The A to Z Guide

to Afghanistan Assistance

2009

Seventh Edition

AFGHANISTAN RESEARCH AND EVALUATION UNIT

Improving Afghan Lives Through Research

IMPORTANT NOTE: The information presented in this Guide relies on the voluntary contributions of ministries and agencies of the Afghan government, embassies, development agencies and other organisations representing donor countries, national and international NGOs, and other institutions. While AREU undertakes with each edition of this Guide to provide the most accurate and current information possible, details evolve and change continuously. Users of this guide are encouraged to submit updates, additions, corrections and suggestions to publications@areu.org.af.

© Copyright Afghanistan Research and Evaluation Unit, January 2009. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, recording or otherwise without prior written permission of the publisher, the Afghanistan Research and Evaluation Unit. Permission can be obtained by emailing areu@ areu.org.af or by calling +93 799 608 548.

Coordinating Editor: Cynthia Lee

Contacts Section: Sheela Rabani and Noorullah Elham

Contributors: Ahmadullah Amarkhil, Amanullah Atel, Chris Bassett, Mia Bonarski, Colin Deschamps, Noorullah Elham, Susan Fakhri, Paula Kantor, Anna Larson, Sheela Rabani, Rebecca Roberts, Syed Mohammad Shah, Tom Shaw, Royce Wiles and Yahya Zaki

Special thanks to the representatives and reviewers from numerous agencies and organisations (in particular, Farhadullah Farhad, LTC Chris Kubik and Ele Pawelski) and AREU staff for their valuable assistance with the production of this edition

Cover photograph: Commemorating International Day of Peace (21 September), Kabul/Gulbuddin Elham, AINA Photo Agency

Tab photographs: (A to Z) *Brick factory, Haratan, Mazar-i-Sharif/Gulbuddin Elham, AlNA Photo Agency*; (Government) *Harvesting apples, Badakhshan/Tom Shaw*; (Documents) *Entrance exams at Kabul University/Gulbuddin Elham, AlNA Photo Agency*; (Maps) *Local produce for sale, Panjshir/Cynthia Lee*; (Contacts); *Woman voting/IEC*; (Reference/Index) *Canal construction, Daman District, Kandahar/NSP*

Printed by: Sareh Graphics, Kabul

AREU gratefully acknowledges the financial assistance of the governments of Norway, Sweden, Switzerland and the United Kingdom in publishing the seventh edition of *The A to Z Guide to Afghanistan Assistance*.

AFGHANISTAN RESEARCH AND EVALUATION UNIT

Flower Street (corner of street 2) Shahr-i-Naw Kabul, Afghanistan phone: +93 (0)799 608 548

email: publications@areu.org.af

website: www.areu.org.af

Table of Contents

About the Afghanistan Research and Evaluation Unit	ii
About The A to Z Guide to Afghanistan Assistance	iii
AREU Publications 2008	iv
A to Z	1
The Government of Afghanistan	51
The Public Sector	
Afghanistan's Democratic System	70
The Judiciary	
Table: Ministries and Ministers of the Afghan Government, December 2008	79
Table: Other Government Offices and Officials, December 2008	
Diagram: Central Government of Afghanistan, December 2008	82
Documents	83
The Constitution of Afghanistan	
The Afghanistan Compact	
Code of Conduct for NGOs	
Maps	
Afghanistan: Provinces and Provincial Centres	
Afghanistan: Physical	
Afghanistan: Population Density	
Kabul City	
Kabul City Centre	
Herat City	
Jalalabad	
Kandahar City	
Kunduz City	
Mazar-i-Sharif	
Contacts	
Kabul Province	
Other Provinces	
Pakistan	
Reference and Index	
Acronyms in Afghanistan Assistance	
Calendars Used in Afghanistan	
Index	266

About the Afghanistan Research and Evaluation Unit

The Afghanistan Research and Evaluation Unit (AREU) is an independent research organisation based in Kabul. AREU's mission is to conduct high-quality research that informs and influences policy and practice. AREU also actively promotes a culture of research and learning by strengthening analytical capacity in Afghanistan and facilitating reflection and debate. Fundamental to AREU's vision is that its work should improve Afghan lives.

AREU conducts research on a wide variety of topics in the thematic fields of education, gender, governance, health, livelihoods and human security, natural resource management, and political economy and markets. It produces approximately 25 research publications each year, ranging from policy-focused briefing papers to comprehensive issues and synthesis reports. AREU also publishes the annual A to Z Guide to Afghanistan Assistance and the quarterly Afghanistan Research Newsletter, and maintains a website (www.areu.org.af). In addition, AREU organises workshops and conferences to enable and encourage debate among policy makers and other stakeholders.

AREU was established in 2002 by the assistance community working in Afghanistan. Its Board of Directors includes representatives from donors, the UN and other multilateral agencies, and NGOs. AREU has recently received funding from: the European Commission; the governments of Denmark (DANIDA), the United Kingdom (DFID), Switzerland (SDC), Norway and Sweden (SIDA); the United Nations High Commissioner for Refugees (UNHCR); the Government of Afghanistan's Ministry of Agriculture, Irrigation and Livestock; the World Bank; UNICEF; the Aga Khan Foundation; and the United Nations Development Fund for Women (UNIFEM).

The AREU Library

Established in 2003, the AREU Library's main role is to support the research activities of AREU; the collection (currently 9,000 titles) is fully available for public use. Materials in the collection are selected primarily for long-term research value, with a specific focus on Afghanistan and the region. In particular, contemporary materials produced inside Afghanistan and materials in Afghan languages are collected. One particular aim is to make available for public use materials that have been produced outside of Afghanistan. The collection comprises materials of all types (books, journal articles, maps, CDs, DVDs, databases, etc.), which are available for use inside the library — no public borrowing is allowed. The entire collection is listed online (see the "Library" page of the AREU website).

Researchers are welcome to visit the library in Kabul or email inquiries (library@areu.org.af). AREU Library staff work collaboratively with several other libraries in Kabul and can suggest sources for materials not available at AREU. The library is open from Sunday to Thursday (closed Friday, Saturday and public holidays) 0900-1230 and 1300-1600 (0800-1400 during Ramazan).

About The A to Z Guide to Afghanistan Assistance

Updated each year, *The A to Z Guide to Afghanistan Assistance* aims to enhance general understanding of the array of actors, structures and government processes related to aid and reconstruction efforts in the country. The guide provides: an extensive glossary of assistance terms, an overview of Afghanistan's system of government, a series of country and city maps, key primary documents, and an extensive contact directory that includes government agencies, NGOs, donors and international actors. The guide is also published in Dari and Pashto.

When the first edition of the *A* to *Z* Guide was published in 2002, the goal then — as it is now — was "to provide a guide to the terms, structures, mechanisms and coordinating bodies critical to the Afghanistan relief and reconstruction effort to help ensure a shared vocabulary and common understanding." Subsequent editions also saw an expanded Government section, acknowledging that working with Afghan government institutions is crucial to assistance and noting the importance of comprehending how the government is structured. This 2009 edition — the seventh — follows the same successful model and has also attempted to respond to reader feedback, which has resulted in modified features such as enlarged maps, a list of acronyms in Afghanistan assistance, the return of the Government of Afghanistan organogram, and a fresh, new look.

The information presented in the guide relies on the voluntary contribution of agencies and organisations, and the situation in Afghanistan can change rapidly. Users of the guide are encouraged to contact AREU with suggestions for additions, corrections or improvements, which can be submitted to publications@areu.org.af.

AREU Publications 2008

These and all other AREU publications are available for download from www.areu.org.af and in hardcopy at the AREU office in Kabul.

- Microcredit, Informal Credit and Rural Livelihoods: A Village Case Study in Balkh Province, by Erna Andersen and Amanda Sim (Dec. 2008)
- Counter-Narcotics in Afghanistan: The Failure of Success?, by David Mansfield and Adam Pain (Dec. 2008)
- "Let Them Eat Promises": Closing the Opium Poppy Fields in Balkh and its Consequences, by Adam Pain (Dec. 2008)
- A Mandate to Mainstream: Promoting Gender Equality in Afghanistan, by Anna Larson (Nov. 2008)
- Elections in 2009 and 2010: Technical and Contextual Challenges to Building Democracy in Afghanistan, by Grant Kippen (Nov. 2008)
- From Disappointment to Hope: Transforming Experiences of Young Afghans Returning "Home" from Pakistan and Iran, by Mamiko Saito (Nov. 2008)
- Natural Resources Management, Farming Systems and Rural Livelihoods, by Alan Roe (Nov. 2008)
- Afghanistan's Hidden Drug Problem: The Misuse of Psychotropics, by David Macdonald (Oct. 2008)
- Opium Poppy and Informal Credit, by Adam Pain (Oct. 2008)
- Factors Influencing Decisions to Use Child Labour: A Case Study of Poor Households in Herat, by Amanda Sim and Marie-Louise Høilund-Carlsen (Aug. 2008)
- Factors Influencing Decisions to Use Child Labour: A Case Study of Poor Households in Rural Badakhshan, by Pamela Hunte and Anastasiya Hozyainova (Aug. 2008)
- How the Water Flows: A Typology of Irrigation Systems in Afghanistan, by Bob Rout (June 2008)
- Resurgence and Reductions: Explanations for Changing Levels of Opium Poppy Cultivation in Nangarhar and Ghor in 2006-07, by David Mansfield (May 2008)
- Microcredit, Informal Credit and Rural Livelihoods: A Village Case Study in Bamyan Province, by Erna Andersen, Paula Kantor and Amanda Sim (Apr. 2008)
- Second-Generation Afghans in Iran: Integration, Identity and Return, by Mohammad Jalal Abbasi-Shavazi et al. (Apr. 2008)
- Subnational State-Building in Afghanistan, by Hamish Nixon (Apr. 2008)
- Factors Influencing Decisions to Use Child Labour: A Case Study of Poor Households in Kabul, by Paula Kantor and Anastasiya Hozyainova (Apr. 2008)
- Moving to the Mainstream: Integrating Gender in Afghanistan's National Policy, by Anna Wordsworth (Feb. 2008)
- The Changing Face of Local Governance? Community Development Councils in Afghanistan, by Hamish Nixon (Feb. 2008)
- Love, Fear and Discipline: Everyday Violence toward Children in Afghan Families, by Deborah J. Smith (Feb. 2008)

A to Z: Contents

Afghan Interim Authority (AIA) 4 Afghan National Army (ANA) 4 Afghan National Auxiliary Police (ANAP) 5 Afghan National Police (ANP) 6 Afghan National Security Forces (ANSF) 8 Afghan National Security Forces (ANSF) 8 Afghan No Coordination Bureau (ANCB) 8 Afghan Women's Network (AWN) 9 Afghan Stan Country Stability Picture (ACSP) 11 Afghanistan Centre at Kabul University (ACKU) 10 Afghanistan Country Stability Picture (ACSP) 11 Afghanistan Development Forum (ADF) 13 Afghanistan Independent Human Rights Commission (AIHRC) 13 Afghanistan New Beginnings Programme (ANBP) 18 Afghanistan New Beginnings Programme (ANBP) 18 Afghanistan Reconstruction Trust Fund (ARTF) 20 Afghanistan Reconstruction Trust Fund (ARTF) 20 Afghanistan Research and Evaluation Unit (AREU) 21 Afgenanistan Research and Evaluation Unit (AREU) 21 Afgenanistan Rural Enterprise Development Program (AREDP) 21 Agency Coordinating Body for Afghan Relief (ACBAR) 22 Budget 22	Afghan Civil Society Forum (ACSF)	3
Afghan National Auxiliary Police (ANAP)	Afghan Interim Authority (AIA)	4
Afghan National Police (ANP) 6 Afghan National Security Forces (ANSF) 8 Afghan NGO Coordination Bureau (ANCB) 8 Afghan Transitional Authority (ATA) 9 Afghan Women's Network (AWN) 9 Afghanistan Centre at Kabul University (ACKU) 10 Afghanistan Country Stability Picture (ACSP) 11 Afghanistan Development Forum (ADF) 13 Afghanistan Independent Human Rights Commission (AlHRC) 13 Afghanistan New Beginnings Programme (ANDS) 14 Afghanistan New Beginnings Programme (ANDS) 14 Afghanistan New Beginnings Programme (ANBP) 18 Afghanistan Parliamentary Assistance Project (APAP) 19 Afghanistan Reconstruction Trust Fund (ARTF) 20 Afghanistan Rural Enterprise D		
Afghan National Security Forces (ANSF)	Afghan National Auxiliary Police (ANAP)	5
Afghan NGO Coordination Bureau (ANCB) 8 Afghan Transitional Authority (ATA) 9 Afghan Women's Network (AWN) 10 Afghanistan Centre at Kabul University (ACKU) 10 Afghanistan Country Stability Picture (ACSP) 11 Afghanistan Compact 11 Afghanistan Development Forum (ADF) 13 Afghanistan Independent Human Rights Commission (AIHRC) 13 Afghanistan National Development Strategy (ANDS) 14 Afghanistan New Beginnings Programme (ANBP) 18 Afghanistan New Beginnings Programme (ANBP) 18 Afghanistan Reventriamentary Assistance Project (APAP) 19 Afghanistan Reconstruction Trust Fund (ARTF) 20 Afghanistan Research and Evaluation Unit (AREU) 21 Afghanistan Rural Enterprise Development Program (AREDP) 21 Agency Coordinating Body for Afghan Relief (ACBAR) 22 Alternative Livelihoods (AL) 23 Basic Package of Health Services (BPHS) 24 Berlin Meeting and Declarations 24 Bonn Agreement 25 Budget 25 Contral Statistics Office (CSO) 26 Corivil Service Com	Afghan National Police (ANP)	6
Afghan Transitional Authority (ATA) 9 Afghan Women's Network (AWN) 9 Afghanistan Centre at Kabul University (ACKU) 10 Afghanistan Country Stability Picture (ACSP) 11 Afghanistan Compact 11 Afghanistan Development Forum (ADF) 13 Afghanistan Independent Human Rights Commission (AIHRC) 13 Afghanistan National Development Strategy (ANDS) 14 Afghanistan New Beginnings Programme (ANBP) 18 Afghanistan New Beginnings Programme (ANBP) 18 Afghanistan NGO Safety Office (ANSO) 19 Afghanistan Parliamentary Assistance Project (APAP) 19 Afghanistan Reconstruction Trust Fund (ARTF) 20 Afghanistan Research and Evaluation Unit (AREU) 21 Afghanistan Rural Enterprise Development Program (AREDP) 21 Afgency Coordinating Body for Afghan Relief (ACBAR) 22 Alternative Livelihoods (AL) 23 Basic Package of Health Services (BPHS) 24 Berlin Meeting and Declarations 24 Berlin Meeting and Declarations 24 Berlin Meeting and Declarations 25 Codition Forces (CF) 27	Afghan National Security Forces (ANSF)	8
Afghan Women's Network (AWN)9Afghanistan Centre at Kabul University (ACKU)10Afghanistan Country Stability Picture (ACSP)11Afghanistan Compact11Afghanistan Development Forum (ADF)13Afghanistan Independent Human Rights Commission (AlHRC)13Afghanistan National Development Strategy (ANDS)14Afghanistan New Beginnings Programme (ANBP)18Afghanistan NGO Safety Office (ANSO)19Afghanistan Reconstruction Trust Fund (ARTF)20Afghanistan Research and Evaluation Unit (AREU)21Afghanistan Rural Enterprise Development Program (AREDP)21Agency Coordinating Body for Afghan Relief (ACBAR)22Alternative Livelihoods (AL)23Basic Package of Health Services (BPHS)24Berlin Meeting and Declarations24Bonn Agreement25Budget25Central Statistics Office (CSO)26Civi Service Commission27Coalition Forces (CF)27Combined Security Transition Command – Afghanistan (CSTC-A)28Consultative Group (CG)28Constitutional Loya Jirga (CLJ)29Counter-narcotics (CN)29Counter Narcotics Trust Fund (CNTF)31Development Budget32Disarmament, Demobilisation and Reintegration (DDR)32Disbandment of Illegal Armed Groups (DIAG)32	Afghan NGO Coordination Bureau (ANCB)	8
Afghanistan Centre at Kabul University (ACKU)		
Afghanistan Country Stability Picture (ACSP)	Afghan Women's Network (AWN)	9
Afghanistan Compact	Afghanistan Centre at Kabul University (ACKU)	. 10
Afghanistan Development Forum (ADF)	Afghanistan Country Stability Picture (ACSP)	. 11
Afghanistan Independent Human Rights Commission (AIHRC)		
Afghanistan National Development Strategy (ANDS)	Afghanistan Development Forum (ADF)	.13
Afghanistan New Beginnings Programme (ANBP)18Afghanistan NGO Safety Office (ANSO)19Afghanistan Parliamentary Assistance Project (APAP)19Afghanistan Reconstruction Trust Fund (ARTF)20Afghanistan Research and Evaluation Unit (AREU)21Afghanistan Rural Enterprise Development Program (AREDP)21Agency Coordinating Body for Afghan Relief (ACBAR)22Alternative Livelihoods (AL)23Basic Package of Health Services (BPHS)24Berlin Meeting and Declarations24Bonn Agreement25Budget25Central Statistics Office (CSO)26Civil Service Commission27Coalition Forces (CF)27Combined Security Transition Command-Afghanistan (CSTC-A)28Consultative Group (CG)28Consultative Group (CG)28Constitutional Loya Jirga (CLJ)29Counter-narcotics (CN)29Counter Narcotics Trust Fund (CNTF)31Development Budget32Disarmament, Demobilisation and Reintegration (DDR)32Disbandment of Illegal Armed Groups (DIAG)32	Afghanistan Independent Human Rights Commission (AIHRC)	.13
Afghanistan NGO Safety Office (ANSO)19Afghanistan Parliamentary Assistance Project (APAP)19Afghanistan Reconstruction Trust Fund (ARTF)20Afghanistan Research and Evaluation Unit (AREU)21Afghanistan Rural Enterprise Development Program (AREDP)21Agency Coordinating Body for Afghan Relief (ACBAR)22Alternative Livelihoods (AL)23Basic Package of Health Services (BPHS)24Berlin Meeting and Declarations24Bonn Agreement25Budget25Central Statistics Office (CSO)26Civil Service Commission27Coalition Forces (CF)27Combined Security Transition Command-Afghanistan (CSTC-A)28Community Development Council (CDC)28Consultative Group (CG)28Constitutional Loya Jirga (CLJ)29Counter-narcotics (CN)29Counter Narcotics Trust Fund (CNTF)31Development Budget32Disarmament, Demobilisation and Reintegration (DDR)32Disbandment of Illegal Armed Groups (DIAG)32	Afghanistan National Development Strategy (ANDS)	. 14
Afghanistan Parliamentary Assistance Project (APAP)19Afghanistan Reconstruction Trust Fund (ARTF)20Afghanistan Research and Evaluation Unit (AREU)21Afghanistan Rural Enterprise Development Program (AREDP)21Agency Coordinating Body for Afghan Relief (ACBAR)22Alternative Livelihoods (AL)23Basic Package of Health Services (BPHS)24Berlin Meeting and Declarations24Bonn Agreement25Budget25Central Statistics Office (CSO)26Civil Service Commission27Coalition Forces (CF)27Combined Security Transition Command – Afghanistan (CSTC-A)28Community Development Council (CDC)28Consultative Group (CG)28Constitutional Loya Jirga (CLJ)29Counter Narcotics Trust Fund (CNTF)31Development Budget32Disarmament, Demobilisation and Reintegration (DDR)32Disbandment of Illegal Armed Groups (DIAG)32	Afghanistan New Beginnings Programme (ANBP)	.18
Afghanistan Reconstruction Trust Fund (ARTF)20Afghanistan Research and Evaluation Unit (AREU)21Afghanistan Rural Enterprise Development Program (AREDP)21Agency Coordinating Body for Afghan Relief (ACBAR)22Alternative Livelihoods (AL)23Basic Package of Health Services (BPHS)24Berlin Meeting and Declarations24Bonn Agreement25Budget25Central Statistics Office (CSO)26Civil Service Commission27Coalition Forces (CF)27Combined Security Transition Command-Afghanistan (CSTC-A)28Community Development Council (CDC)28Constitutional Loya Jirga (CLJ)29Counter-narcotics (CN)29Counter Narcotics Trust Fund (CNTF)31Development Budget32Disarmament, Demobilisation and Reintegration (DDR)32Disbandment of Illegal Armed Groups (DIAG)32	Afghanistan NGO Safety Office (ANSO)	.19
Afghanistan Research and Evaluation Unit (AREU)	Afghanistan Parliamentary Assistance Project (APAP)	.19
Afghanistan Rural Enterprise Development Program (AREDP)	Afghanistan Reconstruction Trust Fund (ARTF)	.20
Agency Coordinating Body for Afghan Relief (ACBAR)		
Alternative Livelihoods (AL) 23 Basic Package of Health Services (BPHS) 24 Berlin Meeting and Declarations 24 Bonn Agreement 25 Budget 25 Central Statistics Office (CSO) 26 Civil Service Commission 27 Coalition Forces (CF) 27 Combined Security Transition Command-Afghanistan (CSTC-A) 28 Community Development Council (CDC) 28 Consultative Group (CG) 28 Constitutional Loya Jirga (CLJ) 29 Counter-narcotics (CN) 29 Counter Narcotics Trust Fund (CNTF) 31 Development Budget 32 Disarmament, Demobilisation and Reintegration (DDR) 32 Disbandment of Illegal Armed Groups (DIAG) 32	Afghanistan Rural Enterprise Development Program (AREDP)	.21
Basic Package of Health Services (BPHS)	Agency Coordinating Body for Afghan Relief (ACBAR)	.22
Berlin Meeting and Declarations		
Bonn Agreement	Basic Package of Health Services (BPHS)	. 24
Budget	Berlin Meeting and Declarations	.24
Central Statistics Office (CSO)		
Civil Service Commission	<u> </u>	
Coalition Forces (CF)		
Combined Security Transition Command-Afghanistan (CSTC-A)		
Community Development Council (CDC)	Coalition Forces (CF)	.27
Consultative Group (CG)		
Constitutional Loya Jirga (CLJ)		
Counter-narcotics (CN)	Consultative Group (CG)	.28
Counter Narcotics Trust Fund (CNTF)		
Development Budget	Counter-narcotics (CN)	.29
Disarmament, Demobilisation and Reintegration (DDR)	Counter Narcotics Trust Fund (CNTF)	.31
Disbandment of Illegal Armed Groups (DIAG)32	,	
Donor Assistance Database (DAD)32		
	Donor Assistance Database (DAD)	.32

