges

10%

20%

30%

N
u

m
b

e
r

o
f

re
s

p
o

n
d

e
n

ts

Figure 8

Sectors Perceived as Corrupt

Security
20%

Education
5%

Health
3%

Customs
15%

Justice
41%

District governor
services

3%

Other
10%

Municipal
services

13%

Afghan Perceptions of Corruption

18

Each respondent specified three different institutions in the public sector where they perceived cor-

ruption to be most prevalent. The responses were scattered showing that corruption was perceived

as existing a phenomenon in every state institution. However, the courts (53% of respondents), the

Ministry of Interior(45% of respondents) and the Municipalities(38% of respondents) were per-

ceived the highest in term of corrupt practices.

The judicial (courts and the Ministry of Justice) and security (Ministry of Interior and Directorate of

National Security) institutions were deemed the most corrupt when they were seen as sector (see

figure 6, 7 and 8). However, institutions delivering public services such as education, health,

transport, water and electricity, and municipalities constituted together the biggest part of perceived

corrupt institutions. Economic institutions grouped here are the Ministry of Finance, the Ministry of

Commerce, the state banks and state owned enterprises. The Afghan parliament was perceived to be

corrupt only by 3% of the respondents. This perception is not unexpected for a newly elected body

that has not been discredited by scandals (as of September 2006) when the field research was con-

ducted. The President’s Office was considered corrupt by 1% of the respondents.

In accordance with other studies, the justice (41% of valid responses) and the security (20%) sectors

were perceived as the most corrupt followed by the municipalities and customs services. Contrary

to the previous findings, which dealt with corruption within sectors, these questions address each

sectors as a whole. The male respondents perceived the justice sector to be more corrupt than the

other sectors. There were no differences in perception between civil servants and ordinary citizens

regarding corruption in customs. Respondents who lived in rural areas perceived the justice sector

as more corrupt than those residing in cities. Those for whom corruption is considered routine in

Afghanistan ranked the justice sector with a high level of corruption (47%) - suggesting that the jus-

tice sector has crystalized the expansion of corruption in the country. The justice sector remained

highly corrupt in the minds of those who identified the Ministry of Interior and municipalities as

two of the three most corrupt institutions.

Figure 9

Different ethnic groups had differing perceptions of the corrupt sectors, however. For the Pashtuns,

compared to the views of the other ethnic groups, the justice sector was less corrupt while the secu-

rity sector appeared much more corrupt. This finding might be linked to the reality of Afghan insti-

tutions over the last couple of years, with Pashtuns dominant in the justice sector through their

domination of the Supreme court, while Tajiks dominated the security institutions. Yet, both sectors

Afghan Perceptions of Corruption

19

together formed the most corrupt sector for all ethnic groups, except for Uzbeks whose perceptions

were dispersed among many sectors.

Figure 10

Corruption perceptions varied from province to province. Significantly, except for Kandahar, the

customs sector was perceived corrupt in provinces hosting custom points such as Nangrahar (39%),

Herat (27%) and Balkh (19%). The security sector featured prominently in perceptions of corrup-

tion in the provinces where insecurity has been dominant over the last year: Kandahar, Khost,

Farah, Baghlan and Ghazni. Pointing to this view, the justice sector was perceived as highly corrupt

in Kabul with some 60% of valid responses.

Respondents were asked to name, without prompting, two categories of civil servants that they

deemed the most corrupt. Scores invariably went to justice and police officials. 42% of respondents

identified, the judges as the most corrupt category for instance.

Afghan Perceptions of Corruption

20

Figure 11

The government employees in the police forces and the traffice police were perceived to be corrupt

by all ethnic groups. This perception was much stronger for the police and traffic police employees

in Kabul, Kandahar, Khost and Parwan. Male respondents had a more negative view of the police

and traffic employees.

Respondents were asked in an open ended question, to identify one type of activity which they per-

ceive as the cause of most government corruption. Respondents thought that more than one-third of

corruption occurred during procurements (purchases and contracts which formed together 37% of

responses), one-third was perceived to occur in the issuing of licenses and other official documents

and less than one-third perceived to occur in recruitment of civil servants.

Afghan Perceptions of Corruption

21

Figure 12

Activities involving corruption

Figure 13

Which type of activity causes most corruption?

Other

3%

Official documents

14%

Purchase

19%

Contracts

18%

Issuing of licences

20%

Recruitments

26%

Afghan Perceptions of Corruption

22

Corruption

The perception of types of corrupt activities differed depending on the gender of interviewees. Male

respondents thought of the issuing of licenses and official documents as the main activity causing

corruption. On the other hand, civil servants perceived that issuing contracts was the activity caus-

ing most of the corruption. The ordinary citizens perceived recruitment as the government activity

with the highest likelihood of corruption . Those residing in semi-rural areas perceived a higher

likelihood of corruption in recruitment and also a fewer occurrences in procurement. The lower in-

come group of our respondents perceived a considerable level of corruption in recruitment (34%

compared to 26% on average). Perhaps because they were actively seeking jobs themselves as a

majority of them (63%) were less than 30 years old. Those who declared monthly revenue of 5 000

to 10 000 Afghanis associated the issuing of licenses (30%) with the highest cause of corruption

probably because they themselves have been in the position of obtaining such documents from the

government.

Amongst provinces, different types of activities were perceived as a possible source of corruption.

The respondents in Herat, Badghis and Kandahar thought that more than one-third of corruption

was caused by issuing licenses and documents by the authorities. In Khost and Nangarhar respon-

dents identified the issuing of licenses and documents as being responsible for more than one third

of corrupt activities. The capital Kabul was marked by its high rate of respondents perceiving that

corruption was mainly caused by public procurement.

The When, Where and Who of corrupt decision-making

Kabul was perceived by 58% of the respondents as the main center for corruption while 42%

pointed to the provinces. The above who thought that the capital was the most corrupt claimed that

corruption happened mostly in urban centers. 80% of Kabul residents believed that the capital was

more corrupt than the provinces. Except for Badghis, Baghlan, Kandahar and Ghazni, more than

45% of respondents in all the other provinces thought that the capital was more corrupt than the

provinces. There was no major ethnic variation on this opinion. Female respondents perceived more

than male respondents that the capital was corrupt, possibly because three-quarters of our female

respondents lived in urban or semi-rural areas. Indeed, residents of urban centers thought of the

capital as the area where most corruption occurs. Comparatively, only a small percentage of those

living in remote villages (51%) perceived that Kabul was more corrupt than provinces. There was

no significant difference in opinions of civil servants or of ordinary citizens. Those who believed

that the “NGO sector” was most corrupt also believed that corruption occurred in the rural areas.

An overwhelming number of respondents (84%) perceived that corruption occurred in the cities

rather than in rural areas; this is not surprising given that the presence of the state is stronger in cit-

ies. There was a strong perception amongst respondents from bigger provinces such as Kabul, Kan-

dahar, Herat and Balkh that corruption occurred in the urban centers. Only in Badghis and Baghlan

did people believe that there was corruption in the rural areas as much as in urban zones. 88% of

civil servants believed that corruption existed in urban centres. Those who lived in remote villages

believed (79%) that the urban centres were corrupt.

Afghan Perceptions of Corruption

23

Figure 14

Almost half of the decisions involving corrupt practices are thought to be made in public offices.

Places such as restaurants, relatives or friends’ houses or offices of the intermediary persons were

indicated in 32% of responses. Sometimes, there were no determined physical space for decision to

engage in corruption. At times, both parties decided together over the phone or the civil servant

asked for a bribe through a third party. However, the majority of decisions were perceived to be

made with the people meeting at a pre-assigned place.

Which civil servant decides corruption ?

Executive
63%

Decision-
making

18%

Don't
know

Figure 15

Almost all respondents could give an opinion regarding the moment when decisions to engage in

corruption. Respondents perceived that half of the decisions were made during office time. The of-

fice was seen as the place where one-quarter of such decisions were made.

Place where corruption decisions are made

Public offices

48%

Civil Servant's

house

15%

Out of office

and house

32%

Other

5%

Afghan Perceptions of Corruption

24

The respondents’ perceptions on corruption activities revealed that they believed these decisions

occurred in public offices and were more prevalent in the big provinces: Kabul, Kandahar, Herat,

Balkh and Nangarhar. Male respondents thought that a higher number of decisions were made out-

side of the public office while female respondents believed that decisions were made in the majority

of cases (54%) in government offices. There was no major difference of opinion among civil ser-

vants and ordinary citizens.

With a few exceptions, engaging in corrupt activities on the job were prevalent in big provinces;

respondents in Baghlan, Badghis, Bamyan, Khost and Ghazni perceived that engaging in corrupt

activities mostly occurred while off the job. Civil servants had a slightly different view from ordi-

nary citizens and perceived that decisions were taken more frequently while on the job.

Respondents perceived that the majority of corruption decisions were made by executive officers.

An alarming 18% of respondents were of the view that corruption originated from the head of the

government’s decision makers (see figure 15 above). This widespread perception might indicate the

respondents’ perception of complicity between the executive and decision-makers. A widespread

perception was that civil servants when engaging in corrupt acts were either part of a group (55%)

or of a larger system (24%) that is constituted of various groups - only 16% considered that they

were acting individually when engaging in various acts of corruption. Civil servants respondents

thought that there was less involvement (15%) in corruption from high-level decision-makers of the

government. Civil servants however might have been biased in giving their opinion or felt threat-

ened by the question as a significant percentage (25%) of them stated that they ‘did not know’.

Those who reside in semi-rural areas frequently blamed corruption on state decision-makers (22%).

Those respondents with higher education pointed to government executive as the most responsible

for corruption; those with no education mainly stated under ‘did not know’.

Group involvement of corrupt officials

An individual

Other

One system

Individuals in a

group

0

10

20

30

40

50

60

Low High

Level of networking complexity

%

Figure 16

Another question in the study allows us to confirm the way corruption the institutionalization of

corruption within the government. Over 50% of respondents thought that all civil servants cooper-

ated with each other. Civil servants themselves had a slightly different view of the situation. 43%

thought that corruption was the result of collaboration between colleagues. this acknoledgment

Afghan Perceptions of Corruption

25

within the government services itself is alarming.This also highlights a particular dynamic where

individuals (civil servants) are compelled to be a part of a group collaboration in oder to indulge in

bribery and corruption. This “system” can look unfavorably upon civil servants who resists corrup-

tion. This was also true by insiders’ view as 37% of civil servants said corruption resulted from or-

ganized collaboration (civil servants’ networks) and not solely through the actions of individuals.

One-third of respondents said corrupt officials were organized within a department. This ratio was

higher in the case of civil servant respondents (39%). Civil servants tended to downplay the in-

volvement of corrupt officials across many departments of the same ministry (26%) or many minis-

tries (29%).

Group involvement of corrupt officials

Individuals
belonging to

one ministry or
government
institution

Individuals
belonging to

many
government
institutions

Individuals
belonging to

one
department

None of these

0

5

10

15

20

25

30

35

40

Low High

Level of networking complexity

%

Figure 17

The profile of a corrupt civil servant

According to the respondents’ perception, the profile of a civil servant who engages in corrupt ac-

tivities is a male (91% of responses), married (73%), between 31 and 50 years old (82%) who is

literate or with a baccalaureate education degree (56%). In Kabul and Balkh however, a higher

number of respondents (20%) thought that female civil servants were corrupt. It is worth noting that

there is a relatively higher number of female civil servants in these two provinces then in others.

Afghan Perceptions of Corruption

26

At which education-level civil servants are perceived to be

most corrupt?

