
June 27, 2014

CONCEPT NOTE

IEG RESULTS AND PERFORMANCE OF THE WORLD BANK GROUP 2014

Background

1. Results and Performance of the WBG (RAP) is the annual account of the

effectiveness of the World Bank Group (WBG, including International Bank for

Reconstruction and Development -IBRD/International Development Association -IDA,

International Finance Corporation - IFC, and Multilateral Investment Guarantee Agency -

MIGA) in addressing current and emerging development challenges. The report builds on

evidence synthesized from recent IEG evaluations complemented by relevant information

from other sources. RAP 2014 will be the fifth in a series that began in 2010. As the

methodology for the RAP is established, in lieu of an Approach Paper, this Concept Note

outlines the context and rationale for, and scope of the proposed report.

2. It is expected that RAP 2014 will inform the change management process and

implementation of the new WBG strategy. Notwithstanding the retrospective nature of

evaluation evidence, RAP 2014 will align its analysis and findings with the WBG’s evolving

organizational structure and identify lessons for the WBG strategy implementation to the

extent possible. Taking account of feedback from the Board and Management, RAP 2014

will adopt a significantly more focused and streamlined approach in assessing WBG

performance, and in tackling this year's special theme, “Achieving the Millennium

Development Goals (MDGs) – the WBG’s Contributions”.

Context

3. Since July 2013, the WBG has initiated a process of transformation. A new WBG

strategy was adopted which set two ambitious goals: (i) end extreme poverty by 2030; and

(ii) promote shared prosperity. Globally, there is high level recognition of the need to go

beyond the MDGs in order to achieve the goal of eradicating extreme poverty by 2030, now

a central theme in the development agenda. In particular, there is broad agreement that the

post-2015 development agenda should place sustainable development at its core and that a

set of Sustainable Development Goals (SDGs) should be developed through a Member State-

led process with broad participation from external stakeholders such as civil society

organizations, the private sector and businesses, academia and scientists.

Pu
bl

ic
 D

isc
lo

su
re

 A
ut

ho
riz

ed
Pu

bl
ic

 D
isc

lo
su

re
 A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

wb350881
Typewritten Text
93627

 June 27, 2014

Rationale and Objectives

4. Independent evaluations can provide insight into what has worked and how existing

approaches can be modified to meet new contingencies. The main objectives of RAP 2014

are to: (i) review how the WBG has responded to the MDG agenda at the strategic,

organizational and operational levels, and identify lessons for the post-2015 work; (ii) report

on the results and performance of the WBG’s activities as captured in recent evaluations and

analysis; and (iii) distill lessons from evaluations to support efforts to enhance the WBG’s

effectiveness. The report will also identify knowledge gaps that may be addressed by future

evaluation with a view to enhancing learning.

Scope and Key Questions

5. RAP 2014 will have two distinct but interrelated parts. Part I will focus on this year’s

special theme, “Achieving the MDGs – the WBG’s Contribution” and will draw lessons for

the future, especially in relation to the organization’s pursuit of the twin goals. It will

compile evaluation evidence on how the WBG engaged with the MDGs to generate lessons

that will be helpful for future engagement in the post-2015 agenda. In particular, it will

examine process-related issues to address the following key questions:

 How have the MDGs influenced WBG activities and decisions at the corporate,

institutional, sector and country levels?

 What lessons can be drawn for WBG engagement post-2015?

6. OED’s 2002 Annual Review of Development Effectiveness (ARDE): Achieving

Development Outcomes – the Millennium Challenge, which used the then recently adopted

MDGs as its main organizing theme, concluded that the Bank's country, sector and global

programs were broadly consistent with the MDGs. It also identified key challenges including

the need for: greater levels of cooperation and collaboration with partners; better defined

objectives and targets reflecting MDG priorities; enhanced prioritization of specific sectors,

subsectors, regions, or population groups; and the need to identify how cross-sectoral

complementarities can be effectively exploited in order to design and implement outcome-

oriented strategies. In addressing the key question for Part I, RAP 2014 will take up and

explore how the organization has responded to these and related issues in the intervening

period.

7. Part II of RAP 2014 will focus on recent trends in the results and performance of the

WBG and will seek to shed new light on the factors influencing the WBG’s effectiveness in

delivering results in responding to the following key questions:

 How effective have the WBG’s interventions been in delivering development results?