Emergency Loya Jirga (ELJ)	32
Enhancing Legal and Electoral Capacity for Tomorrow (ELECT)	33
Human Rights Research and Advocacy Consortium (HRRAC)	34
Independent Administrative Reform and Civil Service Commission (IARCSC)	35
Independent Directorate of Local Governance (IDLG)	36
Independent Election Commission (IEC)	
Interim Afghanistan National Development Strategy (I-ANDS)	.38
International Security Assistance Force (ISAF)	
Joint Coordination and Monitoring Board (JCMB)	.40
Joint Electoral Management Body (JEMB)	. 41
Justice Sector Reform (JSR)	. 41
Law and Order Trust Fund for Afghanistan (LOTFA)	.43
London Conference	.44
Microfinance Investment Support Facility for Afghanistan (MISFA)	.44
Millennium Development Goals (MDGs)	.45
Mine Action Programme for Afghanistan (MAPA)	45
National Area-Based Development Programme (NABDP)	.46
National Budget	
National Development Framework (NDF)	.48
National Development Programmes (NDP)	.48
National Human Development Report (NHDR)	.49
National Risk and Vulnerability Assessment (NRVA)	.50
National Solidarity Programme (NSP)	.50
National Surveillance System (NSS)	
NGO Legislation and Code of Conduct	
Office of Administrative Affairs and Council of Ministers Secretariat (OAA/CMS)	.53
Paris Conference	.54
Policy Action Group (PAG)	
Poverty Reduction Strategy Paper (PRSP)	.55
Provincial Development Plan (PDP)	.56
Provincial Reconstruction Team (PRT)	.56
Public Administration Reform (PAR)	
Rome Conference on Justice and Rule of Law	
Securing Afghanistan's Future (SAF)	
Security Sector Reform (SSR)	
Southern and Western Afghanistan and Balochistan Association for Coordination (SWABAC)	
Support for an Effective Afghan Legislature (SEAL)	.60
Tokyo Meetings	
United Nations Assistance Mission in Afghanistan (UNAMA)	
UN Coordination in Afghanistan, 1988–2009	
United States Forces Afghanistan (USFOR-A)	.64

Afghan Civil Society Forum (ACSF)

www.acsf.af

The Afghan Civil Society Forum (ACSF) is a network of Afghan civil society groups and actors. It provides a platform for dialogue and aims to develop the role of civil society in political decision-making. ACSF was established at the Afghan Civil Society Conference, held in parallel with the Bonn Conference (p. 25) in late 2001. At the request of Afghan civil society leaders, ACSF was initially supported by Swisspeace Foundation. ASCF has been completely independent since January 2006.

According to the ACSF definition, "civil society" includes those who come together voluntarily to participate in civic affairs for the common good, in peace and without consideration for personal or political gain. The Forum has 137 members — including 85 organisations and 52 individuals — and 315 partners for capacity-building, civic education, advocacy and media. Its Board of Directors comprises seven Afghan and two international representatives, elected for two-year terms by the Annual General Meeting of ACSF members. The overarching goal of the ACSF is to promote the development of civil society by:

- · coordinating, expanding and fostering civil society networks in Afghanistan and abroad;
- promoting a sense of active citizenry among Afghan men and women;
- · building institutional capacities of public and civil society entities; and
- collecting, analysing, raising and incorporating civil society's perspectives and concerns in the
 political, social and economic development processes of Afghanistan.

During 2002-05, ACSF supported the implementation of the Bonn Agreement (p. 25); conducted educational, media and advocacy activities on the constitution-making process; and carried out civic education and registration campaigns for the presidential and parliamentary elections. After the parliamentary elections in 2005, ACSF modified its practices and approach, moving away from public outreach and toward the support of institution-building. ACSF has revised its strategy for 2009-11 to focus on coordination, capacity-building, advocacy, civic education and research.

Since 2005, ACSF has been an implementing organisation of the Initiative to Promote Afghan Civil Society (IPACS), which aims to promote the development of an active civil society, with an emphasis on gender. In 2006, ACSF established a peacebuilding department that aims to contribute to the rebuilding of Afghanistan's social infrastructure through workshops on peace building, the "Do No Harm" principle concerning international aid and conflict transformation. In 2006, ACSF also developed an advocacy strategy to mainstream the work of civil society actors with the work of parliament and other stakeholders. This work continues today and is organised into five major advocacy areas: women; the environment; disability issues; transparency and accountability; and youth. In mid-2007, ACSF established regional offices in Jalalabad, Mazar-i-Sharif, Bamiyan and Gardez; ACSF's peace-building, capacity-building and civic education workshops are now offered in each of these locations. ACSF represented Afghan civil society at the June 2008 Paris Conference

(p. 54). Beginning in 2008, ACSF has been working with its partners to initiate a comprehensive capacity development program for civil servants in the south, southeast and east of Afghanistan.

ACSF maintains a Library Resource Centre and publishes *Jamea-e-Madani* magazine (in Dari and Pashto) and a monthly newsletter (in English, Dari and Pashto). ACSF represents Afghan civil society in many forums, including the Afghanistan Development Forum (ADF, p. 13). Donors include the Swiss Agency for Development and Cooperation, USAID, Oxfam-Novib, Counterpart International, UNDP, DFID, The Asia Foundation, Swedish Committee for Afghanistan, Open Society Institute, German Development Service (DED), Rights & Democracy, IFES, Christian Aid, Heinrich Boell Foundation, GTZ, Development Alternatives, Inc. (DAI), Geneva Centre for Democratic Control of Armed Forces and the British Embassy.

Afghan Interim Authority (AIA)

See Afghan Transitional Authority (ATA), p. 9.

Afghan National Army (ANA)

The Afghan National Army (ANA) was created on 1 December 2002 under a decree issued by President Hamid Karzai. Serving under Afghanistan's Ministry of Defense, the ANA makes up one part of the Afghan National Security Forces (ANSF), the other part of which is the Afghan National Police (ANP, p. 6). Conceived as an all-volunteer force inclusive of Afghans of all social and ethnic origins, the ANA originally was to be capped at an end-strength of 70,000 service members. When established in 2003, the ANA was adopted by the Bonn Agreement (p. 25) as one of the five pillars of the Afghan government's Security Sector Reform strategy (SSR, p. 58). The roles of the ANA are: 1) to secure the borders and deter external threats; 2) to defeat terrorist forces; 3) to disband, reintegrate or imprison illegal armed groups; and 4) to manage internal security threats and emergencies in cooperation with the ANP.

As of November 2008 (according to CSTC-A, see p. 28), ANA operating strength stood at nearly 70,900 troops; of these, approximately two-thirds are combat forces and 3 percent are air corps. Based on ongoing threat assessments and the Government's desire to play a larger military role in security efforts in Afghanistan, its request to expand the ANA from a planned 80,000 to 122,000 operational soldiers by 2013 was approved by the Joint Coordination and Monitoring Board (JCMB, p. 40) in September 2008. An additional 12,000 soldiers-in-training were also approved, bringing the eventual total to 134,000 troops. Under this plan, the ANA would then consist of: 21 brigades (18 infantry, one mechanised, one for headquarters security support, and one commando); the Kabul-headquartered Capital Division responsible for the security of the capital and the seat of government; and an air corps providing essential airlift support to ANA brigades. In August 2008, the ANA — along with the ANP — took over lead security responsibility for Kabul from the International Security Assistance Force (ISAF, p. 38).

The ANA is a conventionally structured and light infantry-based force. It is designed primarily to combat insurgents and defend Afghanistan's national sovereignty and territorial integrity. ANA's five ground-manoeuvre corps are distributed as regional commands in Kabul, Gardez, Kandahar,

Herat and Mazar-i-Sharif. ANA battalions, or *kandaks*, consist of 700-800 soldiers, sergeants and officers. Equipped with refurbished, Soviet Union-era aircraft, the Afghan National Air Corps is being trained to perform a range of missions including presidential airlift, medical and casualty evacuation, reconnaissance and airborne command and control, and light air attack.

To ensure geographical and ethnic diversity, the ANA has recruitment centres in each of Afghanistan's 34 provinces. Around 2,500 new recruits join the ANA every month. Recruits complete 12-week training courses at the Kabul Military Training Centre (KMTC). All trainers are Afghan, supported by military trainers from the US, the UK, France and other countries. Upon graduation from the KMTC, ANA soldiers undergo an additional six weeks of training and equipping (joining their fellow unit officers and non-commissioned officers) before being deployed to their respective corps. Additionally, in 2009 the first-ever class of ANA officers is expected to graduate from the National Military Academy of Afghanistan, which was established in 2004. ANA personnel sign three-year contracts, which can be voluntarily renewed. The maximum length of service is 25 years.

US training teams are embedded in most ANA units, ranging from *kandak*s to corps. Through its Operational Mentor and Liaison Team Programme, ISAF similarly embeds mentors in selected ANA units.

The US is the key partner in training and equipping the ANA, providing the majority of the required technical and financial support. It has committed to spending US\$17 billion on training and equipping the army from 2008 to 2013.

Afghan National Auxiliary Police (ANAP)

The Afghanistan National Auxiliary Police (ANAP) was dismantled in 2008 and is no longer a recognised force of the Afghan National Police (ANP, p. 6). The ANAP was created in 2006 as a temporary, community-based static police force to fill the need for security in Afghanistan during the build-up of the ANP. ANAP command and control was held by local ANP police chiefs at the Regional, Provincial and District levels.

ANAP's hasty establishment at a time of growing insurgency led many to conclude that its primary purpose was to serve as a paramilitary force in counter-insurgency operations, rather than as a civilian police force. The Ministry of Interior Affairs in January 2007, however, defined ANAP as "not a deployable active force; they are to be used strictly as a static force to back up the ANP." While ANAP was created to cover 21 provinces and 124 districts, initial emphasis was placed on training, equipping and deploying the force in six provinces in southern and eastern Afghanistan. The first ANAP class graduated in October 2006 in Zabul province, where the programme was piloted.

At its peak in November 2007, the ANAP's authorised strength was 11,271. From June 2007 until 1 October 2008, ANAP patrolmen who were selected to join the ANP could attend a three-week transition course. Those who have not taken the course may still be eligible to serve in the ANP but will have to undergo the usual processes for ANP recruitment and training.

Afghan National Police (ANP)

The Afghan National Police (ANP) is the Afghan government's overarching police institution; it operates under the authority of the Ministry of Interior Affairs (MoI). Together with the Afghan National Army (ANA, p. 4), the ANP make up the Afghan National Security Forces (ANSF). The ANP's roles span a wide spectrum of security activities including law enforcement, maintenance of order, criminal investigation, border security, counter-narcotics and counter terrorism. The ANP consists of the following police forces:

- National Police or Afghan Uniformed Police (AUP) responsible for most day-to-day police activities and assigned to police districts as well as Provincial and Regional Commands; each of its six regions ultimately reports to the Deputy Minister of Security; authorised strength of 82,000
- Afghan National Civil Order Police (ANCOP) a highly trained, quick-reaction and specially
 equipped police force aimed at dealing with "advanced police situations" such as civil disorder,
 looting, hostage-taking and riots; authorised eventual strength of 5,442 (20 battalions)
- Afghan Border Police (ABP) engaged in law enforcement at international borders and the country's other points of entry; strength of 18,000, structured into five zones
- Counter Narcotics Police of Afghanistan (CNPA) the lead law enforcement agency charged with reducing narcotics production and distribution in Afghanistan; authorised strength of 2.958
- Criminal Investigation Division (CID) responsible for investigating criminal offences under Afghan law; authorised strength of 4,148
- Afghan Customs Police (ACP) enforces customs regulations in Afghanistan; ACP operations come under the authority of the Ministry of Finance
- Counter Terrorism Police (CTP) lead police and law enforcement counter-insurgency and anti-terrorism efforts; authorised strength of 406
- Afghanistan National Fire Department responsible for providing fire suppression, prevention
 and rescue; the Fire Department operates throughout the country and has an authorised
 strength of 882.