Illiterate

12%

Literate

35%

Baccalaureate

21%

Bachelors

14%

Masters

5%
Above masters

13%

Figure 18

Female respondents tended to perceive the 31- to 40-year-olds as more likely to be corrupt while

male respondents considered 41- to 50-year-olds as more corrupt. Civil servants did not express a

different opinion in terms of age, but a significantly high number thought that those above a mas-

ter’s degree level were more likely to be corrupt. The ideal profile of the corrupt civil servant

should not however be over emphasized. Our previous findings have shown that corruption applies

to a variety of activities that a large number of individuals can be associated with, either through

group involvement, loose cooperation or through a lenient attitude. One need not to be directly in-

volved in a corruption act in order to abet it.

Figure 19

Which age group of civil servants is perceived to be

most corrupt?

From 31 to

40 years old

36%

Less than

30 years old

10%

More than 50

years old

8%

From 41 to

50 years old

46%

Afghan Perceptions of Corruption

27

Percentage of state services that require corruption

For any ten governmental services, how many

require bribes?

31,1

25,6

43,3

0

5

10

15

20

25

30

35

40

45

50

None Two or three More than four

%

Figure 20

94% of respondents believed that between 50% to 100% of services commonly sought from the

government require some form of bribe (see figure 20 below). Female respondents were more pes-

simistic: 24% claimed that 100% of works/services asked from the state would involve corruption

compared to the average 20%. This view had an alarming consensus with in the government: 92%

of civil servants interviewed believed that 50% to 100% of state services are obtained by resorting

to bribery.

Percentage of public services considered to require some

form of bribe

6,0

0,5

23,4
20,3

49,8

0

10

20

30

40

50

60

100% of

services

75% of

services

50% of

services

25% of

services

0% of

services

%

Figure 21

One of our questions asked respondents to give a personal account of involvement in bribing or

other corrupt activity. One-third of respondents said they were not involved in corruption. 26% of

them said that for every 10 public services they had to engage in some form of corruption 2 to 3

times. In addition a high proportion (43%) stated that they would be involved in corruption four

Afghan Perceptions of Corruption

28

times or more. Considerable variation exists between male and female respondents. 49% of male

respondents saw themselves involved more than four times in corruption for every 10 services

against 33% of females. Civil servants were less likely (39%) than ordinary citizens (45%) to be

involved in corrupt activities.

An important gap exists between perceived corruption and corruption that was actually experienced

by respondents. Perception regarding government corruption are worse that actual experiences.

Afghan Perceptions of Corruption

29

Part III: Causes and Justifications

Perceived factors that cause corruption

No understanding

of laws

3%

Dominant culture in

administration

5%

Lack of law

enforcement

10%

Lack of government

control

19%

Low standards of

living

21%

Low public salaries

42%

Other

9%

Figure 22

Part Three will attempt to identify causes such as socio-economic justifications, institutional rela-

tions and accountability problems, the characteristics of mediating individuals, attitudinal gaps and

inter-organizational politics that generate administrative corruption. This section of the report brings

to light a variety of ways through which corruption is created, sustained and justified. While the

poverty of civil servants is seen as the major cause of corruption, the findings make a strong case

for laying responsibility for corruption with the inactions of the state that allow corruption to flour-

ish with impunity. Even though the corrupt habits and weakness of civic responsibilities of citizens

are mentioned by the respondents as a cause of corruption, the lack of accountability on the part of

the government constitutes the dominant perceived cause for corruption.

Direct and indirect causes

Our questionnaire made a distinction between factors causing corruption and those causing impu-

nity which fosters corruption. Corruption is understood by two-thirds of respondents as a conse-

quence of poverty. 42% believed that low salaries of civil servants were the primary justification for

corruption, followed by constraints on their livelihood. This presents an interesting paradox in that

corruption is understood and accepted for the same reasons for which most respondents declared it

as unacceptable: taking bribes from the poor and by the poor (low-income civil servant group). Fur-

thermore, those who said taking bribes from the poor was the most unacceptable: form of corrup-

tion constituted a high percentage of those who thought that corruption was due to low salaries.

This illustrates the self-perpetuating and self-contained nature of petty corruption- while corruption

is perceived as being justified by low salaries identifying the poorest individuals as the main victims

of corruption as well as the main ‘perpetrators’ of petty corruption. As an indication, civil servants

Afghan Perceptions of Corruption

30

salaries vary between USD 40 per month for the lowest and USD 240 per month for civil servants

of grade 1.

A higher number of female respondents (46%) then male (37%) gave low salaries as the main factor

contributing to corruption. Civil servants (44%) and ordinary citizens (40%) also stated that low

salaries constituted the major cause of corruption. Those who lived in urban centers pointed to cor-

ruption as a consequence of poor salaries rather then the poor living standards of civil servants. The

link between corruption and poor salaries progressively diminished when the respondents’ level of

education increased. The relationship between livelihood and corruption dramatically decreased

when the income of respondents increased.

Lack of government control and law enforcement were perceived as the second major cause for cor-

ruption. They together constituted less than one-third of all responses (29%). However, those re-

spondents who insisted that corruption existed because civil servants were not held accountable to

their actions by the state were significantly more likely to assert that lack of government control and

law enforcement constituted the main cause of corruption. Importantly, this was also the view of

those who said that civil servants enjoyed impunity because there were minimal to non-existent

government sanction mechanism to discipline such employees. Those who identified the lack of

government control also tended to point out the lack of supervision from higher officials.

Figure 23

Male respondents (31%) more than and female respondents (24%) identified the lack of control and

enforcement as the main causes of corruption. Only 26% of civil servants lay the blame for corrup-

tion on the lack of control and enforcement by the state. The apparent relationship between the lack

of government control and corruption was more pronounced as the level of respondent’s education

increased.

Government Incation Contributing to Corruption by Province

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%
100%

B
a
m
y
a
n

K
a
n
d
a
h
a
r

B
a
lk
h

G
h
a
z
n
i

F
a
ra

K
a
b
u
l

B
a
g
h
la
n

H
e
ra
t

N
a
n
g
a
rh
a
r

P
a
rw
a
n

B
a
d
g
h
is

P
a
k
ti
a

K
h
o
s
t

Afghan Perceptions of Corruption

31

Figure 24

Weaknesses of administrative system, lack of sanctions and lack of attention from higher officials

were identified by a majority of respondents (53%) as the main factors that enhance impunity for

corruption in the government. This was followed by 22% of respondents who identified the wide-

spread culture of corruption and personal relationships as the decisive factors that increase corrup-

tion. It was also clear that a majority of those who said that support and protection networks give

rise to impunity also held the position that corrupt civil servants worked in concert rather than indi-

vidually; in such systems, the strategies of individuals are not pertinent. Interestingly, civil servants

rather than ordinary citizens pointed out that lack of attention of heads of government and weak-

nesses in the administrative system were important factors for creating impunity. However, they re-

frained from designating lack of sanctions and disciplinary actions as the major causes for impunity

in corruption. As the location of the residence of respondents became more distant from cities, re-

spondents increasingly denounced the inaction of government as a major factor enhancing corrup-

tion.

Why civil servants take bribes?

Other

They are
protected

They are
positionned in
wider networks

of corruption

They don't fear
law enforcement

They don't know
the laws

0

5

10

15

20

25

30

35

40

The State monopoly on violance Civil servants' environment

State Enforcment Capacity

%

Afghan Perceptions of Corruption

32

Factors enhancing corruption

Relationships

14%

Widespread

corruption among

civil servants

8%

Weakness in

administrative

system

15%

Lack of sanctions

and discipline of civil

servants

18%

Lack of attention

of heads of

government and

state

25%

Others

Existence of support

and protection

20%

Figure 25

Identifying the Gaps

Respondents were asked to choose where they perceived weaknesses (in law, administrative system,

law executors or citizens) that could cause corruption. Three-quarters of responses pointed to the

law executors and the administrative system as major sources of weaknesses. Only 20% of respon-

dents pointed to laws. A slightly higher percentage of civil servants said the law executors were re-

sponsible for corruption rather than the laws or the administrative system itself. A higher percentage

of civil servants (86%) also fully agreed that a civil servant became corrupt because he or she is not

held accountable. In general, male respondents were more critical than females in condemning a

lack of accountability within state institutions for corruption. The emphasis on accountability of

civil servants in order to counter corruption was stronger in Badghis, Farah, Kandahar and Parwan

more than other provinces.

The fact that an overwhelming majority of respondents (86%) stated that civil servants are corrupt

because they are not accountable is confirmed by other responses. A large majority (76%) believed

that civil servants are able to take bribes because law enforcement is non-existent for them and they

feel civil servants are protected. Only one-quarter of respondents give different reasons other than

the two mentioned. Wider networks of civil servants played a secondary role, in the eyes of respon-

dents, in enabling civil servants to take bribes. Furthermore, civil servants in the sample were more

emphatic than ordinary citizens in asserting that bribing existed because civil servants were pro-

tected. Two-thirds of respondents also believed that civil servants holding multiple posts concur-

rently was a cause of corruption.

61% of respondents believed that it was in the interest of civil servants not to respect the law, and

civil servants themselves largely (50%) agreed with this. 39% of total respondents said civil ser-

vants did not have the capacity to understand laws compared to 37% who thought they did. 32% of

civil servant respondents agreed with this inability of their colleagues to understand the law while

Afghan Perceptions of Corruption

33

46% of civil servants disagreed. Those who said civil servants engage in corruption in order to en-

sure their interests equally attributed this to a problem in the administrative system and to the ex-

ecutors of the law. Very few respondents linked this with the recipients of state services themselves.

Which weaknesses cause corruption?

Weakness in
the law

Weakness in
the law

executors

Weakness in
the

administrative
system

Citzens'
passivity

0

5

10

15

20

25

30

35

40

State stystem Human factor

%

Figure 26

71% of respondents stated that the lack of government authority meant an increase in corruption.

Male respondents believed this more strongly then female respondents. Those who lived in villages

near the city were more likely than urban residents to link the lack of government authority with

increased corruption. In Kandahar (28%) and Balkh (52%), however, fewer people outlined this re-

lationship.

However, a significant number of respondents disagreed (50%) while 25% agreed that corruption

decreased under the authority of non-state actors, such as local commanders, tribal jirgas or shuras.

Female respondents significantly disagreed (52%) in the power of non-state actors to reduce corrup-

tion. At a provincial level, 52% of respondents in Balkh, 44% in Kandahar and 35% in Baghlan be-

lieved in the power of non-state actors to reduce corruption while very few held this position in

Badghis (4,5%), Paktia (4,5%), Bamyan (6%) and Parwan (2%).

Citizens’ attitudes as a causes of corruption

Respondents gave various reasons to illustrate how citizens’ attitudes could cause corruption. They

are grouped here under three broad categories:

1) paying a bribe for their own interest referred as “lack of time (6%)” and “self-interest (9%)” of

citizen;

2) lack of knowledge referred to as difficulties for customers of public services in understanding

their rights (41%);

3) lack of power rooted in their difficulty in accessing other institutions (19%) and using other solu-

tions other than resorting to corruption (24%).

Afghan Perceptions of Corruption

34

Female respondents attached more importance to lack of knowledge (49%) while male respondents

said it was rather the lack of power (48%) of citizens that results in corruption. There was no major

difference between the opinions of civil servants and ordinary citizens on this issue.

Citizens' weaknesses in facing corruption

Lack of concern

15%

Lack of

knowledge

41%
Lack of power

42%

Other

2%

Figure 27

36% of all respondents stated they were never obliged to pay bribes, including 46% of female re-

spondents. It was not clear how many of these respondents ever dealt directly with the state how-

ever. Naturally, those who were never obliged to pay a bribe represented a higher percentage of

those who believed that less than 25% of services asked from the government required corruption.