 What are the key factors affecting the WBG’s performance?

 June 27, 2014

 What lessons can be drawn for implementation of the WBG strategy and reforms?

8. RAP 2014 will report on and analyze outcome ratings from IEG reviews of the

WBG’s self-assessments of its country strategies and financing interventions (including IFC

advisory services and MIGA guarantees) to gauge project and program performance. The

analysis will be organized in line with the new Global Practice (GP) groups to facilitate

identification of trends and challenges specific to each GP group.
2
 One of the salient

findings of RAP 2012 and RAP 2013 was the declining performance for WBG investment

financing in recent years. To shed more light on key factors affecting the outcomes of WBG

interventions, RAP 2014 will delve deeper into selected issues raised by previous RAPs and

synthesize IEG’s findings from recent evaluations, learning products, and other relevant

materials. Other influencing factors such as the WBG management’s response to IEG

recommendations as tracked via the Management Action Record will also be analyzed.

Approach and Methodology

9. RAP 2014 will follow a similar mixed approach and methodology used in previous

RAPs. It will analyze data from a variety of different sources, synthesize learning from

recent evaluations, and seek inputs from WBG management and staff, especially on MDG-

related issues. Given limited time and resources, RAP 2014 will not attempt to generate a

significant amount of fresh data or new evaluative evidence. Where knowledge gaps exist,

RAP 2014 will candidly note deficiencies, and suggest issues for future study.
3

10. Part I of RAP 2014 will document how the WBG has engaged with the MDGs at

corporate/institutional level, at sector level, and at country program level. It will examine the

influence of the MDGs on WBG policies and its organizational alignment over time through

a review of corporate/institutional strategic and policy documents, and through interviews

with relevant staff. This would include an analysis of the influence of the MDG agenda on

the WBG’s overall resource allocation and the trajectory of commitments across sectors. The

report will also delve into projects to analyze the extent to which the MDGs are reflected in

WBG project design and objectives.

2 Since 2011, the RAP series has grouped WBG interventions into four areas (expanding economic

opportunities, building infrastructure for growth, enhancing human development, and ensuring
environmentally and socially sustainable development) to facilitate the analysis and presentation of
sectoral and thematic results. RAP 2014 analysis will reflect the new GP approach, but for
comparability purposes, a summary analysis based on the four categories will be prepared and
appended to the report.

3 An IEG-wide meta-evaluation is on-going and will review the nature and process of the RAP

product.

 June 27, 2014

11. To achieve a greater level of granularity in the exploration of the influence of the

MDGs on the WBG, RAP 2014 will develop and examine two sets of illustrative examples at

sector and country levels. First, it will look into how the WBG responded to the challenges

in education, health, and environment (access to safe water and sanitation) sectors, where

relatively good data exist. Through a review of WBG sector strategies, sector programs,

delivery models, sector-specific partnerships, and relevant IEG evaluations and reviews, as

well as interviews with relevant staff, RAP 2014 will trace: (i) how WBG sector strategies

have evolved over time to reflect the MDG agenda; (ii) how sector programs were adapted to

delivering relevant outcomes; (iii) how the WBG interacted with global/regional/bilateral

partnerships in support of the achievement of relevant MDGs; and (iv) what mechanisms

were set up to ensure sustainability of the gains achieved in the sector.

12. Second, RAP 2014 will draw from recent IEG thematic and country program

evaluations to examine how: (i) WBG country strategies evolved over time; (ii) WBG

operational programs were adapted in pursuit of relevant development outcomes; (iii) the

WBG engaged with partners to help client countries achieve the MDGs; and (iv) mechanisms

were set up to ensure sustainability of the development gains. Two countries each from

Fragile and Conflict-Affected States (FCS), Low Income Countries (non-FCS), and Middle

Income Countries groups will be selected from the pool of countries that have been subject to

a recent IEG Country Program Evaluation with a view to understanding the impact of the

MDG agenda on WBG country engagement. Where relevant, RAP 2014 will take into

consideration the extent to which the WBG used its influence as part of the PRSP process

and debt relief efforts to direct domestic expenditures towards MDG related areas.