The Afghan National Auxiliary Police (ANAP, p. 5), which had been established in 2006 as a temporary, community-based force to reinforce the ANP, is no longer a recognised police force. It was dismantled in 2008.

The 2006 Afghanistan Compact (p. 11) established as a benchmark for 2010 a fully constituted, professional, functional and ethnically balanced ANP force of up to 62,000 members. In April 2007, in response to increased insurgency in southern Afghanistan, the Joint Coordination and Monitoring Board (JCMB, p. 40) raised this number to 82,000. Some donors have raised concerns about the fiscal sustainability of increasing the size of the ANP; others are concerned that the focus

of police reform is shifting from the establishment of a civilian police force to that of a paramilitary or counter-insurgency force. The US Combined Security Transition Command – Afghanistan (CSTC-A; see Coalition Forces, p. 27) estimates ANP's strength at 76,000, as of November 2008.

Reform of the police sector, one of the five pillars of the Afghan government's Security Sector Reform strategy (SSR, p. 58), has focused primarily on training and mentoring, provision of equipment and infrastructure, and institutional restructuring such as pay and rank reform. The Law and Order Trust Fund for Afghanistan (LOTFA, p. 43) has primary responsibility for coordinating donor support for ANP salaries. The police sector in Afghanistan has been supported by some 25 donor countries, with Germany taking the coordinating role of "key partner" until 2007. Since 2004, the US has been by far the largest overall contributor of human and financial resources to support the police sector, with a 2007 contribution estimated at US\$2.5 billion. Since 2005, CSTC-A has led police reform efforts by the US, along with the training and development of the ANA. CSTC-A has roughly 2,500 personnel and contractors dedicated to its ANP mission.

Germany coordinated support for the ANP among EU member nations during 2003-07, also contributing \$80 million through the German Police Project Office (GPPO). During part of this period, the Inter-Agency Police Coordinated Action Group (IPCAG) served as the international community's main police coordination body in Afghanistan. In June 2007, the European Union Police Mission in Afghanistan (EUPOL) subsumed Germany's primary role in police reform with the aim of consolidating different approaches among EU members; the mission was established for at least three years. In late October 2008, EUPOL had deployed 270 personnel, mainly police, law enforcement and justice experts, across Afghanistan. Plans to increase to 400 staff were to be implemented from December 2008.

Approaches to police reform have varied widely among donors, and efforts to consolidate and integrate these approaches have been slow to emerge. In 2007, donors and the Afghan government established the International Police Coordination Board (IPCB) aimed at consolidating and integrating international police reform efforts and enhancing Afghan ownership of the reforms. The Board includes representatives from the Mol, CSTC-A, EUPOL, EC, EU and the US; several other donor countries are expected to join in early 2009.

The main laws governing the ANP are the 2005 Police Law and the 2004 Interim Criminal Procedure Code. These laws are based on Articles 56, 75(3) and 134 of the Constitution. In 2006, the Mol issued an order superseding Article 4 of the Police Law, revising the police chain of command. The new chain of command is: 1) Minister of Interior; 2) Deputy Minister for Security Affairs; 3) Regional Commanders; 4) Provincial Chiefs of Police; and 5) District Chiefs of Police. There are currently ANP six regions: Kabul Province, North, East, South, West and Central.

A commissioned ANP officer (saran) requires a 12th-grade education and three years of training at the Kabul Police Academy (KPA). A non-commissioned officer or sergeant (satanman) is required to complete 9th grade and a nine-month course at KPA. Patrolmen (satunkai) complete training courses at either the Central Training Centre in Kabul or one of the Regional Training Centres in Bamiyan, Gardez, Herat, Jalalabad, Kandahar, Kunduz or Mazar-i-Sharif.

A major Mol initiative for police reform is Focused District Development (FDD), which began in December 2007. The programme serves as an overarching strategy for training AUP, which makes up the largest part of the ANP. Aimed at enhancing district-level police capabilities and rule of law, the FDD uses a six-phase approach to assess, train, mentor, reorganise, re-equip and monitor police in selected districts. AUP assigned to Kabul undergo the "Jump Start" training programme. Beginning in October 2008, the Focused Border Development programme is aimed at training ABP units working along the eastern and southeastern border.

Afghan National Security Forces (ANSF)

The Afghan National Security Forces (ANSF) consist of the Afghan National Army (ANA, p. 4) and the Afghan National Police (ANP, p. 6).

Afghan NGO Coordination Bureau (ANCB)

www.ancb.org

The Afghan NGO Coordination Bureau (ANCB) was founded in 1991 and aims to coordinate the activities of Afghan NGOs with the Afghan government, the UN, international organisations and donor agencies. ANCB strives to strengthen democracy and enhance the capacity of its member organisations through workshops, seminars and partnerships.

ANCB membership is restricted to Afghan NGOs. ANCB has approximately 200 members, some of which are also members of the Agency Coordinating Body for Afghan Relief (ACBAR, p. 22). Applications for ANCB membership are considered by the Board of Directors and subsequently voted on at the General Assembly (the quarterly meeting of member organisations). ANCB's 11-member Board of Directors, led by a new chairman as of 2008, is elected for a period of one year by the General Assembly. ANCB's headquarters are located in Kabul; the bureau has satellite offices in Jalalabad and Peshawar.

In 2004-05, ANCB was involved in drafting NGO legislation and the NGO Code of Conduct (p. 52). It also carried out civic education campaigns in advance of the Constitutional Loya Jirga and the presidential and parliamentary elections. In 2008, ANCB provided 13 workshops to member organisations on topics including civic education, women's rights and human rights.

ANCB convenes monthly member meetings on topics such as health, education, agriculture, sanitation, reconstruction and government policy. It also arranges seminars and training courses aimed at building the technical capacity of member NGOs in needs assessment, management, finance, administrative development, report and proposal writing, and computer skills; in these activities, it attempts to maintain a gender balance among participants. ANCB provides internet facilities for its members in the ANCB office and produces a weekly newsletter. ANCB also publishes the quarterly magazine *Paiwastoon* (Coordination) and a directory of all its members.

ANCB is a member of the International Council of Voluntary Agencies, the World Civil Society Forum and the Affinity Group of National Associations. It is also actively involved in the Afghan Civil

Society Forum (ACSF, p. 3). Funding for ANCB comes from membership fees, small project funders and the National Endowment for Democracy (NED).

Afghan Transitional Authority (ATA)

The Afghan Transitional Authority (ATA) was a governing body established by the Emergency Loya Jirga (ELJ, p. 32) in June 2002. It was preceded by the Afghan Interim Authority (AIA) — a temporary governing body created at the Bonn Conference (p. 25). The head of the ATA was President Hamid Karzai, previously the Chairman of the AIA, who was elected in a secret ballot by members of the ELJ.

Under the ATA, in January 2004, the Constitutional Loya Jirga (CLJ, p. 29) decided on a constitution for the new Islamic Republic of Afghanistan. As per the 2004 Constitution, the ATA was due to stay in power until a fully representative government could be elected through free and fair elections. In October 2004, Hamid Karzai was democratically elected as President; at his inauguration in December 2004, the ATA was transformed into the Islamic Republic of Afghanistan, despite the rescheduling of National Assembly elections until September 2005.

Afghan Women's Network (AWN)

www.afghanwomensnetwork.org

The Afghan Women's Network (AWN) is a network of NGOs and individuals working for the promotion of Afghan women's empowerment, rights and equal participation in society. AWN's headquarters are in Kabul, with sub-offices in Peshawar, Herat and Jalalabad. The Network currently has 64 member NGOs and more than 3,000 individual members. AWN is active in the areas of capacity-building, coordination among NGOs working on women's issues, and advocacy on behalf of women and children.

The idea of AWN first arose at the 1995 UN World Conference on Women, where participants identified a need for cooperation among women in Afghanistan and the Afghan diaspora. The network became a formal structure in 1996, comprising NGOs focused on providing: humanitarian assistance; literacy, education, and vocational and computer skills for refugee women; and aid for street children. After the fall of the Taliban, the AWN revised its mission to focus on three priority areas: 1) capacity-building; 2) networking; and 3) advocacy.

In 2006-07, AWN became involved in promoting gender equity issues in the Afghanistan National Development Strategy (ANDS, p. 14) process. Since that time, AWN has conducted awareness campaigns for the reduction of gender-based violence in eight provinces and provided legal counsel for victims of such violence. AWN continues to publish the youth magazine *Ertiqa* and, in 2009, plans to release a report on child abuse in Afghanistan covering the period 2006-08. It maintains a library and internet cafe for use by women's NGOs.

In 2008, together with its implementing partners, AWN conducted leadership and management workshops, vocational and legal trainings, and civic education courses for Afghan NGOs. To

enhance networking among members, AWN's revamped website now allows member organisations to submit activity reports, and access training and other resources online. In advocacy activities, member representatives offered guidance related to the Convention on the Elimination of All Forms of Discrimination Against Women. AWN also submitted to the Afghan Parliament a proposal for a law prohibiting violence against women.

The Network's General Assembly, comprised of AWN members, meets monthly. Members elect an Executive Committee once a year to serve as the principal decision-making body for AWN. The AWN also has an Advisory Committee to assist with strategic planning, coordinate with international NGOs, support fundraising efforts and advise the Executive Committee.

AWN receives project-specific funding from a variety of sources, including UNIFEM, DFID, Oxfam-Novib and the Heinrich Böll Foundation.

Afghanistan Centre at Kabul University (ACKU)

www.ackuaf.org

The Afghanistan Centre at Kabul University (ACKU) is a non-profit organisation collecting and making available resources to facilitate research that addresses Afghanistan's nation-building challenges. With more than 17,000 catalogued items, it provides the most comprehensive collection of materials related to Afghanistan in the region. Formerly the ACBAR Resource and Information Centre (ARIC; see Agency Coordinating Body for Afghan Relief, p.22), ACKU was established independently in September 2005.

The collections — in Dari, Pashto, English and other languages — are largely generated by the Afghan government, UN agencies, NGOs and international scholars and observers. These contain practical works on health and agricultural best practices, political analyses, unique internal documents charting the struggle for women's rights, recent laws, rare mujahiddin publications, cultural heritage issues and many works of Afghan literature.

The ACKU reading room provides students, faculty and policy-makers with computers connected to the internet and the ACKU database. The audiovisual section contains current news reports and various videotapes on NGO programmes, events in Afghanistan's recent history, and ethnographic and cultural films. The ACKU stacks and reading room are located in the central library of Kabul University. A new, US\$2 million facility is planned for completion in mid-2009. Funded by the Afghan government, it will be located on the Kabul University campus.

ACKU's overriding purpose is to provide access to knowledge that contributes to an understanding of the social, economic, political and cultural dynamics of the Afghan society in the past, present and future. Its specific objectives are to:

- operate as an information depository to facilitate research in Afghanistan and abroad;
- function as a well-equipped, professional resource and research centre on Afghan affairs, with complementary services such as collections management, reader services, IT and outreach

programmes, seminars, exhibitions, publications and media outlets;

- ensure that all documents of research significance relating to Afghanistan and its people are collected, preserved and made accessible to academics, students, the aid community, civil society organisations and the general public;
- provide maximum access to documents using updated information technology, including a database, a website, PDFs and CD-ROMs; and
- forge links with provincial public and university libraries throughout Afghanistan, as well as academic institutions abroad.

In 2007, in collaboration with the University of Arizona and funded by the National Endowment for the Humanities, ACKU began a project to create an online digital catalogue of all ACKU resource centre holdings. ACKU also operates the ACKU Box Library Extension (ABLE), designed to provide libraries for communities and high schools in the provinces. Managed by local community custodians (including teachers, NGO staff, shopkeepers and *mullahs*), the box libraries (small, shelved containers on wheels) hold a wide variety of titles on topics ranging from history to the environment, home management to good health practices. ABLE, which supplies libraries in 33 provinces, also publishes its own easy-to-read books for new literates on subjects such as mother-child care, animal welfare and Islam. To date, ABLE has published more than 150 titles and provided more than 100,000 books to approximately 200 schools and community libraries.

Afghanistan Country Stability Picture (ACSP)

The Afghanistan Country Stability Picture (ACSP) is a tool designed to provide country-wide information on reconstruction and development projects, particularly multi-donor and multi-agency activities. An initiative of the International Security Assistance Force (ISAF, p. 38), the ACSP is based on an extensive database and can be graphically depicted in such formats as maps, graphs and tables. The database contains information on more than 87,000 projects from 140 sources, including the Afghan government, donors, Provincial Reconstruction Teams (PRT, p. 56) and international organisations.

The ACSP is released on DVD periodically, with the most recent version, Edition 15, available as of November 2008. Edition 6 (March 2007) marked the first version that ISAF released to the NGO community. Recognised NGOs may apply for access to this material.

Afghanistan Compact

For the full text of the Compact, see p. 114.

The Afghanistan Compact was launched together with the Interim Afghanistan National Development Strategy (I-ANDS, p. 38) at the January 2006 London Conference (p. 44). It is a five-year framework for cooperation among the Afghan government, the UN and donors, and was developed through consultation among these actors. The Compact — endorsed by UN Security Council Resolutions 1659, 1662, and 1746 — reaffirms the commitment of the Afghan government

and the international community to work toward a stable and prosperous Afghanistan, with good governance and human rights protection for all under the rule of law. It states:

The Afghan Government hereby commits itself to realising this shared vision of the future; the international community, in turn, commits itself to provide resources and support to realise that vision.

The Compact establishes a mechanism for coordinating Afghan and international development and reconstruction efforts and follows the Bonn Agreement (p. 25), which formally ended with the holding of legislative and Provincial Council elections in September 2005. Consistent with the I-ANDS and the goals articulated by the Afghan government in its Millennium Development Goals (MDG, p. 45) Country Report 2005 ("Vision 2020"), the Compact identifies three critical and interdependent areas of activity or "pillars": 1) Security; 2) Governance, Rule of Law and Human Rights; and 3) Economic and Social Development. A further vital and cross-cutting area of work highlighted in the Compact is eliminating the narcotics industry, which remains a formidable threat to the people and state of Afghanistan.

Annex I of the Compact sets out detailed outcomes, benchmarks and timelines for delivery, consistent with the high-level goals set by the I-ANDS. Annex II sets forth the commitment of the Afghan government and the international community to improve the effectiveness and accountability of international assistance. These actors also established the Joint Coordination and Monitoring Board (JCMB, p. 40) to oversee and provide regular public reports on the execution of the Compact and the ANDS.

In May 2007, the JCMB released the first annual report on the implementation of the Afghanistan Compact in accordance with the I-ANDS. Consolidating the work of Consultative Groups (CG, p. 28), Technical Working Groups, and quarterly JCMB meetings, the report assessed the progress made on Compact benchmarks and the challenges ahead. It stated that:

...marked progress has been achieved towards the implementation of the Compact benchmarks. Steady gains in education, health, and rural development have been made towards the Economic and Social Development Pillar benchmarks. In the Security Pillar, reforms have been achieved in the Ministry of Interior, although much work remains. Counter-narcotics and the disbandment of illegal armed groups also face significant challenges, with counter-terrorism efforts capturing a disproportionate share of resources relative to comprehensive security sector reform. Progress towards curbing corruption, instituting a new legal order, and promoting reconciliation and political outreach in the Governance, Rule of Law, and Human Rights Pillar underscores the importance of maintaining momentum among both national and international partners.

The report presented several recommendations intended to enable the Compact to meet the expectations of the Afghan people and produce measurable gains in communities across the country.

Afghanistan Development Forum (ADF)

www.adf.gov.af

The Afghanistan Development Forum (ADF) is a mechanism for discussion of the Afghan government's reconstruction and development plans and the mobilisation of resources. It brings together the Government of Afghanistan, bilateral and multilateral donors, UN agencies, NGOs and private-sector representatives. Four ADFs have been convened since the signing of the Bonn Agreement — in 2003, 2004, 2005 and 2007.

The fourth ADF was held in Kabul on 29-30 April 2007. The Afghan government presented its strategies on health, energy and education, and papers were presented on aid effectiveness, provincial development plans, and capacity development. In a speech to the ADF participants, President Hamid Karzai expressed gratitude to Afghanistan's international partners, and highlighted both progress and priority concerns in the areas of health, education, capacity development, aid coordination, anti-corruption, counter-narcotics, energy, security, and regional cooperation. Recommendations that arose from the 2007 ADF were designed to feed into the Afghanistan National Development Strategy (ANDS, p. 14).