Those who were never obliged to pay a bribe also tended to believe that disarmament, drugs and

development were the biggest issues that the government had to address. They constituted a consid-

erably higher proportion of those who believed that corruption exists in the justice system, munici-

palities, district governor offices and customs offices. In addition, those who were never obliged to

pay a bribe were less likely to think of the security, health and education sector as corrupt.

Afghan Perceptions of Corruption

35

Figure 28

64% of all respondents paid bribes and gave three main reasons for paying bribes:

i) because they lacked the time or the procedures were too long (33%),

ii) they did not have the necessary relations to obtain the service by means other than by bribing

(36%),

iii) they did not have access to the higher levels in the administrative hierarchy (21%) to pursue

their case.

Civil servants had access to mediating individuals more than ordinary citizens and therefore paid

less. However, they often had to pay because they lacked sufficient time or the delays became unac-

ceptable (41% of civil servants compared to 30% of ordinary citizens). In general, people in the ru-

ral areas lacked time or relevant contact with the administration and were obliged to pay bribes

more than those living in urban centers. Access to higher officials was less so for respondents

whose place of residence was more distant from cities. People gave different reasons for paying

bribes depending on their provinces. In Kabul, Badghis, Khost and Bamyan, the lack of access to

higher authorities constituted a major reason, for instance.

Why paying a bribe?

Other

Self-interest

Lack of
mediation
relations

Lack of time
Lack of access
to responsible

authority

0%

5%

10%

15%

20%

25%

30%

35%

40%

Own interest Obligation
Reason for pay bribe

Afghan Perceptions of Corruption

36

The role of connections and mediating individuals in corruption

Figure 29

Respondents identified numerous issues causing corruption, grouped here under three broad catego-

ries:

1) Factional-political affiliations represented by far the biggest cause of corruption (52%) and in-

cluded party and faction relations (21%), political affiliation (5%) and connections with command-

ers (19%) or high-level officials (12%);

2) Community relations (40%) which were comprised of ethnic (30%), religious (4,5%) and social

(5%) relations; and

3) the remaining 8% was comprised of personal, professional and other relationships.

Figure 30

Type of relations perceived to cause corruption

Other

Community
relations

Factional-
political

0,0

10,0

20,0

30,0

40,0

50,0

60,0

Afghan Perceptions of Corruption

37

Figure 31

The male respondents compared to female respondents tended to believe more in community ties as

catalyst of corruption. Community ties were viewed as less important in the perceptions of inhabi-

tants of cities and remote villages in regards to corruption. Ethno-religious ties were prevalent in

rural areas near the city. Factional-political relations were the dominant concern in cities or remote

villages. Personal and professional relations were more viewed as problematic in the educated strata

of the population. Kandahar, Kabul, Bamyan and Ghazni to some extent represented the provinces

where factional-political affiliations were least linked to corruption, and, where community rela-

tions were most perceived to foster corruption. There were no significant variations among the dif-

ferent ethnic groups.

Respondents were also asked to identify in an open-ended question the kind of individuals who

most often mediate and act as a catalyst in bribery. Intermediary and professional commission-

takers were the first group (35%) to play such a role followed by civil servants. This category, ‘bro-

kers’, involved those who took bribes for others (21%) as well as those who only established the

contacts (9%). Citizens thought bribery and back-channels were referred to individuals who previ-

ously required the same services and had accumulated some transferable experience and contacts

from this process in the figure 32 below these are referred to as “Experienced Customers”.

Afghan Perceptions of Corruption

38

Intermediary Agents

Civil servants

30%

Commission

takers

35%

Experienced

customers

14%

Relatives

& Acquain-

tances

21%

Figure 32

Male respondents (40%) more than females (24%) and civil servants (34%) perceived commission-

takers as the dominant intermediary agents for bribery. The use of commission takers and interme-

diaries increased considerably with the income of respondents.

A higher percentage of those who paid bribes because they did not have access to higher authorities

when civil servants blocked the delivery of their services (through delaying or creating difficulties)

also perceived civil servants as the most instrumental in facilitating bribery. Those who bribed be-

cause they lacked intermediaries considered commission-takers as the most suited for mediating

between citizens and state agents.

The Politics of Patronage

61% of respondents agreed that appointments by co-optation (maslahati) were a main source of cor-

ruption compared to 15% who said this was not so. For the 61% who agreed about co-optation,

ethno-populist appointments were seen as the primary cause of corruption. Ethno-populist appoint-

ments included appointments on the basis of ethnic background (mardomi).

A significant percentage of civil servants (66%) as compared to ordinary citizens (59%) said co-

optation led to corruption and this perception increased with the level of respondents’ education.

The perception that corruption is an ethno-populist co-optation practice was dominant in Kandahar

and Balkh, where 70% of respondents agreed that co-optation meant corruption. On the other hand,

a significant number of respondents in Paktia, Bamyan and Farah designated factional-political co-

optation practices as the origin of corruption.

Afghan Perceptions of Corruption

39

Types of cooptation causing corruption

Ethno-

populist

45%

Factional-

political

36%

Friends

15% Other

4%

Figure 33

Those who believed that community relations mainly caused corruption also held the view that

ethno-populist cooptation caused corruption. On the other hand, the majority of those who made a

link between factional-political relations and corruption also said that co-optation based on

factional-political grounds was a source of corruption.

A more general look at job recruitment shows that respondents placed very little importance in

merit for obtaining a position within the government. More than 87% of respondents tended to be-

lieve that some form nepotism or co-optation determined the recruitment of civil servants (see table

2). This view could explain why respondents consider job recruitment as the source of 27% of the

overall corruption in the government.

Factors essential in recruitment

Frequency Percent

Merit 104 8,3
Ethnic ties 483 38,6

Political or party ties 286 22,8

Personal acquaintances 325 26,0

Other 54 4,3
Total 1 252 100,0

Table 2

Female respondents accorded relatively more importance to merit and ethnic background as a de-

termining factor for recruitment in government services while male respondents believed that po-

litical or party affiliations and personal relations mattered more. Both civil servants and ordinary

citizens held the same views on the role of nepotism and acquaintance in public recruitment. As in

previous questions, respondents in Farah, Kandahar, Bakh and Bamyan pointed to the importance of

ethnic relations in recruitment or appointments.

Afghan Perceptions of Corruption

40

Practices of corruption

Our survey also tried to identify some of the institutionalised practices that promote corruption.

They are grouped under three categories: 1) the culture of giving gifts after being hired (20%) or

promoted (13%); 2) the harassment of citizens (mushkeltarashi), as the main institutionalised prac-

tice which promotes corruption with 52% of responses, and 3) a more general category which con-

sider other types of bureaucratic procedures 15% of responses (refer to figure 34).

Mushkeltarashi refers to a practice of causing delays and procedural difficulties that oblige the cus-

tomers to pay bribes in order to get things done. Other bureaucratic behaviors that foster corruption

include a variety of established practices that range from not arriving in time to perceiving and util-

izing one’s office more as a private property.

Figure 34

The survey did not explore in detail as to why the culture of giving gifts after being hired or pro-

moted registered as the second most perceived practice for respondents that promotes corruption.

After all, there should be no further obligation to pay once one gets recruited or promoted. This

practice feeds only the cycle of institutional corruption.

Afghan Perceptions of Corruption

41

Practices in Government Fostering Corruption

Harassment of
customers

52%

Other
bureaucratic

practices
15%

Gift giving
after

promotion or
getting hired

33%

Part IV: Impacts and perceived effects

Part four draws on experiences and perceptions of respondents in order to assess the impact of cor-

ruption on the households, and on different sectors of society, especially women and other vulner-

able groups. The impact of corruption on social and public services, on security and local infight-

ing, on the economy, on property disputes, on state-building, on aid effectiveness and on the pres-

ence of the international community in the country is also studied. The respondents deemed the ef-

fects of corruption to be essentially negative in each aspect.

Impact on society

Each respondent identified three effects that corruption has had on Afghan society. The results are

presented in the chart bellow (see figure 35). As the chart shows, respondents associated corruption

overwhelmingly with negative impacts on society. We did consider the possibility that corruption

could be viewed positively: in a way it is diametrically opposed to the modern state since it replaces

impersonal governance with personal relations. Feelings of empathy, increased collaboration and

increased social links (grouped here under one category) was identified by 11% as of one of three

possible responses. 59% of respondents thought that corruption decreased concern of citizens and

increased widespread disaffection regarding the state for the same question. 54% of respondents

consider that corruption negatively impacts the moral fabric of society, and hence is against the ide-

als of a Muslim community. Furthermore, 49% and 47% of respondents respectively considered the

increased culture of corruption and reinforced feelings of injustice and inequality as one of the three

impacts that corruption has had on Afghan society.

Impact of Corruption on Society

58,6

53,7

48,8 47,9

40,9

30,2

11,2

0

10

20

30

40

50

60

70

%

Decreased citizens' concern
towards the state

Increased moral corruption

Increased culture of corruption

Increased feeling of injustice &
inequality

Increased individualism

Increased impunity for crimes

Increased collaboration among
individuals or empathy

Figure 35

Afghan Perceptions of Corruption

42

There were no major differences regarding views of the impact of corruption on society in terms of

gender, civil servant status, ethnic affiliation, age and level of education of respondents. Ordinary

citizens more than civil servants attributed feelings of injustice and inequality to corruption. There

existed however provincial differences amongst respondents.

Connection with local infighting

80% of respondents either partially (22%) or fully agreed (58%) that there was a link between cor-

ruption and local infighting amongst non-state actors (insurgent groups, militias, local comman-

dants, warlords), a large percentage (85%) of civil servants believed this to be the case. People in

rural areas tended to link corruption and in-fighting between local commanders more strongly than

those who lived in cities. In addition, a higher percentage of those who believed that corruption was

dominant in Kabul (64%) also tended to hold the view that corruption was linked to local infighting.

50% of respondents said corruption most often happened in the provinces and was linked to local

infighting. Similarly, those who perceived corruption as occurring in cities and those who consid-

ered it as occurring in villages linked corruption and local strife.

Naturally, those who did think that corruption was reduced under the authority of non-state actors

tended to make a link between corruption and local infighting. Those who thought that the lack of

state authority increased corruption as well as those that did not believe that a lack of state authority

contributed to corruption shared the view that there was a strong link between corruption and local

infighting.

Impact on Households

Figure 36

The impact of corruption on families was perceived as moderate. 44% of respondents ranged from

corruption had “some” to “extremely high” impacts on their families. 82% of those who said the

impacts were non-existent also belonged to households who said they have never paid bribes.

Among those who perceived that corruption has had considerable or extremely high impact on their

Impact of corruption on households

28%

28%16%

11%

17%

Non-existent

Little

Some

Considerable

Extremely high

Afghan Perceptions of Corruption

43

households, there was still 40% who claimed never to have paid a bribe. This means that corruption

can be treated as a permanent risk that impacts Afghan families. Afghan households therefore need

to always bear corruption in mind when dealing with public services and even otherwise developing

effective coping mechanisms.

Corruption in social services affecting families

Education

20%

Higher Education

17%

Health

16%

Employment

29%

Other

6%

Services to

the

handicapped

Services of Haj

6%
Other

18%

Figure 37

Corruption had slightly different impacts on civil servants compared to ordinary citizens. In addi-

tion, the perceived impact depended on the stated income of the respondent: the impact of corrup-

tion increased when the household income of the respondent decreased.