13. It is noted that the MDG’s orientation of state-to-state partnerships between high-

income and low-income governments has precluded a clearly defined role for many players,

including those in the private sector. As such, the approach and methods set out above refer

mainly to the World Bank, but will be applied to IFC and MIGA where relevant. The role of

the private sector has now been recognized in the post-2015 SDG agenda; IFC and MIGA’s

responses to both the MDGs and the post-2015 process will be examined in this context.

14. Part II of RAP 2014 will build on the analysis of previous RAPs and explore some of

the factors that affect the WBG’s operational effectiveness. Focusing on the KPIs of the

WBG Corporate Scorecard that explain organizational effectiveness, the trends in the WBG’s

operational and organizational performance will be examined in tandem and their

relationship will be explored to understand how organizational effectiveness affects results.

With specific reference to determinants of lending performance, lessons from IEG Project

Performance Assessment Reports (PPARs) and validations of IFC and MIGA projects over

the last five years will be codified and analyzed systematically. The findings will be cross-

referenced with Implementation Completion Reports to confirm the prevalence and

seriousness of the issues, as well as the soundness of the lessons. It may well be that more

 June 27, 2014

in-depth analysis is required to get to the bottom of the driver of performance issue; if so,

IEG will also carry out a separate study in FY15 that will build on previous OPCS and IEG

work and delve deeper into the determinants of WBG performance.

15. Following the practice in RAP2013, the regional updates will be presented in an

online Annex to the RAP2014.

Work Plan and Timeline

16. Under the direction and guidance of Nick York and Geeta Batra, RAP 2014 will be

prepared by a core team including Xiaolun Sun (Task Team Leader), Sidney Edelmann, Xue

Li, Eduardo Fernandez Maldonado, Albert Martinez, Carla Lizette Pazce, Swizen Rubbani,

Luis Alvaro Sanchez, Zhan Shi, and Anthony Tyrrell. Carla Fabiola Chacaltana will provide

administrative support. The team will seek inputs from other IEG staff and consultants

across the VPU on specific aspects of the report preparation and dissemination.

17. The peer reviewers for RAP 2014 will include Homi Kharas, Michael Klein, and

Kalpana Kochhar (TBC). Consultations with relevant WBG management and staff will be

conducted following the usual practice for IEG’s large-scale evaluations.

18. The RAP 2014 report will be prepared with an estimated budget of $675,000 (TBC),

of which 15 percent will be spent in FY14, 65 percent on fixed costs, and $40,000 on

dissemination. An additional $75,000 will be budgeted for the regional updates. The report

will be finalized and presented to the Board in the third quarter of FY15.

 June 27, 2014

Attachment A: Principal Sources to Be Used for RAP 2014

Project evaluations or validations such as Implementation Completion Report Reviews

(ICR-Rs) and Project Performance Assessment Reports (PPARs) for World Bank-financed

projects; Expanded Project Supervision Reports (XPSRs) and IEG cluster notes for mature

IFC investments; Project Completion Reports (PCRs) for IFC Advisory Services; and MIGA

Project Evaluation Reports (PERs). Specifically, RAP 2014 will be based primarily on ICR-

Rs for projects exiting the portfolio in FY10-14, PPARs prepared in FY10-14; XPSRs for

IFC investments reaching early operational maturity in CY2008-2013; PCRs for IFC

advisory services operations closed in FY09-13; and MIGA PERs for guarantees reaching

early maturity during FY09-14.

Country evaluations, including both CPS Completion Report Reviews (prepared for 80

countries during FY10-14) and more detailed Country Program Evaluations (18 prepared

during FY09-14).

Sector and thematic studies produced by IEG since FY13, including some reports that are

expected to be completed by fall 2014 (see Attachment B).

Learning products produced by IEG since FY13, including some studies that are expected to

be completed by fall 2014 (see Attachment C).

Management Action Records to capture the progress and gaps identified in degree of

adoption of past IEG recommendations and to assess ongoing efforts.

Databases that include IEG’s ICR-R, XPSR-EvNote, PCR-EvNote, PER-EvNote, and

CASCR-R databases, as well as the World Bank’s Business Warehouse.