Afghanistan Independent Human Rights Commission (AIHRC)

www.aihrc.org.af

The Afghanistan Independent Human Rights Commission (AIHRC) was established as part of the Bonn Agreement; it became a permanent national institution under the 2004 Constitution (p. 84). In defining the Commission's role, the Constitution states:

The State, for the purpose of monitoring the observation of human rights in Afghanistan, and their promotion and protection, shall establish the Independent Human Rights Commission of Afghanistan. Everyone in case of violation of his/her human rights can report or complain to this Commission. The Commission can refer the cases of violation of the human rights of the persons to the legal authorities, and assist them in defending their rights. Structure and mode of function of this Commission will be regulated by law.

AIHRC played a leading role in the Human Rights Working Group of the Consultative Group (CG, p. 28) process, and provided input and recommendations on human rights issues for inclusion in the Afghanistan National Development Strategy (ANDS, p. 14). Representatives on the AIHRC board serve five-year terms and are nominated by the President of Afghanistan. In 2006, AIHRC launched a three-year strategic plan that includes: working with traditional dispute-resolution mechanisms to embrace human rights priorities; providing extensive teacher training in human rights education; assisting in the process of justice sector reform (JSR, p. 41); and developing an action plan on transitional justice initiatives. Based on this plan, AIHRC, together with UNHCR, began in 2008 a child rights monitoring program focusing on deportees and returnees.

In recent years, AIHRC created and equipped transitional justice monitoring and investigation teams. It has also been involved in the implementation of human rights education curriculum around the country for grades one through six, with grades seven through twelve soon to follow. AIHRC has developed radio shows, broadcast in six provinces, promoting information on human rights and host media roundtables to raise awareness of human rights. The Commission's current work also concerns the rights of Afghan nationals who have been detained.

The AIHRC offers the publication *Human Rights Monthly* free of charge. AIHRC also runs a resource centre in Kabul, open to the public.

Since it became operational in June 2002, AIHRC has expanded to include 627 staff in 13 offices — the head office in Kabul; regional offices in Balkh, Bamiyan, Herat, Kabul, Nangarhar, Kunduz, Kandahar, Ghor and Paktia; and provincial offices in Badakhshan, Daikundi and Faryab. To provide the most comprehensive monitoring of the human rights situation in Afghanistan, AIHRC has created the following units within each office: monitoring and investigation, children's rights, women's rights, human rights education, transitional justice, human rights field monitoring, and people with disabilities. There is also a national-level Media and Publications Unit and a Research and Policy Unit based in Kabul.

The AIHRC currently works closely with the Ministries of Labour and Rural Rehabilitation and Development, and receives funding from a number of donors, including UNICEF.

Afghanistan National Development Strategy (ANDS)

www.ands.gov.af

The Afghanistan National Development Strategy (ANDS) is intended to be the central framework for Afghanistan's development, aiming to promote pro-poor growth, support the development of democratic processes and institutions, and reduce poverty and vulnerability. It aims to lay out the strategic priorities and mechanisms for achieving the government's overall development vision and serves as the country's Poverty Reduction Strategy Paper (PRSP, p. 55) a key document used by the World Bank and the International Monetary Fund in assessing a country's eligibility for debt relief. The development of the ANDS was first proposed at the 2005 Afghanistan Development Forum (ADF, p. 13). The final ANDS was approved by President Hamid Karzai on 21 April 2008 and subsequently presented at the Paris Conference in June (p. 54) to gain support from the international community for its implementation.

The Government intends for the ANDS to articulate both a policy framework and a road map for implementation, translating strategic priorities into effective programs that deliver both immediate and lasting results for the Afghan people. Together with the Afghanistan Compact (p. 11), the full ANDS is meant to provide a path to achieving Afghanistan's Millennium Development Goals (MDGs, p. 45) by 2020.

The precursor to the final ANDS was the Interim ANDS (I-ANDS), which was approved by the Government in December 2005 and presented with the Afghanistan Compact (p. 11) at the

January 2006 London Conference (p. 44). In 2006, the Government and its international partners began to implement the I-ANDS and to develop it into a full strategy to meet the requirements of a PRSP. The I-ANDS covered the period 2006-10 and was linked intrinsically to the implementation of the Afghanistan Compact; every Compact benchmark was reflected as a five-year strategic objective in the interim strategy.

The preparation of the full ANDS was coordinated by the ANDS Secretariat and supervised by the ANDS Oversight Committee (OSC), comprising seven cabinet ministers. The Joint Coordination and Monitoring Board (JCMB, p. 40), the high-level governing body overseeing the implementation of the Afghanistan Compact also provided guidance for preparation of the ANDS.

In accordance with the Afghanistan Compact, the priorities and challenges of the final ANDS are organised under three broad pillars: 1) Security; 2) Governance, Rule of Law and Human Rights; and 3) Economic and Social Development.

The final ANDS comprises strategies for 17 sectors, which fall under eight sub-pillars: I) Security; II) Good Governance; III) Infrastructure and Natural Resources; IV) Education and Culture; V) Health and Nutrition; VI) Agriculture and Rural Development; VII) Social Protection; and VIII) Economic Governance and Private Sector Development.

It also includes strategies for six cross-cutting issues: Capacity Building, Gender Equity, Counter Narcotics, Regional Cooperation, Anti-Corruption and Environment.

The sector strategies cover the period SY1387-1391 (2007-08 to 2012-13). They can be downloaded from: http://www.ands.gov.af/ands/ands_docs/index.asp. For the structure of the ANDS, see below.

The ANDS sector strategies, completed by the end of 2007, were drafted by Sector Strategy Development Groups (SSDGs) comprising representatives from sector ministries, the Ministry of Finance and the cross-cutting themes.

The first step in the ANDS development process was the preparation of 43 individual strategies by all government ministries and agencies, following a template provided by the ANDS Secretariat. After their completion in mid-2007, these were then vetted and strengthened, and their strategic priorities and funding allocations were aligned, by means of extensive consultation. Through Consultative Groups (CG, p. 28), donor dialogue meetings, and poverty analysis based on National Risk and Vulnerability Assessments (NRVA, p. 50), these ministry and agency strategies were reviewed and improved before being merged into draft sector strategies. A subnational consultation process organised in all 34 provinces, which resulted in Provincial Development Plans (PDP, p. 56), was aimed at ensuring the final ANDS would reflect a broad consensus on development priorities within Afghan society.

After the sector strategies were finalised, the ANDS Oversight Committee prioritised them using approved criteria, including implementation resources available for the five years that followed

(as identified by the ANDS Macroeconomic Framework). A few sector strategies were integrated into the SY1387 (2008-09) National Budget; it is intended that most will be integrated into the SY1388 (2009-10) Budget.

The ANDS Secretariat, in cooperation with the line ministries, combined the sector strategies into the draft ANDS. The final ANDS was reviewed by the CGs and sent for approval to the ANDS Oversight Committee, ensuring that the strategy as a whole is in line with government priorities and the Afghanistan Compact benchmarks.

With the finalisation of the ANDS document, the Government is focusing on implementation and monitoring of the sector strategies. The ANDS Oversight Committee has been restructured into the Government Coordinating Committee (GCC), which is responsible for the high-level coordination of the ANDS process as well as overseeing and reporting on the implementation of the ANDS. The GCC is made up of eight ministers, the National Security Advisor to the President, the Chief Economic Advisor to the President, the Director General of the Independent Directorate of Local Governance and the Deputy Minister of Finance; the work of the GCC is to be supported by a secretariat. While line ministries have the primary responsibility for implementation of the ANDS, the Ministries of Finance and Economy will take on the lead role in managing and monitoring this process. Inter-ministerial committees may play a greater role. The structure of the JCMB has also been changed to better address the challenges of implementation (see p. 40).

Key dates in the ANDS process				
2005		Benchmarks for the Afghanistan Compact are drafted		
2006	Jan.	Afghanistan Compact and the I-ANDS are presented at the London Conference		
2007	Mar.	Work on developing Ministry strategies begins		
	Apr.	Afghanistan Development Forum; PDPs become part of the ANDS process		
	May	Ministry strategies are completed		
	June	ANDS consultation process is launched		
	Aug.	Work on developing sector strategies begins		
	Oct.	Sector strategies are sent to donors for comments		
	Dec.	Sector strategies are completed		
2008	Mar.	Donors are invited to comment on final draft of ANDS		
	Apr.	President approves final ANDS		
	June	ANDS launched at the Paris Conference		

Structure of the Afghanistan National Development Strategy (Source: Government of Afghanistan)

Afghanistan New Beginnings Programme (ANBP)

www.undpanbp.org

The Afghanistan New Beginnings Programme (ANBP) is a UNDP-sponsored project established in April 2003 to implement the Afghan government's goal of Disarmament, Demobilisation and Reintegration. The government first announced its intention to pursue a national voluntary DDR process at the Tokyo Meeting (p. 62) in February 2003, as part of its Security Sector Reform (SSR, p. 58) strategy. Through DDR, the Afghan Military Forces (AMF) — comprising the Northern Alliance, warlord militias and other Taliban-era armed groups — were supposed to surrender their weapons and be reintegrated into civilian life.

Soldiers who handed in their weapons through the DDR process received a medal and a certificate, and were offered a range of reintegration packages such as vocational training, agricultural training and small-business opportunities. ANBP completed the disarmament and demobilisation segments of the DDR process by June 2005, and reintegration activities continued until June 2006. The ANBP's original mandate was to demobilise and reintegrate 100,000 soldiers over three years, though this number was later revised downward. When the DDR process formally came to an end in June 2006, 63,380 former AMF officers and soldiers had been disarmed and 259 AMF units had been decommissioned. A vast majority of these ex-combatants (55,804) chose one of the reintegration options, which benefited 53,415 of them, leaving aside 2,759 drop-outs. Only 2.3 percent of the former combatants chose to join the Afghan National Army (ANA, p. 4).

With the completion of DDR, ANBP shifted its focus to support the government's Disbandment of Illegal Armed Groups (DIAG) initiative, designed to disband the estimated 100,000 armed militia fighters operating outside the former AMF. While DDR was a voluntary process, DIAG is mandatory and supported by both presidential decree and national legislation. Because DIAG deals with illegal groups, it does not offer a reintegration package the way in which DDR did. Instead of providing individual incentives for commanders or armed groups, DIAG focuses on securing a safe environment and projects that will benefit communities.

Supported by ANBP, DIAG is a government-led project under the authority of the Disarmament & Reintegration Commission (D&RC), which is chaired by Second Vice President Karim Khalili. DIAG strategy, development and operations are led by the D&RC, assisted by DIAG's Joint Secretariat. The Joint Secretariat includes representatives from the National Directorate of Security (NDS), the Ministries of Defense and of Interior Affairs, UNAMA (p. 62) and the International Security Assistance Force (ISAF, p. 38). ANBP directly provides personnel, policy, technical and logistic support in the implementation of DIAG, including support to the Joint Secretariat.

Since the programme began, more than 42,000 weapons have been handed over to DIAG weapon collection teams. The programme is due to end in March 2009; in light of the current security situation, however, it is expected that DIAG will be extended beyond this timeline.

Afghanistan NGO Safety Office (ANSO)

The Afghanistan NGO Safety Office (ANSO), established in 2003, provides a free security advice service catering specifically to the needs of the NGO community in Afghanistan. It is financed by the European Commission Humanitarian Aid Office (ECHO), the Swiss Agency for Development and Cooperation (SDC) and the Norwegian Ministry of Foreign Affairs. In July 2006, ANSO came under the administration of German AgroAction (Deutsche Welthungerhilfe); it was previously under the auspices of the International Rescue Committee.

ANSO is headquartered in Kabul and has regional offices in Kabul, Mazar-i-Sharif, Herat, Jalalabad and Kandahar. NGOs registered with ANSO have access to regularly scheduled services, which include:

- daily threat warnings and security alerts, weekly incident listings, as well as biweekly and quarterly reports analysing and projecting security trends;
- · weekly regional security meetings;
- · monthly orientations for staff of NGOs; and
- representation of NGOs in relations with national and international security agencies.

ANSO may also provide other services upon request, depending on its available capacity. These include:

- · countrywide safety information for NGO movement;
- · organisation-specific security advice;
- reviews of member NGOs' security plans and site security;
- providing security-related statistical data and analysis;
- · crisis response services; and
- coordination of safety and security training.

All of ANSO's national and international staff are experienced in safety and security matters.

Afghanistan Parliamentary Assistance Project (APAP)

http://www.sunyaf.org

The USAID-funded Afghanistan Parliamentary Assistance Project (APAP) was launched in 2004 to assist in establishing a Parliament that "is able to operate as a strong, independent and effective deliberative body." The project's primary objectives are to:

- implement a programme to establish and develop such a parliament;
- design a legislative strengthening strategy;

- provide technical assistance to the National Assembly's committees;
- strengthen the National Assembly's public outreach capacity; and
- establish and support a parliamentary budget office and parliamentary educational institute.

Through the Afghanistan Parliamentary Institute, APAP works to develop the institutional capacity of the National Assembly secretariat to more effectively support Members of Parliament in their legislative roles. APAP also works to strengthen the capacity of the MPs themselves in carrying out their legislative, representative and oversight responsibilities. This includes, but is not limited to, helping the National Assembly to increase its engagement with constituents and build its linkages with the executive branch of government, civil society, NGOs and the media. Working with the National Assembly, APAP seeks to increase public confidence and buy-in to the legislative process.

APAP makes available several resources to international organisations, including a regularly published legislative newsletter containing updates on parliamentary activities.

APAP is operated by the Center for International Development at the State University of New York (SUNY-CID). In addition to APAP, efforts to assist the Afghan National Assembly include: Support for an Effective Afghan Legislature (SEAL, p. 60) as well as initiatives by UNIFEM, the National Democratic Institute and the International Republican Institute.

Afghanistan Reconstruction Trust Fund (ARTF)

www.worldbank.org/artf

The Afghanistan Reconstruction Trust Fund (ARTF) was established in April 2002 as a means for coordinating donor funds in support of the Afghan government's recurrent expenditures. The Fund is one of the most important delivery mechanisms for channelling aid into the Afghan government's Core Budget (see p. 25) — not only for salaries and operating costs but also for priority programmes aimed at achieving the country's national development targets.

As of November 2008, more than US\$3 billion has been pledged to the ARTF by 30 international donors. The ARTF is managed by the Management Committee consisting of: the World Bank (the administrator), the Islamic Development Bank (IDB), the Asian Development Bank (ADB), UNAMA and UNDP. During SY1386 (2007-08), the ARTF handled \$634 million in donor contributions. For SY1387 (2008-09), pledges have reached \$687 million.

The priority use of ARTF funds is for the Government's Core Budget and secondarily for investment projects. Since the ARTF's inception (until October 2008), more than \$1.5 billion has been disbursed to the Government to finance recurrent costs, and \$720 million has been disbursed for investment projects.

The Government encourages donors to channel funding through the ARTF rather than through NGOs or other actors, because it sees the Fund as a way of increasing Afghan ownership of the reconstruction process, facilitating the tracking and coordination of aid, and increasing

transparency. When donating funds to the ARTF, donors are able to specify a preference for supporting a particular government project or programme; such preferences are limited to 50 percent of an agency's annual contribution.

ARTF has financed several core national development programmes, including the National Solidarity Programme (NSP, p. 50), the National Emergency Employment Programme (NEEP), the Educational Quality Improvement Project (EQUIP), the Emergency Telecommunications Project, the Microfinance Investment Support Facility in Afghanistan (MISFA, p. 44), and rural and urban water supply and sanitation. More recently, ARTF has been channelling pooled finance toward projects as part of the justice sector strategy (see JSR, p. 41) and for the Civil Service Commission's Management Capacity Program, an effort to recruit qualified Afghans into line ministries.

The ARTF underwent two independent external reviews, which resulted in a number of modifications. After an extensive 2005 evaluation, the ARTF governance structure was modified to include the Ministry of Finance as an observer at monthly Management Committee meetings. The Performance Assessment Matrix was also introduced to provide a stronger platform of mutual accountability for the use of the ARTF funds and to strengthen the role of the Donor Committee. A second external evaluation, completed in August 2008, set out a medium-term agenda to transform the ARTF into a programmatic, sector-oriented funding mechanism to drive the implementation of Afghanistan National Development Strategy (ANDS, p. 14) priorities. The evaluation has also led donors and the Government to consider how ARTF could reduce support to the Government's operating budget over time and work towards a more policy-oriented, fiscally sustainable framework.

The largest single contributors to the Fund are the UK, US and Canada. Other donors include 15 European countries, the EC, India, Iran, Turkey, Australia and the Gulf States.

Afghanistan Research and Evaluation Unit (AREU)

www.areu.org.af

See p. ii of this guide.