More than half of respondents said their families were damaged financially over the last year due to

corruption. The rest stated that no financial damage occurred to their families as a result of a bribe

or corruption. This percentage is quite high compared to 36% of respondents who previously stated

that they never paid bribes. These figures reiterate the deep impacts of corruption on families, inde-

pendent of whether they engaged in corrupt practices or not. One explanation is that individuals en-

gage in corruption as it is an easy source of cash - and a sound survival mechanism. The conse-

quence of this act is however negative and cumulatively impacts a wide range of households. Since

the use of corruption as a survival mechanism by households bears perverse effects, corruption on a

large scale would become an unsustainable survival mechanism. If lower-income civil servants re-

sort to massive corruption, they would be confronted by other groups of civil servant acting simi-

larly and all would stand to lose. The percentage of male respondents whose families were not af-

fected by bribes during the last year was 41% while this rose to 61% for female respondents. Fe-

male respondents comprise the category whit families paying less than 2,500 Afghanis (50 USD)

while a higher percentage of men paid more than 2,500 Afghanis over the last year. 18% of male

respondents paid bribes between 2,500 and 5,000 Afghanis compared to 6% for females during the

same period. Two-thirds of respondents had their families financially affected by corruption by pay-

ing up to 5,000 Afghanis per year and one-third of respondents’ families were affected more than

that amount per year.

Afghan Perceptions of Corruption

44

Amount of bribe paid by household (2006)

Between 2,501 to

5,000 Afs

27%

Between 5,001 to

10,000 Afs

15%

More

than

20,000Afs
Between 10,001

to 20,000 Afs

7%

Up to 2,500 Afs

39%

Figure 38

Figure 39

54% of civil servants’ households did not pay bribes or were not affected by corruption compared to

46% for ordinary Afghans. Besides, there were fewer civil servants whose families were financially

affected by more than 2,500 Afghanis compared to ordinary citizens over the last twelve months.

The amount paid by respondents’ family members differed depending on the province of their resi-

dence. Pashtun households considered themselves as more affected than any other ethnic group

with most of them falling in the categories that had to pay more than 2,500 Afghanis. Of all the re-

Afghan Perceptions of Corruption

45

spondents, those who paid bribes tended to describe the security sector as the most corrupt. Al-

though the findings of our survey capture the financial loss due to bribes in the households, the sur-

vey does not provide us with reliable data on the potential financial benefits related to the bribes.

We can assume that there is a financial benefit associated with engaging in bribes because of its

overwhelming prevalence.

The data of the potential financial benefits to households is necessary in calculating the aggregate

financial effects of corruption as well as other effects (non-financial) on households. This would

however require further regard and analysis.

Respondents spontaneously identified two sectors in public services and two others in social serv-

ices which had effects on their families due to the high levels of corruption found in the provision

of these services. A majority of respondents asserted that corruption in one or two sectors has either

directly or indirectly affected their families. Two-thirds of all responses considered the justice and

security services as the most affected by corruption while they were more divided regarding the ef-

fects of corruption on other social services. In addition, 80% of responses considered education,

employment and health among the social services affected by corruption. An important factor that

needs to be considered in order to adequately understand the perceived effects of corruption on so-

cial services is that a majority of social services, such as health and education, are provided by non-

state actors such as NGO’s and private institutions. A recurrent consequence is the reduction of the

state’s role in providing social services.

 Figure 40

Impact on property disputes

52,5% of respondents though that corruption caused property disputes in their village or area com-

pared to 19% who said that corruption did not. Such disputes existed predominantly in the cities and

in semi-urban localities. A higher percentage of Pashtun respondents (57%) confirmed that property

disputes as a result of corruption existed in their vicinity. Such disputes were less reported in the

main cities of: Kabul, Kandahar and Herat. Mazar-e Sharif remained an exception, yet Balkh prov-

ince is among the provinces with a relatively low rate of property disputes in this survey. These

Corruption in public services affecting families

Justice

34%

Security

31%

Water and

Electricity

15%

Sanitation

8%

Other

4%

Other

34%

Transport

8%

Afghan Perceptions of Corruption

46

provinces also had the highest number of respondents answering that they did not know if property

disputes caused by corruption of civil servants existed in their areas.

Figure 41

Impact on Socio-Economic Groups

Three-quarters of respondents stated that corruption had immediate effects on the poor; 10% be-

lieved corruption immediately affected the middle class; while 6,5% said it affected the rich. There

were no significant differences in regards to other characteristics of the sample population.

Respondents identified small business owners category as the most affected by corruption. Civil

servants were identified by 24% of respondents as the second most affected social category. Male

respondents generally perceived small business owners as affected by corruption while female re-

spondents identified civil servants as the most affected by corruption. In addition, a significant

number of civil servants (33%) identified their own category as the most affected by corruption as

compared to 21% of ordinary citizens who identified civil servants as most affected by corruption.

Only 31% of civil servants identified small business owners as the group most affected by corrup-

tion. A higher number of people living in the cities believed that civil servants were the most af-

fected category while those living in villages thought of small business owners as the most subject

to corruption. It was not clear why a high number of respondents considered civil servants as the

most vulnerable group to corruption. Upon noting this response repeatedly, surveyors in the field

questioned the respondents further and found that they tended to believe that civil servants lived

under the most amount of stress, and that their salaries were blocked at low levels due to corruption,

Afghan Perceptions of Corruption

47

the respondents also perceived that many of the civil servants were themselves not corrupt. There is

no statistical means of proving this however. In addition, even though a slightly higher number of

respondents said that corrupt civil servants were held in low esteem by society, they also considered

civil servants to belong to the group most affected by corruption.

Figure 42

Individuals without connections and networks were designated as the most vulnerable group fol-

lowed by women and the handicapped. Male and female respondents perceived vulnerabilities dif-

ferently. 27% of female respondents designated themselves as the most vulnerable category as

compared to 17% of men. Male respondents identified individuals without connections as most vul-

nerable (47%) - this figure was however for female respondents at 34%. Civil servants designated

women and themselves as most vulnerable to corruption.

Figure 43

Impact on Afghan women

Corruption: most affected socio-economic categories
Big merchants

9%

Small business

owners

42%

Civil servants

24%

New property

owners

11%

Other

14%

Afghan Perceptions of Corruption

48

The negative impact of corruption on women was perceived by the majority of respondents on a

growth in moral corruption. 50% of male respondents linked the impact of corruption on women

with moral corruption, compared to 37% of female respondents. Female respondents, however, had

more pragmatic concerns when it came to assessing the effects of corruption on their lives. The link

between impact on women and moral corruption also depended on one’s marital status. Vulnerable

women, such as widows or women without male relatives, may be more constrained in adequately

responding to corruption. This category of women might therefore be most impacted by corruption.

A large proportion of civil servants, including the male respondents, considered that the most im-

portant impact of corruption on women was a “corruption of ethics”. This proportion was higher

than for the ordinary citizens. The correlation between corruption of women and a “corruption of

ethics” was more significant in the views of female respondents who lived in the cities than those

who lived in rural areas. Surprisingly, however, this did not correlate with the education level of the

female respondents.

Figure 44

Only female respondents in Kabul and Balkh believed that corruption impacted women with re-

gards to morality. Male perceptions were more pervasive in this regard and were significant in Ka-

bul, Ghazni, Farah, Khost, Parwan, Baghlan and Nangarhar provinces.

Impact of corruption on security and economy

82% of respondents thought that corruption either weakened or caused the economy to stagnate.

Respondents from Nangarhar, Balkh and Herat strongly held that corruption weakened the economy

while in Kandahar, respondents constituted 3% of the total 6% of respondents who believed that

corruption increased or expanded the economy.

Nearly half of the respondents thought that corruption had negligent to no impact on security. This

is at odds with the findings regarding the link between local infighting and corruption, probably in

Impact of corruption on women

0%

10%

20%

30%

40%

50%

60%

In
c
re

a
s
e

d

e
m

p
a

th
y

a
m

o
n

g
 w

o
m

e
n

In
c
re

a
s
e

d

fe
e

lin
g

 o
f

p
o

w
e

rl
e

s
s
n

e
s
s

P
o

o
re

r

e
c
o

n
o

m
ic

s
it
u

a
ti
o

n

D
e

c
re

a
s
e

in
te

re
s
t

in

g
o

v
e

rn
m

e
n

t

In
c
re

a
s
e

d

m
o

ra
l

c
o

rr
u

p
ti
o

n

Male Female

Afghan Perceptions of Corruption

49

part due to respondents not associating insecurity directly with corruption but rather with the greed

of local officials. Those who said corruption impacted security lived most often in the cities or re-

mote villages. The impact of corruption on security was felt in most of the provinces where insecu-

rity was present during the year.

Figure 45

Consequences of Corruption on State-Building Processes

Perceived impact of corruption on the legitimacy and the

capacity of the Afghan state

Decrease both

legitimacy and

capacity

60%

None

5%

Weakened

legitimacy

of State

12%

Weakened

capacity and

will of State

23%

Figure 46

Afghan Perceptions of Corruption

50

The majority of respondents (57%) said that corruption negatively impacted both the legitimacy and

the effectiveness of the Afghan state and the international community in Afghanistan. However, for

the state, the question of legitimacy was more significant than the capacity of the state or its will-

ingness to perform effectively, while for the international community it was rather the issue of its

effectiveness. Naturally, for those who highlighted overall national development as the biggest issue

to be addressed, the question of aid effectiveness was more relevant. Aid effectiveness was also

identified by 47% of those who thought that the “NGO sector” was the most corrupt. There were no

significant differences in perceptions between male and female respondents, civil servants and or-

dinary citizens or between rural and urban populations. Differences were only present geographi-

cally.

69% of respondents believed corruption in the state apparatus will result in donor fatigue compared

to 8% who said it would have no impact. Kabul, Kandahar and Ghazni constituted the majority of

respondents who believed corruption would have no effect on aid. A similar proportion of civil ser-

vants and ordinary citizens shared the belief that persistant corruption in the public administration

will cause the end of foreign aid.

Perceived impact of corruption on the legitimacy and the

capacity of the International Community

Decrease both

legitimacy and

effectiveness

57%

No impact

5%

Less

effectiveness

of international

community

presence

30%

Less legitimacy

for its presence

8%

Figure 47

Afghan Perceptions of Corruption

51

Part V: Perceptions of Anti-Corruption Mechanisms and Proposed Solu-

tions

Part V reviews a variety of tools and existing (and foreseeable) institutions that could be effective in

fighting corruption. The respondents perceived newly developed institutions such as the GIAAC as

well as specialized courts, newly elected local institutions and the emerging private media to be

more efficient in fighting against corruption. Stigmatized bureaucratic procedures and older state

institutions were associated with inefficiency or corruption. When asked which advocacy medium

were needed to fight corruption, respondents saw the media as a more efficient advocacy tool than

the traditional ulama; also media were preferred in urban centers while ulama were favored in rural

areas. The National Assembly and the Afghan Independent Human Rights Commission are rela-

tively new institutions and are perceived as alternative checks on corruption even if their mandates

might not allow them to directly tackle corruption. The sharia was seen as an effective tool in curb-

ing corruption.

Anti-corruption Administrations

56% of the respondents believe that anti-corruption entities can reduce corruption compared to 24%

who did not. A higher number of female respondents (64%) compared to male respondents (41%)

and a slightly higher number of respondents from the cities compared to the respondents from rural

areas agreed with the above opinion. Male civil servants, compared to females, agreed more in the

effectiveness of anti-corruption institutions such as GIAAC, the attorney general’s office and the

central audit office. The belief in the effectiveness of government anti-corruption agencies de-

creased as the level of education of the respondents increased.

A significant percentage (more than 30%) of respondents who named the Ministry of Interior, the

courts and municipalities as the most corrupt did not believe that anti-corruption institutions are ef-

fective against corruption. Similarly, respondents who perceived judges, police, traffic officials and

employees of the Attorney General’s Office as the most corrupt strongly believe in the effectiveness

of anti-corruption administration. It appears that anti-corruption governmental entities can work to

remedy the inefficiencies of other institutions. However, other respondents did not see any purpose

in an anti-corruption institution because they did not believe that state institutions would be able to

work together effectively.