Documents and records on relevant corporate strategies, initiatives, programs, and

evaluations, including the World Bank’s Scorecard, Implementation Status Results reports of

World Bank financed operations, IFC’s Development Goals and institutional reforms, and

MIGA’s self-evaluation and monitoring initiatives. Other, external research will be drawn on

as relevant / appropriate.

Interviews of key staff to supplement the analysis of the above sources and to collect updated

information on the rationale, progress and status of WBG activities.

 June 27, 2014

Attachment B: Main IEG Evaluations Recently Completed or Expected to Be

Completed in FY13-FY15

Fiscal Year Evaluation

FY15

Cluster CPE: Resource Rich Countries

WB Approach to Poverty Reduction in its Country Programs

Inclusive Finance

Sustainable Energy Access

Early Child Development and Nutrition

WBG Support to South-South Development

Knowledge and Capacity Building for Private Sector Development

Decentralization and Global Footprint

Tertiary Education

FY14

Learning and Results in WB Operations – Phase I

Investment Climate Reform

Support for PPPs

Reform of Health Systems Evaluation

Support for SMEs

Poverty and Gender Systematic Review

Energy Systematic Review

World Bank Group Assistance to Low-Income Fragile and Conflict-Affected States

CPE: Tunisia and Brazil

GRPPs: GAVI ; SPBF ; Transitional Demobilization and Reintegration Program

RAP 2013: Risk and Results

WB Country Procurement System and Capacity Building Learning Product

FY13

World Bank Group Support for Innovation and Entrepreneurship

Knowledge-Based Country Programs: An Evaluation of the World Bank Group

Experience

Procurement in World Bank Operations

Global Food Crisis Response

Trade Finance

Improving Institutional Capability & Financial Viability to Sustain Transport

Delivering the Millennium Development Goals to Reduce Maternal and Child

Mortality: A Systematic Review of Impact Evaluation Evidence

Forestry Resources for Development

Adapting to Climate Change: Assessing WBG Experience – Phase III

Private Sector Evaluation Systems (BROE)

GRPPs : The Forest Carbon Partnership Facility (FCPF); The Global Facility for

Disaster Reduction and Recovery (GFDRR); The WBG’s Partnership with the Global

Environment Facility (GEF).

Environmental and Social Effects Synthesis

RAP 2012

 June 27, 2014

Attachment C: Main IEG Learning Products Recently Completed or Expected to Be

Completed in FY13-FY15

Fiscal Year Learning Product

FY15

Housing Finance Learning Product

Inclusive Business Models in the Private Sector

Cost Recovery in Infrastructure Projects

Microfinance

Social Impacts of Private Investments

Pension Systems in LICs

Drivers of Lending Quality

Regional and Transformational Projects

DPL Review

FY14

Land Administration Learning Product

PPPs Learning Product

Road Safety

Avian Flu

Climate Change Evaluation Capstone

Good Practice Notes for Sectoral Results Frameworks

Good Practice CPS Self Evaluation and Results Frameworks

CPS Selectivity

IFC in CPS

Lessons Learned from Global Partnerships

Synthesis of Country Level Findings (Prototype)

PPPs in Africa

Advisory Services

Lines of Credit in SME Financing

Transformational Projects

Early Childhood Development

WB Country Procurement System and Capacity Building

FY13 Infrastructure Learning Product

 June 27, 2014

Attachment D: Main IEG Evaluations Related to the MDGs FY08-FY15
4

MDGs Targets Completed IEG Evaluations Ongoing / Planned Evaluations

1.Eradicate

extreme poverty

and hunger

 Target 1a: Reduce by

half the proportion of

people living on less

than a dollar a day.

 Target 1b: Achieve full

and productive

employment and decent

work for all, including

women and young

people.

 Target 1c: Reduce by

half the proportion of

people who suffer from

hunger.