Afghanistan Rural Enterprise Development Program (AREDP)

http://www.mrrd.gov.af/AREDP

An initiative of the Ministry of Rural Rehabilitation and Development, the Afghanistan Rural Enterprise Development Program (AREDP) is a proposed five-year project, scheduled to begin in 2009. The estimated US\$30-40 million, World Bank-supported programme is aimed at jump-starting private sector growth in rural Afghanistan.

Aimed at enhancing rural livelihoods, the AREDP seeks to cluster smaller existing microenterprises as well as community groups and associations, transforming them into larger, more efficient

enterprise associations. These are then intended to have the ability to establish linkages to the rural economy as well as local and regional markets. The proposed key elements of the programme are: formation and development of community-level groups; provision of enterprise support services, such as technical assistance offered by provincial- and regional-level business development centres; developing private-public partnerships; and offering financial services and links to microfinance institutions and commercial banks to access credit.

As of December 2008, the final details of AREDP's design and scope have yet to be determined. Current plans call for the programme to begin in a limited number of provinces with eventual scale-up to national coverage in all 34 provinces of Afghanistan.

Agency Coordinating Body for Afghan Relief (ACBAR)

www.acbar.org

The Agency Coordinating Body for Afghan Relief (ACBAR) is an umbrella organisation that facilitates transparency, accountability and coordination among NGOs in Afghanistan. ACBAR acts as a conduit for information among the UN, NGOs, donors and the Afghan government. ACBAR was established in 1988 by NGOs working with Afghan refugees in Pakistan. Among its funders are: the Swiss Agency for Development and Cooperation (SDC), the Norwegian and Dutch governments, and the European Commission.

ACBAR has a membership of 100 national and international NGOs. Membership is open to nongovernmental, nonprofit organisations that meet certain criteria. All members are required to sign the Afghanistan NGO Code of Conduct (p. 52) launched in May 2005. The General Assembly of the ACBAR membership meets twice a year, and the 12-member steering committee meets monthly in Kabul. The chairperson of the steering committee is always Afghan, while other members are representatives of both Afghan and international NGOs. In addition to its main office in Kabul, ACBAR has sub-offices in Herat, Jalalabad and Mazar-i-Sharif.

ACBAR organises its work along two basic lines: the InfoCoord team is responsible for disseminating information, organising meetings, publishing a weekly bulletin, maintaining an NGO Directory, and other communication initiatives; the Advocacy and Policy team facilitates the exchange of views and information among NGOs to help them "develop and sustain a joint, field-led voice on key issues as they develop."

ACBAR holds monthly NGO coordination meetings that are occasionally open to the general public; other monthly meetings are organised around particular themes. ACBAR regularly conducts workshops on the NGO Law and Code of Conduct in Kabul, Mazar-i-Sharif, Herat and Jalalabad. Its activities aim to build capacity among NGO and civil society organisations as well as to educate stakeholders in funding patterns and requirements of legislation. ACBAR also assists in the appointment of NGO representatives to government-led, inter-agency coordination mechanisms. ACBAR represented the NGO community at the Afghanistan Development Forum (ADF, p. 13) in 2004, 2005 and 2007. ACBAR has hosted a secretariat to represent Afghan civil society in the Afghanistan National Development Strategy (ANDS, p. 14) process. In addition, ACBAR has played

a coordination role between civil society and military actors.

In 2007, ACBAR launched the Afghanistan Pilot Participatory Poverty Assessment (APPPA), in cooperation with civil society and the Asian Development Bank (ADB). Carried out in Badakhshan, Nangarhar, Uruzgan and Herat provinces, the APPPA aimed to collect, document, disseminate and advocate the perspectives of the poor on poverty; its results were intended to feed into the ANDS. The conclusion of the APPPA in April 2008 was marked by a number of activities bringing attention to the issue of aid effectiveness. Several advocacy papers assessing the results of APPPA were being drafted in late 2008 on topics such as aid effectiveness, agriculture and social protection.

In 2008, ACBAR completed its run of informative radio dramas combating negative perceptions of NGOs in Afghanistan. These were part of a media campaign launched the previous year, which included a booklet raising awareness about the different types of NGOs in Afghanistan. ACBAR collaborates with the Afghanistan Information Management Service (AIMS) to produce a database of NGO activity throughout Afghanistan called "Who is Doing What Where."

Alternative Livelihoods (AL)

Alternative Livelihoods (AL) is the term given to rural development activities specifically aimed at supporting farmers and other rural workers with alternatives to opium poppy cultivation. AL is one of the eight pillars of the Afghan government's counter-narcotics strategy. Other terminology in use also describes these kinds of activities; for example, USAID refers to "Alternative Development," drawing from its experience in Colombia. The Ministry of Counter Narcotics (MCN) has a department dedicated to AL, which oversees the Alternative Livelihoods Implementation Plan approved by President Hamid Karzai in July 2005. This entity also works toward greater engagement by donors in AL, as well as more coherent delivery of related financial and technical support.

In the short term, AL programmes seek to support those who have lost their livelihoods through self-restraint from planting or forced eradication of their crops. These include cash-for-work projects that build and rehabilitate rural infrastructure, create greater income generation and allow skill-building activities for vulnerable households. In the long term, AL programmes are meant to be comprehensive rural-development initiatives, aiming to generate sustainable economic development by providing opium farmers and labourers with alternative crop options, credit mechanisms, business support, market access and social safety nets.

The bulk of AL work has been undertaken by contractors sponsored by USAID, the EC and the UK in association with key ministries, such as MCN and those of Agriculture, Irrigation and Livestock; Rural Rehabilitation and Development; Public Works; and Energy and Water. Initially their work focused on some of the country's most significant opium-producing provinces — including Nangarhar, Laghman, Kandahar, Helmand, Badakhshan, Uruzgan, Ghor and Balkh. But, as levels of opium poppy have fluctuated, assistance has been redirected towards areas where cultivation is concentrated, particularly in the South. Current debates related to this issue concern the scale of, nature of and mechanisms for providing development assistance to those provinces that have been declared "poppy-free" by the UN Office on Drugs and Crime (UNODC) in the last two years.

Many rural development programmes that are not specifically aimed at reducing opium production in Afghanistan will nevertheless contribute to establishing the conditions for reducing cultivation; these include some of the National Priority Programmes (p. 48). Others, such as the Horticulture and Livestock Programme and the National Rural Access Programme, have even been designed to maximise impact on counter-narcotics outcomes. These programmes, however, are typically not referred to as AL; it is often unclear whether they are included in the level of AL expenditure stated by the Afghan government as well bilateral and multilateral agencies.

Basic Package of Health Services (BPHS)

The Basic Package of Health Services (BPHS) was developed starting in early 2002 by the Ministry of Public Health (MoPH) in collaboration with major donors. It has two objectives: 1) to provide a standardised package of health services that forms the core of service delivery in all primary health care facilities and 2) to promote a redistribution of health services by providing equitable access based on population density.

The BPHS entails basic services at low cost and addresses the main causes of morbidity and mortality. It has a strong focus on conditions that affect women and children. In line with Afghanistan's Millennium Development Goals (MDGs, p. 45), the BPHS aims to provide health services to all Afghans, especially those who are poor and live in remote and rural areas.

In agreement with its major donors — primarily the World Bank, USAID and the European Commission — the MoPH has contracted NGOs to deliver the BPHS in most provinces and its own Provincial Health Offices in a limited number of provinces. Though many initially viewed this public-private partnership with suspicion, it has yielded positive results, making public health one of Afghanistan's most effective sectors.

The defined package is offered by four levels of facility: 1) Health Posts, 2) Basic Health Centres, 3) Comprehensive Health Centres, and 4) District Hospitals. The BPHS also provides standards for staffing and infrastructure reconstruction and rehabilitation for these facilities.

BPHS has provided primary health care to more than 80 percent of Afghans living in rural Afghanistan, according to an MoPH statement made in December 2008.

Berlin Meeting and Declarations

On 31 March–1 April 2004, Afghanistan's major donors and development partners attended a meeting in Berlin at which the government of Afghanistan presented a major fundraising document, entitled Securing Afghanistan's Future (SAF). The document concluded that the funds required to rebuild Afghanistan to a stage where it is a self-sufficient and stable state are approximately US\$27.4 billion over the following seven years — substantially more than the \$15 billion over ten years requested at the January 2002 Tokyo Ministerial Meeting (p. 62). At the Berlin meeting, donors pledged \$8.2 billion for the following three years and met the government's immediate need of \$4.2 billion for the 2004-05 fiscal year.

In addition to discussing the SAF document, the Berlin Meeting gave the Afghan government an opportunity to give a progress report on the implementation of the Bonn Agreement and to present its current plan. "The Way Ahead: The Work Plan of the Afghan Government" set out an ambitious agenda for Disarmament, Demobilisation and Reintegration (DDR, p. 32); election-related activities; and initiatives for public administration, fiscal management, economic and social development, gender, counter-narcotics, rule of law and human rights.

The participants at the meeting signed the Berlin Declaration, in which the international community committed to continue supporting the Afghan government in its mission to implement the Bonn Agreement, improve the security situation, and move forward with its development agenda. A further agreement, the Berlin Declaration on Counter Narcotics, was signed by Afghanistan, China, Iran, Pakistan, Uzbekistan, Turkmenistan and Tajikistan. In this declaration, Afghanistan and its neighbours agreed to improve coordination in their efforts to eliminate the cultivation, production and trafficking of illegal drugs.

Bonn Agreement

http://www.mfa.gov.af/Documents/ImportantDoc/The%20Bonn%20Agreement.pdf

The Bonn Agreement set out a timetable for the re-establishment of permanent government institutions in Afghanistan, and served as a roadmap for the creation of provisional arrangements until permanent ones could be put in place. The Bonn Agreement was signed on 5 December 2001 by representatives of various Afghan factions (excluding the Taliban) at the conclusion of the UN-sponsored Bonn Conference on Afghanistan.

The Bonn Agreement laid out several processes, including the Emergency Loya Jirga (ELJ, p. 32) and the Constitutional Loya Jirga (CLJ, p. 29), through which power would be exercised and then transferred over time to a fully representative government selected through free and fair elections. It provided for the sovereignty of Afghanistan to reside first in an Interim Authority (AIA), then in a Transitional Authority (ATA, p. 9) and ultimately in an elected government.

The Bonn Agreement was largely adhered to, although security conditions affected timelines. The Afghan government and the UN successfully established most of the provisional arrangements called for — except for the withdrawal of "military units from Kabul and other urban centres or other areas in which the UN mandated force is deployed." The last milestones of the Agreement were the presidential and parliamentary elections that took place in October 2004 and September 2005, respectively. In January 2006, the Bonn Agreement was replaced by the Afghanistan Compact (p. 11).

Budget

See National Budget, p. 47

Central Statistics Office (CSO)

www.cso.gov.af

The Central Statistics Office (CSO) is the central government agency responsible for the collection and dissemination of official statistics. The CSO collects and analyses data from other government entities — on national accounts, price indexes, external trade, population and demographics — to be used for monitoring economic, financial and structural policies as well as other activities.

The CSO produces the Afghanistan Statistical Yearbook, the Consumer Price Index Yearbook, the Afghanistan Trade Statistical Yearbook and the Estimated Population of Afghanistan (with data on gender and rural-urban residence). The CSO also publishes a quarterly volume on foreign trade statistics, the monthly Consumer Price Index (CPI) and daily CPIs for Kabul. In 2008, the CSO launched: the quarterly Statistical Magazine in Dari and Pashto (previously published from 1976 to 1997) and, with the assistance of UNICEF, AfghanInfo, an annually updated database of all CSO socioeconomic and demographic data.

The work of the CSO is grouped into nine major departments: economic statistics; demographic and social statistics; national accounts; operations; publication and dissemination; strategic planning and donor relations; administration; internal evaluation and audit; and a secretariat. Plans are also underway to develop departments of agricultural statistics and information technology. In mid-2005, the CSO partnered with the National Surveillance System (NSS, p. 52) to open a unit within the CSO responsible for data collection for the NSS National Risk and Vulnerability Assessment (NRVA, p. 50).

Established in 1973, the CSO was declared an independent body by presidential decree in March 2006. Its 800 staff are divided among CSO headquarters in Kabul and suboffices in each province. The CSO reports directly to the President and is advised by the National Statistics Committee and the National Census Committee (temporarily set up to carry out the national census). Both committees include representatives from many ministries and the private sector.

In 2004, the CSO created a Statistical Master Plan (SMP) with the assistance of the World Bank, the Asian Development Bank, the IMF and the UK's DFID. Approved in 2005, the SMP outlined a programme designed to build capacity within the CSO to collect the national data required by the Government for its programming. In 2006, a new statistics law was enacted to clarify the official functions of the CSO, to increase its flexibility and to ensure accountability and transparency.

The CSO conducted a 2007 survey of facilities for disabled individuals in Kabul. As of December 2008, the CSO was collecting data on business enterprises as well as on women's involvement in decision-making. Projects proposed for 2009 include surveys on Afghanistan's labour force and on household income and expenditure, as well as a preliminary census of Kabul.

The CSO plans to carry out in late 2010 the national population census mandated by the Bonn Agreement (p. 25); the specific timing of this census will be determined in 2009. The last census of this scope was begun in 1979 but was never completed. The CSO has been involved in pre-census

activities since 2003; initial household listings for all 34 provinces were released in 2006. The census proper will take approximately 21 days, cost an estimated US\$62 million and require approximately 37,000 staff. In mid-2007, the CSO initiated a pilot census to identify obstacles it might have faced in 2008, the year originally scheduled for conducting the national census. A new pilot census has been planned to take place two to three months before the full census is conducted.

All organisations planning to conduct statistical research in Afghanistan are required by law to coordinate their activities with the CSO.

Civil Service Commission

See Independent Administrative Reform and Civil Service Commission (IARCSC), p. 35.

Coalition Forces (CF)

www.cstc-a.com, www.cjtf101.com

Coalition Forces (CF) is the general term used to describe the US-led military organisation that has been in Afghanistan since late 2001. In cooperation with the Northern Alliance, CF overthrew the Taliban regime in November 2001. Under the mission of Operation Enduring Freedom (OEF), these troops continue to seek out Taliban and al-Qaeda members in Afghanistan and to reshape the posture of the Afghan defence forces that will ultimately provide long-term stability in Afghanistan. CF are a key partner in implementing the Afghan government's Security Sector Reform (SSR, p. 58).

Coalition Forces, most recently reorganised in October 2008 as US Forces Afghanistan (USFOR-A, p. 64), are distinct from the UN Security Council-mandated International Security Assistance Force (ISAF, p. 38) that is also operating in Afghanistan. USFOR-A is overseen by US Central Command (CENTCOM) while ISAF is a NATO-led force. Since 6 October 2008, however, both USFOR-A and ISAF have fallen under a single commander. On that day, General David D. McKiernan, the seniormost US military officer in Afghanistan, was also named commander of USFOR-A, after having assumed command of ISAF in June 2008.

USFOR-A was established to enhance the coordination and effectiveness of US support to the ISAF mission. It is intended to improve the unity of both ISAF and US-led efforts by aligning and streamlining command and control of all US forces serving in Afghanistan. As of November 2008, approximately 15,000 troops were assigned to USFOR-A.

USFOR-A has two primary subordinate commands:

- Combined Joint Task Force 101, based at Bagram Air Field, is responsible for counter-terrorism and reconstruction operations; and
- Combined Security Transition Command-Afghanistan (CSTC-A), headquartered at Camp Eggers in Kabul, oversees CF involvement in the Afghan security sector, including training of the Afghan security forces.

Though non-ISAF US troops in Afghanistan continue to be called Coalition Forces outside of the military, they had been reorganised in February 2004 and renamed Combined Forces Command–Afghanistan (CFC-A). In 2004-05, CFC-A first transferred regional command to ISAF, beginning with the West and North; in July 2006, command of the southern provinces was transferred. Command of the final quarter of the country, the East, was handed over in October 2006, leaving ISAF in charge of maintaining security in all of Afghanistan. (Starting in October 2008, however, USFOR-A has since assumed OEF responsibility, in coordination with ISAF, for the eastern regional command.) After the 2006 handover to ISAF, CFC-A as a coalition headquarters was inactivated; the remaining non-ISAF US troops (then falling under Combined Joint Task Force 76 and CSTC-A commands) were ultimately overseen by CENTCOM.

Combined Security Transition Command – Afghanistan (CSTC-A)

See Coalition Forces, p. 27.

Community Development Council (CDC)

See National Solidarity Programme, p. 50.

Consultative Group (CG)

The Consultative Groups (CGs) were sector-specific, government-led entities that brought together government, donors and civil society to monitor the progress toward the Afghanistan Compact benchmarks and to review the Afghanistan National Development Strategy (ANDS, p. 14). They also served to resolve sector-specific issues and challenges, and maximise the coordination of development within Afghanistan. When the ANDS was finalised in mid-2008, CGs ceased to exist. The coordination function between the Government and the international community — of which CGs were a part — has now shifted to: the Joint Coordination and Monitoring Board (JCMB, p. 40) and its Standing Committees, when concerning policy discussions; and the Inter-Ministerial Committees (still under development) when concerning implementation.