Respondents who identified lack of law enforcement and governmental control mechanisms as the

main causes of corruption in the country significantly believed in the effectiveness of anti-

corruption agencies. Similarly, those who said that lack of discipline and leniency toward corrupt

civil servants were a major cause of corruption also strongly believed in the effectiveness of anti-

corruption agencies.

In response to the correlation between the amount of bureaucratic procedures and corruption, 47%

of respondents believed that more bureaucratic procedures would increase corruption, compared to

21% who said it would not. There was still a high level of uncertainty as 31% of respondents indi-

cated that they did not know whether more bureaucratic procedures would increase or decrease cor-

ruption. This is probably because too many procedures mean, for some, more opportunities for cre-

ating difficulties and obstacles that result in corruption. For others, having many procedures are

perceived as safeguards against abuses. Female respondents rejected the use of bureaucratic proce-

dures as a solution for preventing corruption. Civil servants had the same opinion as the average.

Respondents from the capital (54%) were not very supportive of an increase of administrative pro-

cedures in order to prevent corruption; this perception was similar in the provinces around Kabul

and in the other big cities, except Kandahar.

Administrative reform - a solution to fight corruption?

Administrative reform was not perceived as a mechanism to reduce corruption. Only 25% of re-

spondents said that administrative reform would cause a reduction in corruption compared to 58%

of respondents who said it would not. Civil servants were slightly more confident that administra-

tive reform could curb corruption and female respondents thought likewise (36%).

Provincial perceptions regarding the effectiveness of administrative reform for reducing corruption

varied. Only Farah, Kandahar and Baghlan supported administrative reform as a mean to curb cor-

ruption. In Kabul a higher percentage of respondents indicated that administrative reform could be a

means of curbing corruption. However, a high number of respondents clearly said that administra-

tive reforms would not be efficient in curbing corruption at present. This apparent paradox suggests

that in order for administrative reforms to efficiently curb corruption they need to be done in an en-

vironment where clear priorities are drawn and “islands of integrity” are constructed around key

institutions.

Respondents who believed that corruption occurred as a result of the work of one individual be-

lieved more in administrative reforms as a tool to curb corruption than those who believed that cor-

ruption was caused as a result of the work of a group or a system. This was also the case of those

who thought that weaknesses in the administrative system caused impunity for corruption more than

other factors.

Those who supported administrative reforms perceived that part of its success was due to the estab-

lishment of anti-corruption institutions within the government. Also, the majority of those who sup-

ported administrative reform did not want it to mean increased bureaucratic procedures.

When respondents were asked if changes in the law, the administrative system or in the civil ser-

vants would reduce corruption, 45% of them indicated that changing the administrative system was

needed. This is not in contradiction with what was said before. In fact, a significant percentage

(28%) of respondents said that change should occur in all three the categories asked.

In response to whether the employment of women in public administration will decrease corruption,

interestingly, interestingly only 55% of respondents said that recruitment of more women in ad-

ministration would decrease corruption in response to another question while more than 90% of re-

spondents perceived that women were less corrupt by nature. 45% male respondents supported this

idea against 71% of female respondents. this shows that women are perceived not to have the suffi-

cient influence in changing the core of the administrative corruption system. Indeed, those who be-

lieve that corruption was the result of cooperation among a group of individuals or the outcome of

an established system were less enthusiastic about recruiting women.

Afghan Perceptions of Corruption

53

Attitudes towards the sharia’s role in decreasing corruption

The majority of respondents (81%) believed that the sharia would help addressing the problem of

corruption at least partially. Male respondents were more inclined to believe this view. Civil ser-

vants were more inclined towards the efficiency of sharia to fight corruption than ordinary citizens.

Respondents from rural areas, more than respondents from urban areas perceived the sharia to be

beneficial in fighting corruption. Kabul respondents (90%) were an exception and they overwhelm-

ingly considered sharia an effective instrument in reducing corruption.

The respondents who thought the justice sector (including the judges and courts) as the most corrupt

also believed more than any other group that the sharia could reduce corruption. Yet, the survey did

not contain further elements to specify how the sharia could help in curbing corruption.

Figure 48

The preference for media over the ulama as an advocacy channel to fight corruption largely corre-

lated to the urban or rural origin of the respondents. Urban respondents preferred the media whereas

rural respondents preferred ulama. Among those who thought the sharia was a good means of com-

bating corruption, one-third perceived traditional structures such as community leaders and gather-

ings as the most effective means of advocating against corruption.

Male respondents thought that advocacy on anticorruption would be more efficient through the

ulama while female respondents thought it more efficient through public gatherings. Civil servants

had a slight preference for religious institutions while ordinary citizens perceived that resorting to

mass media would be the best means of advocating against corruption.

Afghan Perceptions of Corruption

54

Figure 49

Resisting corrupt officials

Respondents envisaged resorting to a variety of ways in fighting against corrupt officials. Using the

law that have been passed were the most preferred followed by referring the case to the General and

Independent Administration of Anti-Corruption and Bribery (GIAAC) (refer to Table 3). The bulk

of respondents who would resort to GIAAC came from Kabul, Herat, Farah, Kandahar, Ghazni and

Nangarhar. It is also interesting to note that the recently established National Assembly (11%) en-

joyed some degree of support for curbing the activity of corrupt officials. It is noteworthy that a

similar percentage of those who saw the judiciary and police as the most corrupt sectors of public

administration still considered referring to these institutions - judiciary (15%) and police (7%) - to

fight against corrupt civil servants.

Specified ways
Percentage of
responses

By knowledge of law 25.6

By contacting GIAAC 17.8

By referring to the judiciary 15.4

Through Parliament 11.1

Through Afghan Independent Human Rights Commission 7.5

By contacting the Police 7.4

By arguing 7.0

Other 8.2

Table 3

Male respondents referred more often to the Parliament and the Afghan Independent Human Rights

Commission (AIHRC) as means to fight corrupt civil servants. Civil servant respondents perceived

that the most likely way to fight against corrupt civil servants would be to relay on their knowledge

Best communication channels for advocating against

corruption

Other

Through Imams

Through public

gatherings

Through media

Through ethnic

and tribal

leaders

0

5

10

15

20

25

30

35

40

45

%

Afghan Perceptions of Corruption

55

of laws and by contacting the GIAAC. People in the cities perceived that arguing and using the

GIAAC would be the most efficient way to fight against corrupt civil servants. In rural areas re-

spondents would relay more on their MPs as leverage or on the AIHRC. In Kabul, Farah, Bamyan,

Badghis and Nangarhar, respondents thought that the judiciary would be the best means of combat-

ing corruption.

Local institutions

Figure 50

When asked who was the best agent for combating corruption, respondents overwhelmingly per-

ceived local institutional actors as the most efficient. More than one-third of respondents designated

the recently elected provincial councils as the most suited for dealing with corruption. Yet, one-third

said that no local institution could effectively deal with corruption. Female respondents, compared

to male respondents, perceived local commanders and the NSP councils as more effective in curb-

ing corruption. Civil servants were less enthusiastic about provincial councils and tended to per-

ceive that none of theses local institutions could efficiently fight corruption. Many urban respon-

dents (41 %) perceived that provincial councils could be an efficient way of fighting corruption.

Respondents reported the highest rates of confidence in NSP councils in Kabul, Balkh and Parwan

provinces. Provincial councils had the most support in Bamyan, Balkh, Khost, Kandahar, Farah,

Badghis and Herat.

International agencies were viewed as effective. 55% of respondents believed that the international

agencies could effectively address the issue of corruption. Female respondents, compared to male

respondents, showed more optimism on the efficiency of the international community’s involve-

ment in fighting corruption. Respondents from the cities thought of international agencies more fa-

vorably than respondents living in rural areas. In least populated provinces the perception of inter-

national agencies’ efficiency in fighting corruption was less, except for Farah province. In Kabul,

the support for international agencies was weak. Only in Herat, Balkh, Nangarhar, Kandahar, Farah

and Badghis provinces did respondents perceive that the international agencies had efficiency to

fight against corruption.

Afghan Perceptions of Corruption

56

Specialized complaint mechanisms

Effectiveness of specialised courts in curbing corruption

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

B
a
d
g
h
is

B
a

m
y
a

n

K
a

n
d

a
h

a
r

H
e

ra
t

N
a

n
g

a
rh

a
r

K
a

b
u

l

F
a

ra

P
a

k
ti
a

G
h
a
z
n
i

B
a

g
h

la
n

P
a
rw

a
n

K
h

o
s
t

B
a

lk
h

Yes No I don't know

Figure 51

Currently, there are no specialized courts for dealing with anti-corruption cases in Afghanistan. The

respondents were asked whether they thought specialized courts could be effective instruments in

decreasing corruption. 58% of respondents believed that specialized courts could effectively curb

corruption and 21% perceived that specialized courts would not be effective in curbing corruption.

The series of questions used to elaborate our analysis on the specialized complaint mechanisms

might have been a bit advanced for most of our respondents. We did find coherence among the re-

spondents on this issue. Civil servants were slightly more supportive of the idea of specialized

courts while non-civil servant respondents and ordinary citizens from the cities were the most reluc-

tant towards an effective role for specialized courts in curbing corruption. Those who believed anti-

corruption institutions dealt more effectively with corruption also tended to believe that specialized

courts would help curb corruption in the country.

Afghan Perceptions of Corruption

57

Part VI: Perceptions on the Evolution of Corruption

The types of relationships facilitating corruption haves changed considerably over time, for instance

the role of money in enabling corrupt activities has never before gained as much prominence as it

h a s

under

t h e

c u r-

r e n t

A f-

ghan

g o v-

e r n-

ment.

T h e

c u r-

r e n t

r e-

gime

i s

a l s o

c o n-

sidered as the most corrupt compared to the five previous regimes by the respondents of our survey.

The judiciary, customs office and municipalities are perceived to have undergone a significant in-

crease in corruption over the last five years. While social services and the security sectors are

thought as to have experienced a decrease in corruption. We hypothesize that the perceived decrease

in corruption in the social services and security sectors could be related to the dramatic increase in

international actors involved in both of these sectors for the past five years. The Afghans might be

perceiving the increased international community presence as more accountable and less prone to

corruption than services rendered by the Afghan state alone. This hypothesis does not mean that

there is no corruption within the services provided by the international community or that there is

more accountability within the international community. It is simply one possible explanation for

why perceptions of corruption in the social services and security sectors is considered to have de-

creased in the past five years.

In this section, we are concerned only with the concept of corruption and how it evolves over time.

We are not interested in making political statements or attempting to present the views of our re-

spondents as reflecting their political positions. Instead we intend to focus only on the perception of

corruption as a concept and practice. We consider that perceptions are an accumulation of experi-

ences comprise of the social transmission of these experiences; in consequence, even if some of our

respondents did not live under previous regimes, we cannot deny their (built) perception of that pe-

riod.

Least and most corrupt regimes

Figure 52

Perceived levels of corruption by periods

5,4

3,0

9,1

12,0

9,8

60,6

21,5

32,7

13,0

8,2

18,0

6,5

0 10 20 30 40 50 60 70

Under Zaher Shah

Under Dawood Khan

Under Communist Regime

Under Mujahiddin

Government

Under Taliban

After 2001 / Karzai's

period

%

Highest Lowest

Female respondents perceived the Karzai regime as less corrupt compared to male respondents

(who considered the mujahiddin government as less corrupt). To female respondents, Zaher Shah’s

rule was considered the least corrupt regime (30%). The regimes of Dawood Khan and Zaher Shah

are remembered as the least corrupt regimes over the last forty years.