 Improving Institutional Capability and Financial

Viability to Sustain Transport (FY13)

 Knowledge-based Country Programs (FY13)

 Global Food Crisis Response (FY13)

 Innovation, Entrepreneurship and

Competitiveness (FY13)

 Youth Employment Programs (FY12)

 Social Safety Nets (FY11)

 WB Country-Level Engagement in Governance

and Anticorruption (GAC) (FY11)

 Assessing IFC’s Poverty Focus and Results

(FY11)

 Impact Evaluation in Agriculture (FY11)

 Africa Action Plan (FY11)

 Earnings and Employment Creation in 3 MICs

(FY11)

 Growth and Productivity in Agriculture and

Agribusiness (FY11)

 WB Engagement at the State Level (FY10)

 PAR – Growth Diag. in 4 African Countries

(FY10)

 Poverty and Social Impact Analysis (FY10)

 Analyzing the Effects of Policy Reforms on the

Poor (FY10)

 GPR: International Assessment of Agricultural

Knowledge, Science, and Technology for

Development (FY10)

 WB Approach to Poverty in its

Country Programs

 Inclusive Finance

 Rural Non-Farm Economic

Growth

 WBG in Middle-Income

Countries

 Housing Finance Learning

Product

 Inclusive Business Models in

the Private Sector Learning

Product

 Cost Recovery in

Infrastructure Projects

Learning Product

 Microfinance Learning

Product

 Social Impact of Private

Investments Learning Product

 Pension Systems in LICs

Learning Product

 WBG Focus on Poverty and

Results in Low-Income

Countries (FY14)

 Sustainable Energy Access

(FY14)

 Advisory Services Learning

4 This table is based on Attachment 1 of Jaime M. Biderman’s Draft Note in 2012 on The MDGs and IEG’s Evaluation Program, updated
to FY15.

 June 27, 2014

MDGs Targets Completed IEG Evaluations Ongoing / Planned Evaluations

 The WB’s ESW and TA (FY09)

 Knowledge for Private Sector Development

(FY09)

 How Influential has Poverty and Social Impact

Analysis been? (FY09)

 Agriculture in Sub-Saharan Africa (FY08)

 Doing Business Indicators (FY08)

 Public Sector Reform (FY08)

 Using Training to Build Capacity for Dev.: Eval.

of Project-Based and WBI Training (FY08)

 Development Results in MICs (FY08)

 A Decade of Action in Transport (FY08)

 Agriculture (FY08)

 Sub-National Lending (FY08)

 Lessons in Sahel Countries (FY08)

 Welfare Impact of Rural Electrification (FY07)

 WB’s Contributions to Poverty Reduction (FY06)

 Fin. Sector Assessment Program (FSAP) (FY06)

 Improving the WB’s Dev. Effectiveness (FY05)

 Improving Investment Climate (FY05)

 Policy Reform (FY05)

 Poverty Reduction Strategy Paper (PRSP) (FY05)

Product (FY14)

 Lines of Credit Learning

Product (FY14)

 Investment Climate Reform

(FY14)

 PPPs Evaluation (FY14)

 PPPs Learning Product (FY14)

 Support to SMEs (FY14)

 WBG in Fragile and Conflict-

affected Situations (FY14)

 Infrastructure Learning

Product (FY13)

2.Achieve

universal

primary

education

3.Promote

gender equality

and empower

women

 Target 2a: Ensure that

all boys and girls

complete a full course

of primary schooling.

 Target 3a: Eliminate

gender disparity in

primary and secondary

education, preferably

by 2005, and at all

levels by 2015.

 WB Support to Education Since 2001: Portfolio

Note (FY11)

 Poverty Reduction Support Credits (FY10)

 Gender and Development (FY09)

 Early Child Development and

Nutrition

 GPR: GAVI (FY14)

 Poverty and Gender (FY14)

 June 27, 2014

MDGs Targets Completed IEG Evaluations Ongoing / Planned Evaluations

4.Reduce child

mortality

5.Improve

maternal health

6.Combat

HIV/AIDS,

malaria, and

other diseases

 Target 4a: Reduce by

two-thirds the mortality

rate among children

under five.

 Target 5a: Reduce by

three-quarters the

maternal mortality

ratio.

 Target 5b: Achieve, by

2015, universal access

to reproductive health.

 Target 6a: Halt and

begin to reverse the

spread of HIV/AIDS.

 Target 6b: Achieve, by

2010, universal access

to treatment for

HIV/AIDS.

 Target 6c: Halt and

begin to reverse the

incidence of malaria

and other major

diseases.