CGs were first established in early 2003 to facilitate interaction among government, donors, UN agencies and NGOs on the 16 National Development Programmes (NDPs) identified in the National Development Framework (NDF, p. 48). In 2006, the CG mechanism was restructured to align with the Afghanistan Compact (p. 11) and the ANDS (p. 14). There were eight CGs, corresponding to the eight sectors of the ANDS: 1) Security, 2) Governance, 3) Infrastructure, 4) Education, 5) Health, 6) Agriculture and Rural Development, 7) Social Protection, and 8) Economic Governance and Private Sector Development. Their responsibilities were:

- to coordinate and monitor the implementation of the Compact through the ANDS;
- to contribute to the National Budget formulation process;
- to monitor aid effectiveness within their sector; and

• to report to the ANDS Presidential Oversight Committee (OSC) on progress in achieving the Afghanistan Compact benchmarks.

The CG mechanism also supported the OSC in its role as a member of the JCMB, which oversees the fulfilment of the Afghanistan Compact benchmarks.

Constitutional Loya Jirga (CLJ)

An English translation of the Constitution is available on p. 84 of this guide.

The convening of the Constitutional Loya Jirga (CLJ) was the culmination of the process of agreeing on a new Afghan constitution. The CLJ opened on 14 December 2003 and continued for 22 days. Of the 500 delegates, 450 were selected through regional elections, and 50 were appointed by President Karzai. More than one-fifth of the seats were allocated for special-category representatives, including women, refugees in Pakistan and Iran, internally displaced persons (IDPs), *kuchis* (nomads), Hindus and Sikhs.

The draft Constitution debated by the CLJ was produced by the Constitutional Drafting Commission and the Constitutional Review Commission (CRC). In mid-2003, after a month of civic education activities, a draft of the Constitution was subject to a public consultation process around Afghanistan and among refugee communities in Iran and Pakistan. UNAMA (p. 62) estimates that 178,000 people were reached through these consultations, 19 percent of whom were women. The CRC published its final draft of the Constitution on 3 November 2003.

At the CLJ, delegates were divided into working committees to debate the text of the draft Constitution. A Reconciliation Committee edited the draft text to incorporate the working committees' suggestions. Passionate debates, boycotts and heated arguments featured in the discussions that took place. A vote was supposed to be taken on all contentious articles, which mostly regarded form of government, the role of Islam, national languages, the national anthem and the dual nationality of ministers. Although no vote took place, on 4 January 2004 a closing ceremony was held where the delegates signalled their approval of the final text by standing up.

The Constitution was officially signed on 26 January 2004 by President Karzai. It provides for an elected President along with two nominated Vice Presidents (p. 70), a Cabinet of Ministers and a National Assembly (p. 70) with two houses — the lower *Wolesi Jirga* (House of the People) and the upper *Meshrano Jirga* (House of Elders). It grants equal citizenship to Afghan men and women, and commits Afghanistan to uphold its international human rights obligations. It states that Afghanistan is an Islamic Republic and that no law can be contrary to Islam.

Counter-narcotics (CN)

www.mcn.gov.af

Counter-narcotics (CN) efforts are integral to reconstruction and development initiatives in Afghanistan, as the instability and insecurity related to the opium economy is considered a major obstacle to progress. CN is one of five pillars in the government's Security Sector Reform (SSR,

p. 58) policy and a cross-cutting theme in the Afghanistan Compact and the Afghanistan National Development Strategy (ANDS, p. 14). Since the fall of the Taliban in 2001, the Afghan government has banned the cultivation, production, abuse and trafficking of narcotic drugs. In December 2004, at the first National Counter Narcotics Conference, newly elected President Hamid Karzai declared CN a priority of his government.

The Ministry of Counter Narcotics (MCN) oversees and coordinates all CN activities, working closely with the Ministry of Interior Affairs, the Ministry of Agriculture, the Ministry of Public Health and the UN Office on Drugs and Crime (UNODC). CN initiatives are guided by the National Drug Control Strategy (NDCS), last updated in January 2006. As the strategic framework for the government's CN efforts, the NDCS identifies four key priorities:

- disrupting the drugs trade by targeting traffickers and their backers and eliminating the basis for the trade;
- strengthening and diversifying legal rural livelihoods;
- · reducing the demand for illicit drugs and providing treatment for problem drug users; and
- strengthening state institutions both at the centre and in the provinces.

In addition to these priorities, the NDCS outlines eight "pillars of activities": public awareness, international and regional cooperation, alternative livelihoods, demand reduction, law enforcement, criminal justice, eradication, and institution building.

Much weight has been given to so-called Alternative Livelihood (AL, p. 23) programmes, which aim to provide opium farmers and labourers with alternative crop options, credit mechanisms, business support, market access and labour opportunities.

To date, CN efforts in Afghanistan have not included a significant component of eradication (physical destruction of crops). The eradication that has taken place has been planned by the Central Eradication Planning and Monitoring Cell within the Ministry of Interior and carried out by the Central Poppy Eradication Force with assistance from the international community. Some eradication has also been conducted by Provincial Governors supplemented by the Afghan National Police (ANP, p. 6).

The NDCS is backed by the Counter Narcotics Drug Law, enacted by presidential decree in December 2005, and Article 7 of the 2004 Constitution, which stipulates that "the state prevents all types of terrorist activities, cultivation and smuggling of narcotic drugs and production and consumption of intoxicants." The Ministry of Justice, working to develop an effective CN legal framework, created a CN Criminal Justice Task Force in February 2005 to deal with CN cases and train judges, prosecutors and investigators in CN procedures.

There are two institutions designed to enforce CN legislation, both of which fall under the Deputy Minister of Interior for Counter Narcotics. The Counter Narcotics Police of Afghanistan (CNPA), expected to develop into a specialised force of 2,000 officers in the next few years, is the primary

agency responsible for detecting and investigating drug trafficking offences. The Afghan Special Narcotics Force carries out interdiction operations throughout Afghanistan, working closely with the CNPA. CN training is also provided to the ANP.

Funding for CN initiatives comes from a number of sources. In the past, some of it was processed through the centralised Counter Narcotics Trust Fund (CNTF, p. 31), launched in 2005 and originally intended to conclude at the end of 2008. New funding mechanisms are currently under consideration. A cabinet sub-committee on CN meets twice monthly; it includes relevant ministers, and embassy and donor representatives. There are also several issue-specific NDCS working groups under the auspices of the MCN. CN is also on the agenda of the high-level Policy Action Group (PAG, p. 54); a CN Consultative Group (CG, p. 28) was incorporated into the ANDS process.

Key issues facing the actors within the CN sector include: the mix and prioritisation of CN activities; the extent of linkages between the opium poppy economy and insecurity; how to integrate or mainstream CN into other development activities; and the timing and interface between opium poppy eradication and development assistance. Another central question is how to achieve short-term political targets, such as reducing cultivation, while not undermining the long-term goal of building a prosperous and stable Afghanistan that will ultimately deliver a sustainable reduction in the opium economy.

Counter Narcotics Trust Fund (CNTF)

The Counter Narcotics Trust Fund (CNTF), established in October 2005, is a multi-donor funding source that contributes to fulfilling the objectives of the National Drug Control Strategy (NDCS). The broad aims of the Fund include: providing greater resources for the Government's counternarcotics efforts, ensuring transparency and accountability in the allocation of those resources, enabling greater government ownership over implementation of its CN strategy, and promoting greater coherence in funding of counter-narcotics activities.

While UNDP is the administrator of the Fund, the Government of Afghanistan retains the overall responsibility for CNTF through its designated institutions, the Ministry of Finance and the Ministry of Counter Narcotics (MCN). Ten other ministries, including the Ministry of Rural Rehabilitation and Development as well as that of Agriculture, have served as the implementing partners of projects funded by CNTF; they have worked closely with MCN to identify, develop, and implement counter-narcotics-related activities and projects within their mandated areas. While the Fund was originally scheduled to end on 31 December 2008, an extension to conclude existing CNTF-funded projects was under discussion at the time of publication. No second phase of the Fund is planned, but a number of other sources of funding are under consideration as possible successors to the CNTF.

The CNTF established the Good Performance Initiative (GPI) in late 2007 as a new mechanism rewarding development assistance to provinces that stay poppy-free or demonstrate a significant reduction in poppy cultivation.

Nearly US\$100 million has been committed to the CNTF, which has 17 donors (as of December 2008). The CNTF management board includes representatives from the Government, UNAMA (p. 62), the Asian Development Bank, UNDP, EC and the UK, with the World Bank as an observer.

Development Budget

See National Budget, p. 47.

Disarmament, Demobilisation and Reintegration (DDR) See Afghanistan New Beginnings Programme, p. 18.

Disbandment of Illegal Armed Groups (DIAG)

www.diag.gov.af

See Afghanistan New Beginnings Programme, p. 18.

Donor Assistance Database (DAD)

http://dad.synisys.com/dadafghanistan/

With the support of UNDP, the Afghan government established the Donor Assistance Database (DAD) in June 2002. The DAD aims to provide up-to-date information on all projects that fall within the national Development Budget (see National Budget, p. 47) as well as some extra-budgetary projects. The database stores detailed information about the location of projects, who is financing them and which organisations are involved in their implementation. Via the DAD website, project managers can submit documents and other information, which are then made available in both English and Dari.

The DAD was originally designed to track the flow of aid and record the progress of development and humanitarian projects around the country. It still serves this purpose; however, as the government of Afghanistan works to develop a more robust budget, the DAD is also used as a budget formulation database. Thus, Afghanistan's Development Budget is now largely based on the DAD. This is likely to change in coming years, however, as the Development Budget begins to incorporate priorities identified in the Afghanistan National Development Strategy (ANDS, p. 14).

Emergency Loya Jirga (ELJ)

As required by the Bonn Agreement, an Emergency Loya Jirga (ELJ) was held on 11-19 June 2002 to "decide on the transitional authority, including a broad-based transitional administration to lead Afghanistan until such time as a fully representative government can be elected through free and fair elections to be held no later than two years from the date of the convening of the Emergency Loya Jirga." The ELJ largely succeeded in its task by electing and swearing in Hamid Karzai (former chairman of the Afghan Interim Authority) as President and by approving his cabinet, thereby forming the Afghan Transitional Authority (ATA, p. 9).

A Special Independent Commission (the "Loya Jirga Commission") determined the rules and procedures for the ELJ, which was to have seats for 1,501 delegates, including 160 women. In the end 1,650 delegates participated, including more than 200 women. Concerns about the proceedings and results of the ELJ included: the criteria for the selection of delegates, the failure to hold a proper vote to choose the structure of government and the cabinet members, intimidation of delegates, and a perceived lack of transparency throughout the process. The conduct of participants at the Constitutional Loya Jirga (CLJ, p. 29), held in late 2003, was generally thought to have been an improvement on that at the ELJ, with fewer reports of intimidation and harassment.

Enhancing Legal and Electoral Capacity for Tomorrow (ELECT)

http://www.undp.org.af/WhoWeAre/UNDPinAfghanistan/Projects/dcse/prj_elect.htm

The UNDP's Enhancing Legal and Electoral Capacity for Tomorrow (ELECT) project was established in 2006 based on recommendations from an evaluation of the 2004 and 2005 elections. ELECT is intended to build the capacity of the Independent Electoral Commission (IEC, p. 37), which had just been established at the time ELECT was launched. A key part of ELECT is an interorganisational agreement to coordinate activities under which designated organisations take over specific activities supporting the IEC to avoid duplication of work.

In 2007, ELECT achieved its other original main aim: completion of a Civil and Voter registry pilot project that combined nationwide voter registration with a national civil registration programme conducted in Kabul, Bamiyan and Nangarhar.

ELECT is currently the practical expression of implementing UN Security Council Resolution 1806 (20 February 2008), which provides for international electoral assistance to Afghanistan coordinated by the UN Assistance Mission to Afghanistan (UNAMA, p. 62) and the Special Representative of the UN Secretary-General. The Resolution:

- specifies, at the request of Afghan authorities, support for the electoral process (particularly through the IEC) by providing technical assistance; coordinating efforts of international donors, agencies and organisations; and channeling funds earmarked to support the process; and,
- notes the leading role that Afghan institutions will play in the organisation of the next elections; encourages the Afghan government, with support from the international community, to accelerate planning and preparation; and emphasises the need for a permanent Civil Voter Registry in accordance with the Afghanistan Compact (p. 11).

While UNAMA has an overarching oversight role, ELECT is the implementation arm of the UN's coordination mandate and deals with project and programme design and management, mobilisation of donor funding, activity coordination, channelling of funds for electoral support, and reporting.

The project was expanded in August 2008 to support the processes for the upcoming electoral cycle. With Presidential and Provincial Council Elections scheduled for 2009 and Parliamentary and District Council Elections scheduled for 2010, the ELECT project has been providing technical assistance and support to the IEC in conducting voter registration, which started in October 2008. In addition to assistance currently focused on IEC headquarters, ELECT plans to expand its activities to IEC provincial offices throughout the country to build technical capacity in implementing elections over the next two years.

In December 2008, an extension of the project activities was approved. The new scope of work will support the 2009 electoral processes (including the Electoral Complaints Commission) as well as a broader range of activities with a wider group of electoral stakeholders, including civil society, media, domestic election observers and security actors.

ELECT, the mandate of which ends in October 2010, receives funding from multiple donors, and is managed by UNDP within a collaborative coordination and management structure.

Human Rights Research and Advocacy Consortium (HRRAC)

www.afghanadvocacy.org.af

The Human Rights Research and Advocacy Consortium (HRRAC) is a research-based advocacy organisation that aims to provide a voice for the Afghan population in human rights debates. It was established in early 2003 as a way of bringing together Afghan and international organisations promoting the development and implementation of government policies and community practices to uphold international human rights standards in Afghanistan.

HRRAC's work focuses on the rights of all Afghans to peace and physical security, to participate politically, and to share in economic resources and development. Recent HRRAC research projects have concentrated in particular on security, women's issues, education, and election participation. Advocacy and outreach based on the findings of HRRAC research include reports to government and community leaders, radio programmes, films and theatre performances.

HRRAC comprises five Afghan and six international organisations, and has two advisory members. Representatives from the 14 member organisations make up the Board of Directors, which meets every month to set and monitor HRRAC's strategic direction. The Board of Directors advises the Secretariat, which comprises two to three permanent HRRAC staff. The Secretariat was previously housed at the Cooperation for Peace and Unity, but during 2007 HRRAC established its own offices and administration. HRRAC's core funding comes from Oxfam Novib and annual membership fees.

Independent Administrative Reform and Civil Service Commission (IARCSC)

http://www.iarcsc.gov.af/

In May 2002, an independent Civil Service Commission was established as required by the Bonn Agreement to lead the government's process for Public Administration Reform (PAR, p. 57). Its responsibilities were subsequently amended and extended by two presidential decrees in June 2003, and the Commission was renamed the Independent Administrative Reform and Civil Service Commission (IARCSC).

The Commission's work is aimed at building a public administration in Afghanistan that is sound, functional, transparent, effective, accountable, responsible, apolitical and impartial. IARCSC's strategic goals are to:

- draft policies and establish legal infrastructure to allow for administrative reform and amendments to the salary grade system;
- · improve organisational structure;
- amend grading, identification and classification of jobs in the civil service;
- · carry out merit-based recruitment and appointment;
- improve human resources management for organisational development, planning and evaluation, as well as capacity-building; and
- evaluate the progress of implementing previous and existing reform processes and initiate the next phase of change and development.

The Commission is composed of: a Civil Service Directorate, a Secretariat, an Independent Appointments Board and an Independent Appeals Board. The Civil Service Directorate is responsible for: drafting and overseeing the implementation of policies related to human resources, civil service employees, training, appointments and retirement; and launching training in human resource capacity-building. The Secretariat provides executive, financial and administrative assistance to the Commission and is responsible for coordinating implementation of programmes, projects and civil service reform.

The Appointments Board is responsible for appointing senior-level civil service officials and supervising the appointment of junior-level officials. The Appeals Board the forum through which civil servants can lodge complaints, including those regarding decisions about appointments. Both boards, though under the auspices of the IARCSC, are independent and function autonomously.

IARCSC recently launched six-month training courses in management, information technology and English language and have sent civil service officials to other countries on leadership and fellowship programmes for capacity-building. The Commission has 7 regional offices.

Recent financial and technical support to the IARCSC and its initiatives have come from UNDP, the Asian Development Bank, the World Bank, the EU, USAID, the UK, Korea, Australia, Norway, Switzerland, Germany and the Afghanistan Reconstruction Trust Fund (ARTF, p. 20).