Civil servants considered Dawood Khan (42% of responses) and the communist regimes to be the

least corrupt. When considering the highest corruption level under different periods there were no

significant differences among civil servants and ordinary citizens - except for the mujahidin for

which civil servants assigned a relatively higher level of corruption. Zaher Shah’s rule was per-

ceived as the least corrupt period in the cities while people in rural areas viewed the Dawood gov-

ernment as least corrupt. Rural populations looked upon the Taliban as the least corrupt.

The Taliban period was seen by 24% of respondents in Kabul as the least corrupt. Similar percep-

tions of the Taliban period were collected from respondents from the provinces of Ghazni, Khost

and Nangarhar. Respondents in Herat, Ghazni, Paktia, Bamyan and Parwan saw Dawood Khan’s

regime as the least corrupt regime. However, respondents in Kandahar, Farah and Balkh thought of

Zaher Shah’s regime as the least corrupt. Respondents in Kandahar perceived the Taliban regime as

having the highest rate of corruption. The period after 2001 and up to present has been unanimously

viewed as having the highest level of corruption in most of the provinces, except in Kandahar, Pak-

tia and Bamyan.

There were no significant differences in perceptions amongst respondents when stratified across the

different age categories. The exception were the less then 20 year olds who perceived the Karzai’s

regime as least corrupt. Perhaps the perception of respondents less than 20 year olds of the current

regime is influenced by their lack of experience as well as lack of insight to comment on previous

regimes.

Perceptions of the Evolution of Specific Aspects of Corruption

Figure 53

Perception of the most common aspects of corruption under

Zaher Shah's regime

Ethnic relations

30%

Family relations

26%

None

18%

Other

26%

Money 5%

Party or faction

links 8%

Moral

corruption 7%

Personal

relationships

6%

Afghan Perceptions of Corruption

59

Ethnic and family ties were perceived as the most common channels through which corruption tran-

spired under Zaher Shah’s regime. Party or factional links and money were seen as less relevant

channels to carry out corruption. Male respondents tended to support the perception that ethnic and

family ties were the most common channels through which corruption transpired under Zaher

Shah’s regime while female respondents did not agree and some thought that no corruption existed

at all during that time.

Figure 54

For Dawood Khan’s rule, a significant number of respondents said that none of the proposed means

were considered relevant in describing the channels through which corruption was carried out.

Similarly, almost half of the civil servant respondents did not identify with any of the proposed

channels for corruption under Dawood Khan’s regime. However, the respondents perceived ethnic

ties as a dominant channel (as well as party or factional links) through which corruption transpired.

Figure 55

Perception of the most common aspects of corruption under

Dawood Khan's regime

Family relations
5%

Ethnic relations
21%

Party or faction
links
22%

Moral corruption
4%

None
39%

Personal
relationships 6%

Money 3%

Other
26%

Perception of the most common aspects of
corruption under Communist's regime

Party or faction links
61%

Money 2%

Ethnic relations 7%

Personal
relationships 9%

Moral corruption 9%

None 10%

Family relations 2%

Other
26%

Afghan Perceptions of Corruption

60

Respondents thought party or factional links as the most relevant channels through which corrup-

tion was performed during the communist regime. Female respondents saw party or factional links

as more relevant during the communist regime while male respondents (9%) considered moral cor-

ruption as the most relevant factor contributing to other forms of corruption more than the average

respondent . Civil servants saw party or factional ties as the more relevant channels through which

corruption transpired during the communist regime.

Figure 56

Under the mujahidin, party or factional links ceased as the to be the main perceived channels of cor-

ruption. Ethnic relations re-emerged according to the perceptions of the respondents as the most

significant channel through which corruption was carried forth during the mujahidin. In perceptions

of the mujahidin regime, money increasingly emerged as a channel through which corruption was

facilitated. Civil servants thought of ethnic relations as more significant channels for corruption.

Perceptions of corruption during the mujahidin regime also significantly varied from one ethnic

group to another across the thirteen provinces.

Perception of the most common aspects of corruption

under Mujahiddin's regime

Family relations
3%

Ethnic relations
31%

Party or faction
links
28%

Personal
relationships

12% Money
12%

Moral
corruption

5%

None
9%

Other
26%

Afghan Perceptions of Corruption

61

Figure 57

Respondents perceived that ethnic ties were the most significant channel than any other during the

Taliban regime. 69% of male respondents perceived ethnic relations to be the most relevant channel

by which corruption occurred. However, for 7% of respondents, money was perceived as the most

relevant channel through which corruption transpired.

Figure 58

Money was seen as having played a significant role under the current administration (as opposed to

the less prominent role of money in the perceptions of previous regimes) by the respondents. In ad-

dition, respondents perceived that the corruption of moralities contributed to other forms of corrup-

tion after 2001. The general perception amongst respondents is that ethnic, family relations and

party or factional links are less relevant channels by which corruption is carried out. Female re-

spondents give less importance to money (35%) and greater importance to personal (13%) and eth-

Perception of the most common aspects of corruption

under the Taliban regime

Family relations
3%

Ethnic relations
64%

Party or faction
links
5%

Personal
relationships

5%

Money
7%

Moral corruption
5%

None
11%

Other
26%

Perception of the most common aspects of corruption

under Karzai's regime

Family relations

2%

Ethnic relations

14%

Party or faction

links

4%

Personal

relationships

10%

Money

48%

Moral corruption

17%

None

5%

Other

26%

Afghan Perceptions of Corruption

62

nic relations (22%). 45% of civil servant respondents perceived that money played a major role in

sustaining corruption under the Karzai regime.

Illustration perception of the most common medium used for corruption over the last forty years (in 2006)

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

Zaher Shah Dawood Communists Mudjahiddin Taliban After

2001/Karzai

Note: For each period one data has been collected and is indicated by a cross

 Corruption of morality is translated from Dari word fasad-e-akhlaqi, emplaying the use of alcool, woman, ect.for bribing

%

Use of money

Use of ethnic relations

Use of party or faction links

Use of family relations

Corruption of morality

Use of personal relations

None

Figure 59

Trends for core state sectors

Perceived corruption has increased in the judiciary, security, customs and in the municipalities over

the last five years. The perception of corruption has decreased only in the social services sector. The

respondents, were ask to select three areas where they perceived corruption increased and in another

question, the three areas where corruption had decreased. By and large, the respondents were quite

consistent in these two questions: Respondents perceived the judiciary as the sector where corrup-

tion increased the most (74% of responses). Balkh and Kandahar accounted for half of the respon-

dents who perceived that corruption has decreased in the judiciary over the last five years.

Male respondents constituted a slightly higher percentage of those who thought corruption in-

creased in the municipalities. In addition, a decrease in corruption was resented much more in the

cities than in the far-away villages.

Security in particular had to be evaluated at the provincial level considering the vast differences in

security across provinces: Security is the sector where corruption is perceived to have increased and

decreased at the same time. Respondents of the southern provinces of Kandahar, Farah, Khost,

Ghazni and Paktia perceived an increase in corruption in the security sector. These provinces are

also the areas where insecurity and violence has been the most acute over the past two years.

Afghan Perceptions of Corruption

63

Perceived corruption trends over the last 5 years

47,3

38,6

26,7

27,9

14,3

23,4

42,7

52,6

67,7

74,6

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0

Social services

Security

Customs

Municipality

Judiciary

%

Decreased Increased

Figure 60

Often, respondents who identified the judiciary and the municipality as the sites where corruption

increased also considered money as the main channel though which corruption was carried out

since 2001.

Frequency of bribing in recent years

33% of respondents said they were personally involved in giving or taking bribes in recent years

compared to 67% who said they did not participate in bribe-taking or giving. However, considering

the sensitive nature of the question, it is unsure whether the respondents accurately expressed their

involvement in bribery. The sensitive nature of this question was confirmed when a small percent-

age of those who said they paid bribes once or more during the last three years were among those

who in response to another question said they were not personally involved in paying or taking

bribes.

38% of male respondents compared to 24% of female respondents answered positively when asked

if they were involved in bribing. Bribing was more frequently an act which males engaged in and

also admitted to having engage in. Ordinary citizens answered affirmatively more often than civil

servants when asked if they were involved in bribing. People living in remote villages were exposed

to bribing more often than those who lived in the cities.

Afghan Perceptions of Corruption

64

Conclusion

A few lessons can be drawn from the broad snapshot we have presented of Afghan perceptions of

corruption. It is widely recognized that perceptions of corruption are often worse than the reality;

this statement notwithstanding, the level of perceived corruption reported in this survey is alarming

enough in itself to constitute serious concerns and generate further interest on the actual levels of

corruption throughout Afghanistan. Up to two-thirds of respondents have paid bribes or their fami-

lies have suffered financially from corruption over the last year while at least one-third of respon-

dents have been involved in taking or giving bribes over the last three years.

In addition, the results of our survey reveal a widespread perceived ‘institutionalization’ of the phe-

nomenon of corruption either evidenced: 1) at the level of administration as a culture, a network or,

system of corruption; 2) through the existence of a specialized vocabulary for referring to corrup-

tion (gift, “low salary” etc.); 3) through customs habits and practices that often perpetuate corrup-

tion (giving gifts after being hired or promoted and other awards for obtaining services); 4) as citi-

zens’ lenient attitudes towards or justifications for corruption (the economic calculation that sees

bribing as a means to a particular financial end, the penetrating nature of poverty in Afghan society

which provides the justification and necessity which make corruption possible); 5) by a variety of

relationships that facilitate corruption; and 6) through the physical spaces where corruption hap-

pens.

The double-edged poverty arguments towards which there seems be a strong convergence of re-

sponses should be looked at with concern. At one hand, on the part of the civil servants, it is used to

justify and to legitimize actions and attitudes that lead to administrative corruption. On the other

hand, on the part of citizens, poverty becomes the argument for denouncing corruption, protesting

against it, associating it with social injustice and making a case for the emergence of an “immoral

society”.

In this regard, three sectors crystalize the resentment reflected in our respondents views: justice,

security, and municipal services. Customs follows a little behind but still present concerns in the

provinces which have border authorities. While respondents single out the courts, the municipalities

and the Ministry of Interior as the most corrupt institutions, social services that are distributed into

many institutions also formed more than one-third of responses, a fact that cannot be overlooked. It

confirms the widespread nature of administrative corruption.

Impunity and unaccountability of civil servants were singled out as the main factors supporting cor-

ruption acts. Respondents indicated on many occasions the lack of government action. This is mani-

fested through a lack of law enforcement, a lack of access to higher officials, the existence of sup-

port and protection for civil servants, the existence of organized networks and weak or faulty man-

agement etc. This is a new challenge for Karzai’s government and administrative reform, as people

are relaying on new institutions (the media, parliament, Afghan Independent Human Rights Com-

mission, etc.) or external mechanisms (the shariat, social mediation, local institutions, factional-

political relations etc.) in dealing with corruption. Nevertheless, the laxity of citizens’ attitudes to-

wards corruption is also contributing to its prevalence. Corruption is regularly used by a large por-

tion of the population for their own convenience in the guise of saving time -expedience- and as a

‘business opportunity’ for a professional class of mediators (commission-takers) who facilitate

public transactions for private gain.

Afghan Perceptions of Corruption

65

Finally, in the popular perceptions, the current period is also viewed as having the most corruption,

60% of respondents considered it as the period with the highest rate of corruption. Furthermore, Af-

ghan citizens are truly concerned by the use of money as a medium for bribery. The core functions

of the state (justice, security and municipalities) have had a marked increase in perceived corruption

with cooptation appointments playing a major role. The perceptions recorded in this document are

certainly a lesson for the current administration; they should however be read as a call to action

rather then a cause for despair.