 Maternal and Child Health Care IE Review

(FY13)

 GPR: The Global Fund to Fight AIDs,

Tuberculosis and Malaria (FY12)

 Global Fund for AIDS, Tuberculosis, and Malaria

(FY11)

 Social Safety Nets (FY11)

 GPR: Global Water Partnership (FY10)

 GPR: Stop TB Partnership (FY10)

 Nutrition Impact Evaluation Synthesis (FY10)

 Improving Effectiveness and Outcomes for the

Poor in Health, Nutrition and Population (FY09)

 GPR: Global Forum for Health Research (FY09)

 Water and Development (FY09)

 Reform of Health Systems

(FY14)

7.Ensure

environmental

sustainability

 Target 7a: Integrate the

principles of

sustainable

development into

 Managing Forest Resources for Sustainable

Development (FY13)

 Forest Carbon Partnership (FY13)

 Adapting to Climate Change: Assessing the WBG

 Clustered CPE on Resource

Rich Countries

 Urban Poverty Systematic

Review (FY14)

 June 27, 2014

MDGs Targets Completed IEG Evaluations Ongoing / Planned Evaluations

country policies and

programs; reverse loss

of environmental

resources

 Target 7b: Reduce

biodiversity loss,

achieving by 2010, a

significant reduction in

the rate of loss

 Target 7c: Reduce by

half the proportion of

people without

sustainable access to

safe drinking water and

basic sanitation

 Target 7d: Achieve

significant

improvement in lives of

at least 100 million

slum dwellers, by 2020

Experience – Phase III (FY13)

 GPR: GEF (FY13)

 Meso-American Biological Corridor (FY11)

 Natural Disaster Response Lessons from

Evaluations of the WB and Others (FY11)

 GPR: EITI (FY11)

 Improving Municipal Management for Cities to

Succeed (FY10)

 Safeguards and Sustainability Policies in a

Changing World (FY10)

 Challenge of Low Carbon Development : Climate

Change and WBG – Phase II (FY10)

 Water and Development 1997-2007 (FY09)

 Climate Change and WBG: Win-Win Energy

Policy Reforms – Phase I (FY09)

 Environment (FY09)

 Urban Environment (FY08)

 Safeguards (FY08)

 Global Program Reviews

(FY14)

 Environment (FY14)

 Global Environment Fund

(FY13)

8.Develop a

global

partnership for

development

 Target 8a: Develop

further an open, rule-

based, predictable, non-

discriminatory trading

and financial system

 Target 8b: Address the

special needs of the

least developed

countries

 IFC Trade Finance (FY13)

 Procurement in World Bank Operations (FY13)

 Global Fund for Disaster Reduction and Recovery

(FY13)

 The Matrix System at Work: An Evaluation of the

WBG’s Organizational Effectiveness (FY12)

 WBG Response to the Global Economic Crisis -

Phase II (FY12)

 WBG Response to the Global Economic Crisis -

Phase I (FY10)

 WBG Role in Promoting

South-South Development

 Decentralization and Global

Footprint Evaluation

 Evaluation System for Private

and Public Sector Operations

 Evaluation of the P4R

Instrument

 WB Country Procurement

System and Capacity Building

 June 27, 2014

MDGs Targets Completed IEG Evaluations Ongoing / Planned Evaluations

 Target 8c: Address the

special needs of

landlocked developing

countries and small

island developing

States

 Target 8d: Deal

comprehensively with

the debt problems of

developing countries

 Target 8e: In

cooperation with

pharmaceutical

companies, provide

access to affordable

essential drugs in

developing countries

 Target 8f: In

cooperation with the

private sector, make

available the benefits of

new technologies,

especially information

and communications

 Capturing Technology for Development (FY11)

 World Bank Progress Donor Harmonization and

Alignment in Low-Income Countries (FY11)

 Trust Funds Support for Development (FY11)

 MIGA Financial Guarantees (FY11)

 WB Involvement in Global and Regional

Partnership Programs (FY11)

 Extractive Industries Transparency Initiative

(FY11)

 Global Program on Output-Based Aid (FY11)

 IDA Internal Controls – first and second review

(FY09 and FY11)

 Cost-benefit Analysis in WB projects (FY10)

 The World Bank Group Guarantee Instruments

(FY09)

 The World Bank’s Country Policy and

Institutional Assessment (FY09)

 IDA Grants (FY08)

Learning Product (FY14)