Independent Directorate of Local Governance (IDLG)

The Independent Directorate for Local Governance (IDLG) was established by presidential decree on 30 August 2007, with a mandate to improve governance and achieve stability at the subnational level. The IDLG is responsible for supervising provincial and district governors, provincial councils (p. 72), and municipalities (except Kabul). After a second decree in May 2008, IDLG was tasked with leading the process of creating a subnational governance policy for Afghanistan that involves 23 ministries and government agencies.

The IDLG's mission is "to consolidate peace and stability, achieve development and equitable economic growth and to achieve improvements in service delivery through just, democratic processes and institutions of good governance at sub-national level thus improving the quality of life of Afghan citizens." Its priorities, strategy and functions are outlined in: its Strategic Framework, its Five Year Strategic Work-plan (covering 2008-2013) and the draft Sub-National Governance Policy (completed in late 2008), which is to be implemented during the period 2010-13.

IDLG's goals are:

- 1. to ensure that Afghanistan's framework for subnational governance upholds the principles of good governance, including open, transparent, accountable, participative, effective, coherent and inclusive governance based on consensus and rule of law at the subnational level;
- to establish and strengthen government institutions at subnational levels in order to ensure people's participation in governance and to achieve measurable improvements in the delivery of services and the protection of rights;
- 3. to create and support opportunities for citizens and stakeholders to participate in governance at the subnational level:
- 4. to ensure that subnational governance institutions play an active role in facilitating the delivery of national activities and programmes aimed at improving the wellbeing of Afghans.

The vision of the IDLG also includes a commitment to ensuring that women enjoy greater equity in education, political participation and justice.

The Directorate is responsible for an enormous range of functions and activities, of which a primary task is leading the formulation and ongoing oversight of a coherent overarching policy and legislative framework for subnational governance.

According to its Annual Report (September 2008), IDLG's achievements in its first year include the following.

· Governance: convened senior-level working group meetings (examined the roles and

responsibilities of provinces, districts, villages; municipalities; women, youth, civil society; and subnational finance and planning); completed the draft Sub-National Governance Policy; developed frameworks for village, district, municipal and provincial finance

- Public Administration Reform (PAR, p. 57): launched operating manuals in ten districts; developed the Governors' Performance-Based Operational Fund; initiated budget reform programme in subnational administrations
- Capacity-building: launched a capacity-building strategy for IDLG's central offices and subnational structures; piloted the Good Governance for Local Development (GOFORGOLD) tool to monitor and report on performance in subnational governance
- Subnational infrastructure: construction of 15 district complexes, with another 18 in progress; commissioned an audit of the Afghanistan Stabilisation Programme, one of the Government's National Priority Programmes (see National Development Framework, p. 48) intended to strengthen subnational-level governance by rebuilding essential infrastructure and development capacity for local civil administration
- Supporting municipalities: for a number of municipalities, improved organisational designs, created plans to improve revenue generation and for solid waste management, and designed a five-year, US\$100 million programme to rehabilitate municipal roads
- Development governance: promotion of Provincial Development Plans (PDPs, p. 56), including
 assisting with creation of presidential decree to incorporate 1,581 PDP projects into budgets
 of ministries, and launched Local Economic Development Programme
- Provincial counter-narcotics: launched IDLG strategy for provincial counter-narcotics implementation;
- Engaging representative bodies: in Wardak province, established operations for Afghanistan Social Outreach Programme (ASOP), which is aimed at strengthening traditional leadership systems and groups; launched induction and capacity-building programmes for provincial councillors
- Facilitating national programmes: designed disaster management response system for provision of relief supplies

Independent Election Commission (IEC)

www.iec.org.af

The Independent Election Commission (IEC) is the supreme authority responsible for the preparation, organisation, conduct and oversight of elections and referenda in Afghanistan. The membership, organisation, responsibilities and functioning of the IEC are determined by the Constitution (p. 84) and the Electoral Law. The IEC is independent from other branches of government and administrative institutions. The functions of the IEC include: establishing regulatory frameworks, supervising the Secretariat in the organisation and conduct of elections,

registration of candidates, resolving or referring complaints and disputes, inviting domestic and international election monitors to observe election operations, and advising on whether the elections are free and fair. It is also to certify and announce election results and facilitate any transfers of power.

The IEC has a governing body with a chairman, deputy chairman and five members (commissioners); these positions are appointed by the President of the Islamic Republic of Afghanistan. The IEC Secretariat is its implementing arm and is headed by a chief electoral officer (CEO) and two deputies. The CEO is the accounting officer and is responsible for ensuring efficient management of the day-to-day activities of the Commission.

After his election in October 2004, President Hamid Karzai appointed the IEC members for a three-year period. For its first year the IEC coexisted and collaborated with its predecessor, the Joint Electoral Management Body (JEMB), which completed its mandate with the holding of legislative elections in September 2005. The JEMB had been established in July 2003 and had both Afghan and international members. It had overall responsibility for the preparation, organisation, conduct and oversight of the 2004 presidential and 2005 parliamentary elections. After these elections, it was dissolved and all its responsibilities transferred to the IEC.

A presidential and provincial council election is scheduled for the fall of 2009, and parliamentary and district council elections are planned for the summer of 2010. Specific dates were not yet determined at the time of publication. The IEC is currently working to improve its functioning and build its capacity in preparation for Afghanistan's next cycle of elections. The Commission is currently updating the voters' registry, aiming to register Afghans who: will reach voting age (18 years old) by September 2009; have not registered before; have moved to another province or returned to Afghanistan; or have lost or damaged their previous registration card. The IEC is also establishing a verification mechanism using biometric technology (fingerprint and facial recognition) to identify and remove multiple registrations from the database of voters.

The IEC has begun to establish commissions for electoral complaints and for the media. These two commissions will consist of Afghan commissioners and internationals working in a technical advisory capacity.

The IEC operates a resource centre and a data centre, and is planning to build a media centre. It receives support from the UNDP ELECT (p. 33) project.

Interim Afghanistan National Development Strategy (I-ANDS)

See Afghanistan National Development Strategy, p. 14.

International Security Assistance Force (ISAF)

http://www.nato.int/isaf/index.html

The mission of the International Security Assistance Force (ISAF) is to assist the Afghan government in establishing and maintaining a safe and secure environment in Afghanistan, with the full involvement of the Afghan National Security Forces (ANSF, p. 8).

ISAF was first established by UN Security Council Resolution 1386 on 20 December 2001 as envisaged in Annex I of the Bonn Agreement and upon the invitation of the Afghan Interim Administration (AIA, p. 4). It is a UN-authorised multinational force, not a UN peacekeeping force, and the costs of maintaining ISAF are borne by its contributing nations rather than by the UN.

In August 2003, the North Atlantic Treaty Organization (NATO) took over leadership of ISAF, the mission of which was then limited to Kabul. In October 2003, the UN Security Council authorised the expansion of the NATO mission beyond Kabul. Until February 2007, leadership rotated among participating nations; the first ISAF missions were led by the UK, Turkey, Germany and the Netherlands. Each subsequent rotation is referred to by a new roman numeral. With the implementation of ISAF X in February 2007, ISAF was made a "composite headquarters" rather than being tasked to a single country. This means that individual nations volunteer to fill their allotted positions in the way they see fit. As of December 2008, US General David D. McKiernan was the commander of ISAF.

ISAF and its operations are distinct from the US-led Coalition Forces (CF, p. 27), which overthrew the Taliban and continues to pursue remnants of the Taliban and al-Qaeda as part of its Operation Enduring Freedom. ISAF was initially responsible for security only in Kabul, while CF was in command of security in the rest of the country. Since 2003, however, the long-term goal has been to expand ISAF and unify both military forces under one central command. Regional command of the Provincial Reconstruction Teams (PRTs, p. 56) was thus transferred to ISAF during the period 2004-06. Completing the geographical expansion of the ISAF mission, command of the final, eastern quarter of the country was handed over on 5 October 2006, leaving ISAF in charge of all 25 PRTs and effectively responsible for security in all of Afghanistan. ISAF also implements the Operational Mentor and Liaison Team Programme, which embeds mentors in selected *kandaks* (battalions) of the Afghan National Army (p. 4). In August 2008, ISAF transferred lead security responsibility for Kabul to the Afghanistan National Security Forces.

As of December 2008, 41 countries (26 of which are NATO members) were contributing a total of approximately 51,350 troops to ISAF: Albania, Australia, Austria, Azerbaijan, Belgium, Bulgaria, Canada, Croatia, Czech Republic, Denmark, Estonia, Finland, France, Georgia, Germany, Greece, Hungary, Iceland, Ireland, Italy, Jordan, Latvia, Lithuania, Luxembourg, Macedonia, the Netherlands, New Zealand, Norway, Poland, Portugal, Romania, Singapore, Slovakia, Slovenia, Spain, Sweden, Turkey, Ukraine, United Arab Emirates, the UK and the USA. The philosophies, caveats and instructions of troop-contributing nations place restrictions on how ISAF troops can be used.

ISAF consists of: Kabul-based headquarters; the Air Task Force responsible for air operations; Regional Commands for each of the five regions (Capital, North, West, South, East); Forward Support Bases; and PRTs. The North Atlantic Council, NATO's decision-making body, provides political guidance to ISAF in consultation with non-NATO nations contributing troops to the force. Operational-level management of ISAF is provided by Allied Joint Force Command Headquarters Brunssum, which falls under NATO's main Supreme Headquarters Allied Powers in Europe (SHAPE). NATO has a Senior Civilian Representative's Office in Kabul, which includes political and military advisors and facilitates NATO's and ISAF's political and diplomatic relations with the Afghan government and the international community in Afghanistan.

Joint Coordination and Monitoring Board (JCMB)

http://www.ands.gov.af/ands/jcmb/site/index.asp?page=home

The Joint Coordination and Monitoring Board (JCMB) is a high-level governing body established in 2006 to provide overall strategic coordination of the implementation of the Afghanistan Compact (p. 11). The JCMB was formed by the government of Afghanistan and the international community following the endorsement of the Compact and the Interim Afghanistan National Development Strategy (I-ANDS, p. 38) at the January 2006 London Conference. It aims to ensure greater coherence of efforts by the Afghan government and the international community to realise the goals set forth in the Compact and the declaration resulting from the Paris Conference (p. 54) held on 12 June 2008. The main responsibilities of the JCMB are:

- to provide high-level oversight of progress in the implementation of the political commitments of the Afghanistan Compact;
- to provide direction to address significant issues of coordination, implementation, financing
 for the benchmarks and timelines in the Compact, and any other obstacles or bottlenecks
 identified by the government or the international community; and
- to report on the implementation of the Compact to the President, the National Assembly, the UN Secretary-General, the donors, and the public.

The JCMB is co-chaired by the UN Secretary-General's Special Representative for Afghanistan (see UNAMA, p. 62) and the Chair of the Afghan government's cabinet-level Coordinating Committee, which is responsible for JCMB oversight and the implementation of the ANDS (p. 14). Along with the 12 representatives of this committee, the JCMB is composed of 23 representatives of the international community who are selected based on such criteria as the largest contribution of development aid and military troops as well as regional representation. These include UNAMA, NATO (see ISAF, p. 38), the Combined Security Transition Command–Afghanistan (CSTC-A, p. 28), the World Bank, the Asian Development Bank, donor governments, the European Union and governments of neighbouring countries.

The JCMB meets up to four times per year, usually in Kabul but occasionally outside of Afghanistan. In 2008, the JCMB adopted a new format aimed at streamlining decision-making and enhancing coordination.

The work of the JCMB is now facilitated by three standing committees covering security; governance, human rights and rule of law; and economic and social development. These thematic groupings correspond to the pillars of the ANDS. In carrying out its assessments, the JCMB considers inputs from the standing committees, which consist of representatives of the Afghan Government and relevant international partners, as well as ad hoc, expert task forces that are established by the standing committees to address specific technical issues. Several other coordination mechanisms — such as the Policy Action Group (PAG, p. 54) — report occasionally to the JCMB as the central coordination body on security, reconstruction and development. The JCMB produces an annual report and additional reports available to the public.

In line with the Afghanistan Compact, the JCMB is constituted for a period of five years, from April 2006 to March 2011 (SY1385-89). Since its inception, the JCMB has provided guidance for the development of the Afghanistan National Development Strategy (ANDS, p. 14).

Joint Electoral Management Body (JEMB)

See Independent Election Commission, p. 37.

Justice Sector Reform (JSR)

Justice Sector Reform (JSR), one of the five pillars of the Afghan government's Security Sector Reform (SSR, p. 58) strategy, involves a wide range of projects undertaken by an equally wide range of actors. Within the government of Afghanistan, the permanent institutions engaged with and subject to JSR initiatives are the Supreme Court, the Ministry of Justice and the Attorney General's Office. Main donors in the justice sector include Italy, the US, Canada, Norway, Germany and the UK. A number of UN agencies also contribute to JSR, including UNAMA (p. 62), UNDP, UNODC, UNICEF and UNIFEM. JSR includes top-down institutional development and bottom-up public access initiatives, such as:

- construction and reconstruction of infrastructure for justice institutions, and capacity-building and training of justice-sector employees;
- defence lawyer training courses at some universities;
- · drafting of legislation;
- expansion of the provision of legal aid and public legal awareness campaigns;
- improvement of traditional justice mechanisms (primarily local jirgas and shuras) to ensure that they conform to the norms of the national legal order and international human rights standards; and
- coordination with other government priorities, such as counter-narcotics (CN, p. 29), anticorruption and land reform.

Since 2001, achievements in JSR have included the passage of several key laws; the training of judges, judicial police, prosecutors and defence lawyers; and the construction of a number of

courthouses, prosecutors' offices, prisons and other justice-sector institutions. Beginning in 2004, the Italy-led Provincial Justice Initiative trained Afghan trainers and deployed them around the country to build legal capacity at the subnational level. The Independent National Legal Training Centre opened in 2007 and is situated at Kabul University. The Centre provides legal training for post-graduate students, legal professionals and staff from Afghan justice institutions; in 2008, it opened Afghanistan's first full-service law library.

During 2001-05, JSR was considered to lag behind reform in other sectors. By late 2007, however, the justice sector had achieved a position of leadership in sector reform in Afghanistan. Commitment to JSR was revitalised with the establishment of the International Coordination Group on Justice Reform in October 2006, the December 2006 Rule of Law Conference in Dubai, and the July 2007 Rome Conference on Justice and Rule of Law in Afghanistan.

Participants at the Rome Conference — representatives of the Afghan government, donors and the international community — agreed to a series of joint goals, underlying principles and key actions. Implementation of key actions began following the conference; this included the establishment of a National Justice Programme, a National Justice Sector Strategy, and a mechanism for pooled donor funding of the programme, providing both immediate support for short-term projects and long-term, coordinated funding. Rome Conference participants also agreed to the establishment of an Afghan-led monitoring and evaluation system for the justice sector under the ANDS Secretariat and the Joint Coordination and Monitoring Board (JCMB, p. 40).

As part of the Afghanistan National Development Strategy (ANDS, p. 14) process, each Afghan justice institution — the Supreme Court, the Ministry of Justice and the Attorney General's Office — prepared a five-year strategy for reform. With guidance and technical assistance provided by UNAMA's Rule of Law office, these strategies were combined by November 2007 into a justice sector strategy widely viewed as the best-developed of the ANDS sector strategies. Both the National Justice Programme and Sector Strategy were finalised in March 2008. These will see the establishment of a Project Oversight Committee (POC) — composed of the high-level Afghan government officials and advised by an international Board of Directors — and a Program Support Unit (PSU); these are intended to replace the functions of the Consultative Group (CG, see p. 28) that dealt with the justice sector and ceased to exist after the completion of the ANDS process.

The Afghanistan Justice Sector Reform Project (AJSRP) is currently being developed under the guidance of the World Bank and financed by the Afghanistan Reconstruction Trust Fund (ARTF, p. 20); it will be the first justice sector project implemented under the Fund. The AJSRP is designed to enhance the capacity of the Afghan justice institutions to deliver legal services. It focuses on enhancing: management of human resources and physical infrastructure, information and communication technology; legal aid and legal awareness; and support to the POC and PSU.

Other developments in this sector in 2008 include:

• the establishment of the Provincial Justice Coordination Mechanism, which stems directly from the Rome Conference; the initiative, which began in July, is run jointly by UNDP and

UNAMA along with main justice sector counterparts and is designed to assist the Afghan Government to systematically expand rule of law beyond Kabul and improve the delivery of justice assistance in the provinces;

- · the formal inauguration of the Afghan Bar Association in July; and
- the launch of the Legal Aid Board in December after legal aid regulations were officially passed in July; with external support, implementation of government-administered system of legal aid is likely to begin in 2009.