Afghan Perceptions of Corruption

66

Methodology

The design of the questionnaire and the definition of the themes were based on the accumulated re-

search experience of IWA and in particular, lessons from the roundtable discussion which took

place at IWA in June 2006. The discussions included participants from civil society organizations

and specialized state organs and were aimed at identifying the root causes of administrative corrup-

tion. At the beginning of August 2006, approximately 15 in-depth interviews were conducted in

Kabul by IWA researchers. These initial interviews allowed IWA research staff to gain an under-

standing of corruption perceptions among both civil servants and ordinary citizens. Consequently,

the questionnaire on Afghan perceptions of corruption was divided into six parts: 1) acceptable and

unacceptable practices concerning corruption, 2) the types and manifestations of corruption, 3)

causes and justifications for corruption, 4) the impacts and effects of corruption, 5) the perception

of some proposed solutions and 6) the perceived evolution of corruption over time. In addition, the

questionnaire was designed in six parts and structured in this manner in order for the results to be

compared and contrasted with IWA and UNDP’s up coming study.

The questionnaire was directly designed in Dari in order to better capture meanings, wordings, so-

cial representations and images that Afghans associate with administrative corruption. A two-day

training session allowed surveyors, some with previous experience of conducting surveys and some

with little prior experience, to learn the basic techniques of conducting an interview as well as mak-

ing a random selection of respondents at village or district (naheeya) in cities. The training included

an initial review of the questionnaire, a pilot tests in Kabul by all surveyors and a final review of the

questionnaire.

There were 19 surveyors, six of whom were women. Most of the surveyors were either originally

from the province where they conducted the surveys or lived there at the time of the survey. The

fieldwork took place between 20 August and 3 September 2006.

The sample consisted of some 1,258 individuals. In order to capture the broadest views, six basic

criteria were considered to enable a good sampling of the population. First, at least 25% of the sam-

ple had to be composed of civil servants allowing a statistical significance for this crucial group

and, for further conducting specific analysis on their perceptions. Second, 60% of the sample had to

come from rural areas. While rural areas have not been rigorously defined in previous researches

concerning the Afghan population, we have tried in this survey to introduce a sub-division within

the rural population (60%): 30% of the total sample had to come from villages near cities while the

last portion (30%) of the sample had to come from remote villages. Third, the ethnic balance of the

sample was constituted of following ethnic groups: 40% Pashtun, 35% Tajik, 15% Hazara, 5%

Uzbek and 5% other ethnic groups. The ethnic balance tried to reflects the reported composition of

ethnic groups across Afghanistan, although precise figures are not available. Our intention was not

to reinforce or introduce ethnic stereotypes but instead to merely reflect the outcome of our statisti-

cal analysis stratified by ethnic group. We do acknowledge that much more sophisticated stratifica-

tions and analyses should be conducted on ethnicity with regards to corruption in the future. Fourth,

women had to constitute approximately 40% of the sample. Fifth, the spatial distribution of the re-

spondents has to be wider over the country. Finally, the number of respondents in each province

was distributed into three categories based on the estimated population size of the province, i.e. 64-

65 respondents for small provinces (with a population of around 400,000), 128-130 respondents for

provinces with a large population (Balkh, Kandahar, Nangarhar, Herat, with a population of around

Afghan Perceptions of Corruption

67

1 million) and 225 respondents for Kabul province where the population is more than 2.5 million.

The actual sample figures after the survey was conducted were however slightly differed from our

initial estimates. The basic statistical representations for each of the six pre-selected criteria (ethnic-

ity, province, gender, civil service status, urban/rural location, population size) are presented below:

Ethnic Group Frequency Percent Valid Percent

Pashtun 490 39.0 39.0

Tajik 473 37.6 37.7

Hazara 191 15.2 15.2

Uzbak 56 4.5 4.5

Other 45 3.6 3.6

 Total 1258 100.0

Province Frequency Percent Valid Percent

Kabul 225 17.9 17.9

Herat 135 10.7 10.7

Badghis 67 5.3 5.3

Farah 64 5.1 5.1

Kandahar 129 10.3 10.3

Ghazni 64 5.1 5.1

Paktia 66 5.2 5.2

Khost 65 5.2 5.2

Parwan 64 5.1 5.1

Baghlan 64 5.1 5.1

Balkh 124 9.9 9.9

Bamyan 65 5.2 5.2

Nangarhar 126 10.0 10.0

Total 1258 100.0 100.0

Gender Frequency Percent Valid Percent

Male 774 61.5 61.5

Female 484 38.5 38.5

Total 1258 100.0 100.0

Civil servants versus ordinary
citizens status

Frequency Percent Valid Percent

Civil Servant 335 26.6 27.8

None Civil Servant 869 69.1 72.2

Total 1204 95.7 100.0

Urban Rural location Frequency Percent Valid Percent

City 512 40.7 41.2

Nearby City Village 376 29.9 30.3

Far away by City Village 354 28.1 28.5

Total
1242 98.7 100.0

Afghan Perceptions of Corruption

68

The questionnaire

Afghan Perceptions of Corruption

69

 Questionnaire number:

Name of interviewee:

Location of interview:

1 Ethnic group
1. Pashtun
2. Tajik
3. Hazara
4. Uzbek
5. Other

2 Province
1. Kabul
2. Herat
3. Badghis
4. Farah
5. Kandahar
6. Ghazni
7. Paktia
8. Khost
9. Parwan
10. Baghlan
11. Balkh
12. Bamyan
13. Nangarhar

3 District (post-coding)

4 Village or naheeya (name)

5 Sex
1. Male
2. Female

6 Marital status
1. Single
2. Married

7 Interviewee is civil servant or not
1. Yes
2. No

Afghan Perceptions of Corruption

70

8 Location
1. City
2. Village near city
3. Remote village

Q1 How old are you?
 1. Up to 20 years old

2. 21 to 30 years old
3. 31 to 40 years old
4. 41 to 50 years old
5. More than 50 years old

Q2 What is your level of education?
 1. Illiterate

2. Semi-literate
3. High school
4. Bachelors

5. Master’s and above
Q3 What is your income?
 1. Up to 5,000 Afs

2. 5,001 to 10,000 Afs
3. 10,001 to 20,000 Afs
4. 20,001 to 30,000 Afs
5. More than 30,000 Afs
6. No income

Q4 How many people are in your family?
 1. Up to 4

2. 5 to 10
3. 11 to 15
4. More than 15

Q5 What is the biggest problem in Afghanistan that the government has to address?
1. Security
2. Corruption
3. Drugs
4. Disarmament
5. Development
6. Other

Afghan Perceptions of Corruption

71

Perceptions of corruption

Q6 What are the three most commonly used words for bribes? (3 responses)
1. Bribe
2. Help
3. Gift
4. Tea money
5. Share
6. Thinking of others
7. Due to low income
8. Other

Q7 In your opinion, is corruption a common occurrence in the country?
1. Yes
2. No
3. I don't know

Q8 To which kinds of corruption would a civil servant turn a blind eye?(2 responses)
1. Holding two official positions
2. Not performing the task at the appropriate time
3. Civil servants’ taking money when they are poor
4. Taking small bribes in exchange for services
5. Employment based on personal relationships
6. Carelessness in relation to work
7. Not respecting the laws in delivering services
8. Redirecting state services for the benefit of family members
9. Reducing taxes and customs duties in exchange for taking a percentage of them
10. None of the above

Q9 To which kinds of corruption would a civil servant not turn a blind eye?
1. Taking a large bribe against services delivered
2. Taking bribes from the poor
3. Obliging the customers to pay bribes
4. Disloyalty to or subversion of the government

Q10 In which of the following situations is corruption more unacceptable to you? (3 re-
sponses)

1. For obtaining a driving licence
2. For obtaining passport or ID card
3. For obtaining degrees or diplomas
4. For building illegally in violation of zoning laws
5. For modifying and changing of civil court decisions
6. Illegal release of criminals from prisons or on custody
7. Illegal purchase and sale of lands or properties

Q11 Which practice or behaviour of civil servants is the most common while committing
corruption?

1. Direct request in the workplace
2. Indirect request in the workplace
3. Delaying the work or creating obstacles
4. Indirect request by an intermediary
5. Other

Q12 Which method (of civil servants’ committing corruption) is acceptable to you?
1. Direct request in the workplace
2. Indirect request in the workplace
3. Delaying the work or creating obstacles
4. Indirect request by an intermediary
5. None of the above

Q13 Which method (of civil servants’ committing corruption) is not acceptable to you?
1. Direct request in the workplace
2. Indirect request in the workplace
3. Delaying the work or creating obstacles
4. Indirect request by an intermediary

Afghan Perceptions of Corruption

72

5. All of the above
 Q14 Which one of these corrupt activities or type of bribe is acceptable to you?

1. Giving money
2. Social transactions
3. Sharing of resources or wealth
4. Involvement in falsifying of documents
5. None of the above

Q15 Which one (of these corrupt activities or bribes) is unacceptable?
1. Giving money
2. Social transactions
3. Sharing of resources or wealth
4. Involvement in falsifying of documents

Q16 Which kind of bribes makes you feel more uncomfortable?
1. Taking bribes immediately
2. Taking bribes incrementally
3. Many individuals taking bribes
4. One person taking bribes

Q17 Would you protect your interests through giving bribes if the conditions existed? (For
instance: you have to give the government 2000 Afs but instead you pay a civil servant 500
Afs)

1. Yes
2. No

Q18 Lack of accountability for civil servants causes corruption?
1. Fully agree
2. Agree
3. Don't know
4. Disagree
5. Completely disagree

Q19 Does the bribe taker feel guilty?
1. Yes
2. No

Q20 Is a corrupt person detested in society?
1. Yes
2. No

Afghan Perceptions of Corruption

73

Types and Manifestations of corruption

Q21 How many types of corruption exist in state institutions?
1. One type
2. Two types
3. Three types
4. More than three

Q22 Which sector has more corruption?
1. Private sector
2. Public sector
3. Foreign organisations and the civil society sector
4. Other

Q23 In the public sector which three institutions have more corruption? (3 responses)
1. Ministry of Justice
2. Directorate National Security
3. Ministry of Interior
4. Ministry of Finance
5. Ministry of Education
6. Ministry of Higher Education
7. Ministry of Transport
8. Ministry of Water and Electricity
9. Ministry of Health
10. Ministry Rural Rehabilitation and Development
11. Ministry of Commerce
12. Municipalities
13. Banks
14. Courts
15. President's Office
16. Parliament
17. State-run enterprises
18. Other

Q24 Which category of civil servant is more corrupt? (2 responses)
1. Police
2. Traffic police
3. Customs employees
4. Bank employees
5. Ministry of Transport employees
6. Employees of the attorney-general’s office
7. Judges
8. Other

Q25 In which of the following sectors is there more corruption?
1. Security
2. Education
3. Health
4. Customs
5. Justice
6. Municipal services
7. District-level services

Q26 Which type of activity causes more corruption in public administration?
1. Purchases
2. Issuing of licences
3. Contracts
4. Employment
5. Official documents
6. Other

Q27 Corruption is more prevalent in which areas?
1. Provinces
2. Kabul city

Q28 Corruption is more prevalent in which locations?

Afghan Perceptions of Corruption

74

1. Cities
2. Villages

Q29 In which places are the decisions regarding corruption made?
1. Public offices
2. Civil servant's house
3. Outside of office and house
4. Other

Q30 When is the decision of corruption taken?
1. On the job
2. Off the job

Q31 In which positions does more corruption happen?
1. Decision making
2. Implementation
3. I don't know

Q32 In bribe taking, how many individuals are involved?
1. One individual
2. One group
3. One system
4. Other

 Q33 Who is more corrupt; men or women?
1. Women
2. Men

Q34 In your opinion which category is more corrupt? Single or married persons?
1. Single
2. Married
3. I don't know

Q35 Amongst civil servants, which age group is more corrupt?
1. Less than 30 years old
2. From 31 to 40 years old
3. From 41 to 50 years old
4. More than 50 years old

Q36 Amongst civil servants, those with which level of education are more corrupt?
1. Illiterate
2. Semi-literate
3. High school
4. Bachelor’s
5. Master’s
6. Above master’s

Q37 What percentage of administrative services are regularly solved through corruption?
1. 100%
2. 75%
3. 50%
4. 25%
5. 0%

Q38 Purchasing does not involve corruption.
1. Fully agree
2. Agree
3. Don't know
4. Disagree
5. Completely disagree

Q39 In employment the following factor is considered essential?
1. Specialtisation and merit
2. Ethnic relations
3. Political or party links
4. Personal acquaintances
5. Other

Afghan Perceptions of Corruption

75

Causes and Justifications

Q40 Which factors cause corruption?
1. Low salary
2. Low livelihood
3. Not knowing the laws
4. Lack of law enforcement
5. Weakness of government control
6. Dominant administrative culture
7. Other

Q41 Which factor enforces impunity for corruption?
1. Relationships
2. Widespread corruption among civil servants
3. Weakness in administrative system
4. Lack of sanctions and discipline of civil servants
5. Lack of attention of government leaders
6. Existence of support and protection
7. Other

Q42 In which part of the system do weaknesses cause corruption?
1. Weakness in administrative system
2. Weakness in law
3. Weakness in law implementors
4. Weakness in beneficiaries of law and public services
5. Other

Q43 Which types of weakness in the citizen causes corruption?
1. Lack of time
2. Lack knowledge regarding law and citizens' rights
3. Illiteracy
4. Lack of experience
5. Lack of access to other institutions
6. Indifference from people
7. Powerlessness before civil servants
8. Other

Q44 In which cases were you obliged to give a bribe?
1. Never obliged
2. When lacking time
3. When I could benefit from it
4. Lack of connections
5. Lack of access to another authority
6. When the administrative process is prolonged

Q45 What are the effects of lack of state authority over corruption?
1. Increased corruption
2. Decreased corruption
3. No effect
4. I don't know

Q46 Are appointments by co-optation causing corruption?
1. Yes
2. No
3. I don't know

Q47 If yes which kind of co-optation?
1. Party
2. Ethnic group
3. Popular
4. Alliance or factional
5. Political
6. Friendship
7. Other

Afghan Perceptions of Corruption

76

Q48 What kind of relationships adds to corruption in society?
1. Individual
2. Ethnic
3. Religious
4. Party
5. Alliance or faction
6. Professional
7. Political
8. Group transactions
9. Knowing commanders
10. Knowing high-level officials
11. Other

Q49 Which type of individuals are intermediaries in bribe taking?
1. Relatives
2. Acquaintances
3. Intermediary or commission takers
4. People who have asked for given serviced and thus acquired experience
5. Civil servants
6. Bribe-taking civil servants
7. Other

Q50 Which customs cause corruption?
1. Gift giving at the time of being hired
2. Gift giving while getting a promotion
3. Harassment by creating obstacles
4. Not arriving in time
5. Bureaucratic procedures
6. Dominance of illegal and unprofessional relationships
7. Using public office for private gain
8. Other

Q51 Civil servants take bribes because…
1. They don't know the laws
2. They don't fear law enforcement
3. Someone is protecting them
4. They are positioned within networks of corruption
5. Other

Q52 The authority of non-State actors decreases corruption.
1. Fully agree
2. Agree
3. Don't know
4. Disagree
5. Completely disagre

Q53 It is in the interest of civil servants not to respect laws.
1. Fully agree
2. Agree
3. Don't know
4. Disagree
5. Completely disagree

Q54 Civil servants do not have the capacity to understand laws.
1. Fully agree
2. Agree
3. Don't know
4. Disagree
5. Completely disagree

Q55 Accumulated power in one individual cause corruption.
1. Fully agree
2. Agree
3. Don't know
4. Disagree
5. Completely disagree

Afghan Perceptions of Corruption

77

Q56 These factors are considered essential for getting contracts:
1. Ethnic relationships
2. Family links
3. Fulfilling eligibility conditions
4. Political relations
5. Personal relations
6. Giving money
7. Social transactions
8. Other

Afghan Perceptions of Corruption

78

Effects of Corruption

Q57 What are the effects of corruption on society? (3 responses)
1. Moral corruption increased
2. Culture of corruption increased
3. Indifference or public hatred towards government
4. Increased sense of injustice and inequality
5. Feelings of impunity in regards to crime is increased
6. Social relations increased or enhanced
7. Collaboration and sympathy among individuals increased
8. Increased individualism and decreased altruism

Q58 Is there a link between corruption and internal conflict in Afghanistan?
1. Partially
2. Fully
3. Absolutely not
4. I don't know

Q59 What is the effect of corruption or bribe on your family?
1. Non-existent
2. Little
3. Some
4. Considerable
5. Extremely high

Q60 By your estimates how much financial damage has been incurred by your family during
the last year because of bribes or corruption?

1. None
2. Up to 2,500 Afs
3. Between 2,501 to 5,000 Afs
4. Between 5,001 to 10,000 Afs
5. Between 10,001 to 20,000 Afs
6. More than 20,000 Afs

Q61 In which two social service sectors, has corruption had a negative, direct, or indirect
impact on your family? (2 responses)

1. Education
2. Higher education
3. Health
4. Employment
5. Handicapped services
6. Hajj services
7. Other

Q62 In which two public service sectors have corruption had a negative impact on your
family? (2 responses)

1. Justice
2. Security
3. Water and Electricity
4. Sanitation
5. Transport
6. Other

Q63 Did the existence of corruption in the public sector caused land or property disputes in
your area?

1. Yes
2. No
3. I don't know

Q64 Which class is immediately effected by corruption?
1. The poor
2. The middle class
3. The rich
4. I don't know

Afghan Perceptions of Corruption

79

Q65 Which class is most effected by corruption?
1. Big merchants
2. Small business owners
3. Civil servants
4. New property owners
5. Other

Q66 Who is the most vulnerable group before corruption?
1. Women
2. Handicapped
3. Individuals with low social status
4. Civil servants
5. Elders
6. Displaced people

Q67 How do you evaluate the impact of corruption on women?
1. It Increases moral corruption
2. It decreases their economic situation
3. It increases their lack of interest in the government
4. It increases the sympathy among women
5. It increases the feeling of powerlessness
6. Other

Q68 What is the impact of corruption on the country’s economy?
1. It stagnate the economy
2. It accelerated economic
3. It strengthen the economy
4. It weakens the economy
5. I don't know

 Q69 What kind of role does corruption have in providing security?
1. None
2. Negligent
3. Some
4. Extremely high

Q70 What is the impact of corruption on state’s institution?
1. Weakens the legitimacy of the state
2. Weakens capacity and power of the state
3. Both responses
4. None

Q71 What is the impact of corruption on the presence of the international community?
1. Less legitimacy for their presence
2. Less effectiveness of their presence
3. Both
4. No impact

Q72 What is the impact of corruption on foreign aid in Afghanistan?
1. No impact
2. Donor fatigue
3. I don't know
4. None

Afghan Perceptions of Corruption

80

Solutions and remedies

Q73 Are anti-corruption administrations effective in decreasing corruption?
1. Fully agree
2. Agree
3. Don't know
4. Disagree
5. Completely disagree

Q74 The number of bureaucratic procedures increase corruption.
1. Fully agree
2. Agree
3. Don't know
4. Disagree
5. Completely disagree

Q75 Does administrative reform reduce corruption?
1. Yes
2. No
3. I don't know

Q76 Does employing more female civil servants reduce corruption?
1. Yes
2. No

Q77 To which extent can Sharia reduce corruption?
1. Effectively
2. Partially
3. Not at all
4. I don't know

Q78 What changes are needed for decreasing corruption in society?
1. Changes in laws
2. Changes in administrative system
3. Changes in civil servants
4. All three types of changes
5. Other

Q79 What means of advocacy against corruption is needed?
1. Through the ulama
2. Through public gatherings
3. Through ethnic and tribal leaders
4. Through media
5. Other

Q80 How is it possible to fight against corrupt civil servants?
1. By arguing
2. By knowledge of laws
3. By contacting the police
4. By referring to the judiciary
5. By contacting GIAAC
6. By contacting Afghan Independent Human Rights Commission
7. By contacting the National Assembly
8. Other

Q81 Who can be effective in reducing corruption?
1. Provincial councils
2. Local commanders
3. Development councils of NSP
4. Other councils
5. None

Q82 How effectively can international agencies fight against corruption in the country?
1. Effectively
2. Ineffectively
3. Absolutely not effective
4. I don't know

Afghan Perceptions of Corruption

81

Q83 Can setting up specialized courts be effective in curbing corruption?
1. Yes
2. No
3. I don't know

Afghan Perceptions of Corruption

82

Evolution over time

Q84 How are corrupt civil servants distributed in the system?
1. One person is corrupt
2. All civil servants cooperate with each other
3. There is only one network of corrupt civil servants
4. Other

Q85 Which groups of individuals are often involved in bribe taking?
1. Individuals belonging to one department
2. Individuals belonging to one ministry or institution
3. Individuals belonging to many institutions
4. None of the above

Q86 Which historical period had more corruption?
1. During Zaher Shah

2. During Dawood Khan

3. During the communist regime

4. During mujahidin government

5. During the Taliban

6. During Karzai's rule

Q87 Which historical period has had the lowest level of corruption?
1. During Zaher Shah

2. During Dawood Khan

3. During the communist regime

4. During mujahidin government

5. During the Taliban

6. During Karzai's rule

Q88 Which type of corruption was the most common under Zaher Shah?
1. Family relations
2. Ethnic relations
3. Party or factional links
4. Personal relationships
5. Money
6. Moral corruption
7. None

Q89 Which type of corruption was the most common under Dawood Khan?
1. Family relations
2. Ethnic relations
3. Party or factional links
4. Personal relationships
5. Money
6. Moral corruption
7. None

Q90 Which type of corruption was the most common under the communists?
1. Family relations
2. Ethnic relations
3. Party or factional links
4. Personal relationships
5. Money
6. Moral corruption
7. None

Q91 Which type of corruption was the most common under the mujahidin?
1. Family relations
2. Ethnic relations
3. Party or factional links
4. Personal relationships
5. Money
6. Moral corruption

Afghan Perceptions of Corruption

83

7. None
Q92 Which type of corruption was the most common under the Taliban?

1. Family relations
2. Ethnic relations
3. Party or faction links
4. Personal relationships
5. Money
6. Moral corruption
7. None

Q93 Which type of corruption was the most common under Karzai?
1. Family relations
2. Ethnic relations
3. Party or faction links
4. Personal relationships
5. Money
6. Moral corruption
7. None

Q94 In which three sectors has corruption increased over 5 years? (3 responses)
1. Social services
2. Security
3. Custom and taxes
4. The judiciary
5. Municipality
6. Districts
7. None

Q95 In which three sectors has corruption decreased over 5 years? (3 responses)
1. Social services
2. Security
3. Custom and taxes
4. The judiciary
5. Municipalities
6. Districts
7. None

Q96 Have you yourself been involved in bribe giving or taking?
1. Yes
2. No

Q97 If yes, how many times in the last three years?
1. Never
2. Once
3. Twice to three times
4. More than three

 Q98 For ten services you need from the government how many times would you give bribe
or be involved in corruption?

1. Never
2. Twice to three times
3. More than four

Afghan Perceptions of Corruption

84