Law and Order Trust Fund for Afghanistan (LOTFA)

The Law and Order Trust Fund for Afghanistan (LOTFA) is a funding mechanism used by international donors to channel their contributions to the reform of the security sector in Afghanistan, particularly the Afghan National Police (ANP, p. 6). Established in 2002, LOTFA is implemented by the Ministry of Interior Affairs, which is responsible for the implementation of the project, and a Project Management Unit, established to support the Ministry in the implementation of project activities. The project is led by a Steering Committee comprised of donors, including representatives from the Ministry of Finance, UNAMA (p. 62) and UNDP. LOTFA's expenditures are prioritised as follows:

- 1. Payment of the police force remuneration;
- 2. Institutional development:
- 3. Procurement, maintenance and operations of non-lethal police equipment and supplies;
- 4. Rehabilitation, maintenance and operations of police facilities;
- 5. Gender Orientation (selection, recruitment and training of police); and
- 6. Payment of remuneration of uniformed personnel employed by the Central Prisons Department through specially earmarked contributions.

Between 2002 and 2008, approximately US\$553 million was contributed to LOTFA, most of which was used for police salaries and allowances. The largest overall donor since the Fund's inception has been the European Commission; at present, the US and European Commission are the largest donors.

LOTFA Phase IV (1 April 2006-31 March 2008) focused on implementing programmes to bring about increased transparency and accountability in the above priority areas. Around the country, police personnel bank accounts for more than 33,000 individuals were set up, with the goal of sending funds solely by electronic transfer by March 2009. Twenty-eight provinces have also successfully begun submitting monthly reports electronically. In keeping with its Gender Orientation priority, LOTFA advocated successfully for a Ministry of Interior Affairs gender unit and implemented gender awareness capacity-building training.

After the conclusion of Phase IV, the terms of the next phase were negotiated during an interim extension period. Phase V began on 1 September 2008, with a total budget of \$454 million, and

is scheduled to conclude on 31 August 2010. This phase will focus extensively on institutional development of the Ministry of Interior Affairs in addition to payment of police salaries. Moreover, continued efforts will be made to increase transparency and accountability in the payment of police salaries.

London Conference

On 31 January–1 February 2006, the government of the United Kingdom hosted the London Conference on Afghanistan, a major international summit co-chaired by the UN and the government of Afghanistan. Attended by over 200 delegates from 70 countries and international organisations, the Conference served as a forum to discuss the next phase of Afghanistan's development. It had three aims: to formally launch the Afghanistan Compact (p. 11), to allow the Afghan government to present the Interim Afghanistan National Development Strategy (I-ANDS, p. 38) to the international community, and to ensure that the Government of Afghanistan has adequate resources to meet its domestic ambitions and international commitments.

The London Conference marked the completion of the Bonn process (p. 25) and the end of the first stage of Afghanistan's post-Taliban development, which saw the re-establishment of key political institutions and a democratically elected national government. The Conference also allowed members of the international community to reaffirm their political and financial commitment to Afghanistan's reconstruction.

Microfinance Investment Support Facility for Afghanistan (MISFA)

www.misfa.org.af

The Microfinance Investment Support Facility in Afghanistan (MISFA) was established jointly by the Government of Afghanistan and the donor community in 2003. It provides funds for microfinance institutions (MFIs) that offer small loans and other financial services to poor and vulnerable Afghans. Microfinance is a means of supporting and encouraging income-generating activities among the very poor, which would not otherwise have access to credit facilities and economic opportunities.

MISFA was registered as an independent non-distributive company in March 2006 and has an independent board composed of representatives from the Government and the private sector as well as international microfinance experts. It is the first microfinance lending facility of its kind in Afghanistan, pooling diverse donor funding mechanisms into streamlined, flexible support to microfinance institutions (MFIs). It operates with support from the Afghan Ministry of Finance, the World Bank, the Consultative Group to Assist the Poor (CGAP), the Canadian International Development Agency (CIDA), the United Kingdom's Department for International Development (DFID), the United States Agency for International Development (USAID), Oxfam Novib, and the embassies of Finland, The Netherlands and Denmark.

As of September 2008, MISFA had provided more than US\$518 million in loans to its 15 partner MFIs. These implementing partners use a range of microfinance methods — individual and group lending, village banking and credit unions — and have more than 447,000 clients in 24 provinces, 63 percent of whom are women. The average loan size among MISFA's partners is \$311 and the loan repayment rate is at 95 percent. The sector employs nearly 5,000 Afghans, 40 percent of whom are women.

Millennium Development Goals (MDGs)

www.un.org/millenniumgoals

In 2004, Afghanistan's transitional government declared its intention to achieve the Millennium Development Goals (MDGs) established at the 2000 UN Millennium Summit. MDGs are intended to act as a framework to guide the development of national policies and reconstruction priorities around the world, with benchmarks set for 2015 and 2020. The MDGs are incorporated into the Afghanistan National Development Strategy (ANDS, p. 14) and the Afghanistan Compact (p. 11). The eight MDGs are:

- 1. Eradicate extreme poverty and hunger;
- 2. Achieve universal primary education;
- 3. Promote gender equality and empower women;
- Reduce child mortality;
- 5. Improve maternal health;
- Combat HIV/AIDS, malaria and other diseases;
- 7. Ensure environmental sustainability; and
- 8. Develop a global partnership for development.

To this list, the Afghan government has added a ninth goal for its own development initiatives: enhancing security. In June 2005, the Afghan government held a conference in Kabul to discuss how to meet the MDG benchmarks and determine MDG progress. The meeting resulted in the "Afghanistan's 2020 Vision" report, in which most of the 2015 targets were revised to be met by 2020, recognising capacity constraints and security impediments on the country's development.

Mine Action Programme for Afghanistan (MAPA)

The Mine Action Programme for Afghanistan (MAPA), the world's largest mine action programme, was established in 1989 under the direction of the United Nations Office for the Coordination of Humanitarian and Economic Assistance to Afghanistan (UNOCA, p. 64) to make Afghanistan safe from the threat of mines and unexploded ordnance (UXO).

Oversight and coordination of MAPA is currently in transition. While previously the responsibility of the UN-supported Mine Action Centre for Afghanistan (MACA), control of the programme is

gradually shifting to national ownership. Both MACA and the newly formed Department of Mine Clearance (DMC) work under the direction of the Mine Action Working Group of the Afghanistan National Development Strategy process (ANDS, p. 14) to develop strategy and implement and monitor MAPA activities and targets.

The DMC, with continuing support from MACA, coordinates nationwide MAPA activities through seven area mine action centres in Kabul, Herat, Kandahar, Mazar-i-Sharif, Kunduz, Gardez and Jalalabad. These regional offices, staffed entirely by Afghans, are responsible for regional coordination and oversight of mine action activities. MAPA has 24 implementing partners, mostly national and international NGOs, that carry out activities such as mine clearance and survey, mine risk education, victim assistance, capacity-building, advocacy, monitoring and training.

Around 697 km² of land are contaminated with anti-personnel or anti-tank mines and other explosive remnants of war (ERW); 75 percent of this is located in only 12 of Afghanistan's 34 provinces. From January to September 2008, nearly 69,000 anti-personnel mines, over 700 anti-tank mines, and over two million ERW were destroyed. Led by the Ministry of Education, mine risk education programmes, continue around the country; between January and September 2008, this initiative provided information to more than one million people.

MAPA works to meet mine action benchmarks set by the Ottawa Treaty banning landmines and the Afghanistan Compact, which call for a 70 percent reduction in contaminated land area by March 2011 and a 100 percent clearance of anti-personnel mines by 2013.

National Area-Based Development Programme (NABDP)

The National Area-Based Development Programme (NABDP) is a UNDP-supported programme run by the Ministry of Rural Rehabilitation and Development (MRRD). NABDP was launched in 2002 as one of the Afghan government's National Priority Programmes, defined in the National Development Framework (NDF, p. 48).

The NABDP aims to promote urgent recovery and longer-term development in identified priority areas of rural development while building government capacity to lead and coordinate participatory approaches to development across the country. After completion of its first phase (2002 to 2004-05), NABDP Phase II was launched in February 2006 and was intended to serve as a key coordination mechanism for government and UN-supported rural development programmes. The current phase focuses more on institutional development, capacity-building, and intersectoral coordination at the regional and provincial levels, as well as promotion of regional and local economic regeneration activities. The Programme has five main components:

- 1. Community Empowerment: establishing participatory and consultative mechanisms at district and provincial level to result in an integrated rural development planning process
- 2. Economic Regeneration: enhancing capacity of the Government in formulating and updating

- of comprehensive regional economic regeneration policies and strategies; identifying viable interventions for economic investment, poverty reduction and livelihood improvement
- Institutional Development: strengthening institutional capacity and technical capabilities of MRRD and strategic partners to fulfill mandate of promoting rural regeneration and improved livelihoods
- 4. Implementation Support: strengthening MRRD's implementation capacity, mobilising private and public resources, and coordinating implementation arrangements among partners and stakeholders to deliver rural infrastructure projects
- 5. Rural Energy: initiation of the Energy for Rural Development Afghanistan (ERDA) component with specific objectives of government and community capacity development, policy review, and piloting of demonstration projects concerning rural and renewable energy (e.g. microhydro projects and rural electrification)

To date, NABDP has supported the establishment of more than 300 District Development Assemblies, covering approximately 75 percent of the country. Each Assembly has formulated a District Development Plan, which is taken into account in planning rural infrastructure projects. Under Phase II, nearly 500 of these projects have been completed and more than 325 are ongoing. NABDP also supports the growth of small and medium enterprises in ten provinces through business plan support and grants. Planning is underway for a five-year NABDP Phase III, which is expected to begin in mid-2009.

National Budget

www.budgetmof.gov.af

Afghanistan's National Budget comprises the Core Budget and the External Budget. The External Budget refers to funds that are reported to but not controlled by the government — funds distributed directly by donors to their contracting partners. The Core Budget includes all funds over which the government has control; these funds are channelled through the Treasury. At the start of the SY1387 fiscal year (April 2008-March 2009), the External Budget was approximately US\$4.8 billion and the Core Budget was \$2.6 billion (this latter figure, however, has become \$3.73 billion over the course of the year due to unspent SY1386 funds carried forward and the mid-year review of the National Budget).

The Afghan government encourages donors to channel funding through the Core Budget to increase Afghan ownership over the reconstruction process. The Afghanistan Reconstruction Trust Fund (ARTF, p. 20) was created for this purpose; it provides donors a support mechanism that meets international fiduciary standards. On paper, the bulk of assistance is spent through the Core Budget, but this may be misleading due to incomplete spending of the Core Budget and incomplete or untimely donor reporting of "off-budget" plans to the External Budget.

The Core Budget has two lines of expenditure, the Development Budget and the Operating Budget:

- The Development Budget funds capital and other investment. In SY1387, this accounts for approximately \$2.25 billion.
- 2. The Operating Budget primarily funds salaries, administrative operations and maintenance. In SY1387, this accounts for approximately \$1.47 billion.

The process of budget implementation is still an evolving one; for SY1386 (2007-08) only 54 percent of the Development Budget was spent. Poor spending can be attributed to the difficulties of implementing projects in an unstable environment, overly ambitious targets and varying spending abilities of ministries.

The formulation, execution and reporting of the National Budget is coordinated by the Budget Department of the Ministry of Finance, supported by the UNDP-funded Making Budgets and Aid Work programme. The National Budget is to be harmonised with national programmes defined by the Afghanistan Compact and the Afghanistan National Development Strategy (ANDS, p. 14), and the Budget Department is thus structured along the ANDS sectors. The Department's goal is to develop a comprehensive, policy-based and sustainable budget that can also be used as a tool for improved coordination, alignment and effectiveness of international development aid.

National Development Framework (NDF)

The National Development Framework (NDF) was drawn up by the Afghan Interim Authority (AIA, p. 4) in early 2002 as a road map for the development and reconstruction process in Afghanistan. It identified 16 National Development Programmes (NDPs) and six cross-cutting issues under three broad pillars: 1) human capital and social protection, 2) physical infrastructure, and 3) an enabling environment for development. The NDF also identified six National Priority Programmes (NPPs) that were to take precedence over other activities. Six additional NPPs, meant to be major policy priorities for the government, were added in 2004.

The 16 NDPs were overseen by corresponding Consultative Groups (CGs, p. 28). Theoretically, these 16 CGs operated as a forum within which the details of reconstruction and development projects in each sector were designed and discussed, although the effectiveness of the individual CGs varied. Each CG then implemented its sector's plans by proposing a Public Investment Programme (PIP) for the national Development Budget (see National Budget, p. 47). In addition, Advisory Groups existed for each of the six cross-cutting issues.

The NDF, under the auspices of the Ministry of Finance, remained the primary basis for government and donor planning until January 2006, when it was replaced by the Interim Afghanistan National Development Strategy (I-ANDS, p. 38).

National Development Programmes (NDP)

See National Development Framework, p. 38.

National Human Development Report (NHDR)

http://hdr.undp.org/en/reports/nationalreports/asiathepacific/afghanistan/name,3408,en.html

National Human Development Reports (NHDRs) are based on the human development concept, which emphasises the diversity of human needs such as income, access to knowledge, nutrition and health, security, political and cultural freedom and participation in the community. Since 1992, more than 500 NHDRs have been produced, primarily by developing countries with UNDP support.

Afghanistan's first NHDR was released in February 2005, and focused on the relationship between security and development. Produced by Kabul University and UNDP on behalf of the Afghan government, the report was based on a number of sectoral and thematic background papers commissioned from national researchers.

The second Afghanistan NHDR, released in late 2007, was produced by the UNDP-sponsored Centre for Policy and Human Development (CPHD) at Kabul University. It focused on the linkages between the rule of law and human development, highlighting key challenges to the expansion of the rule of law in Afghanistan and proposing approaches to bridge modernity and tradition in the search for social justice.

The Report provides:

- a review of progress toward Afghanistan's Millennium Development Goals (MDGs, p. 45).
- an assessment of major threats to the rule of law, such as personal insecurity, past human rights violations, injustice toward women and children, the narcotics trade, corruption and land disputes.
- an analysis of why the judiciary, police and legislature have failed to meet the needs of Afghan citizens.
- a transitional "hybrid model of Afghan justice" that combines new, old and Islamic systems for the promotion of the rule of law and human development.

The 2007 NHDR argues that engaging traditional rule of law institutions must become an integral component of the Afghanistan National Development Strategy (ANDS, p. 14) and related efforts to move towards an effective, modern system of justice. It concludes that "only when Afghans secure their rights and uphold their responsibilities will justice prevail and the country and surrounding region build the foundations for a durable peace."

The third NHDR is being prepared by the CPHD and Kabul University, planned for release in November 2009. The report's theme, water, was selected after a consultative process involving civil society, Parliament, academics and other experts. As of November 2008, the project was in its design phase, with preliminary work underway. Several aspects of water are being considered

for assessment in the report: health, agricultural, environmental, and water-sharing within Afghanistan and across its borders.

National Risk and Vulnerability Assessment (NRVA)

www.mrrd.gov.af/nss-vau www.cso-af.net

The National Risk and Vulnerability Assessment (NRVA) is the primary instrument through which the National Surveillance System (NSS, p. 52) unit of the Central Statistics Office (CSO, p. 26) gathers information about poverty, food security and vulnerability of the Afghan population. The first two NRVAs were carried out in 2003 and 2005. Fieldwork for the NRVA 2007-08 was conducted over 12 months, ending in August 2008. The release of the data is expected in December 2008. A request form is available from the CSO for those requiring access to the data.

The NRVA surveys serve to provide timely, credible information for use by the government and assistance actors in the design and implementation of social protection programmes, policies and strategies, such as the Afghanistan National Development Strategy (ANDS). NRVA 2007-08 collected information on: education and health; housing and household facilities; water and sanitation; agriculture practices and livestock; migration, remittances and social networks; household income sources, expenditures, assets and credit access; household consumption; the activities of women; and risk, shocks and coping strategies.

With its large sample size — more than 31,000 households in 2005 and 21,000 households in 2007-08 — the NRVA is able to provide statistics for all 34 provinces, eleven provincial centres identified as urban and "kuchi" (nomads). NRVA data may be used to indicate changes taking place at the provincial level. Data results and reports from all NRVA activities will become available on the website of the Central Statistics Office (see link to website above).

National Solidarity Programme (NSP)

www.nspafghanistan.org

The National Solidarity Programme (NSP) was defined in the National Development Framework (NDF, p. 48) and is one of the still-functioning, original National Priority Programmes (NPP). The NSP is intended to alleviate rural poverty and create a foundation for improved governance through:

- establishing a framework for village-level consultative decision-making and representative local leadership as a basis for interaction within and between communities on the one hand, and with the government and aid agencies on the other; and
- promoting local-level reconstruction, development and capacity-building, which will lead to a decrease in poverty levels.

The NSP seeks to attain these objectives through four core programme elements: 1) facilitating

the creation of Community Development Councils (CDCs), representative decision-making bodies elected by secret ballot in fair and open elections involving both male and female community members; 2) helping the CDCs produce a Community Development Plan (CDP), which outlines development priorities and proposes reconstruction projects; 3) providing direct block grant transfers to fund CDP priorities; and 4) linking CDCs to government agencies, NGOs, and donors to improve access to services and resources. The programme is implemented with the help of NSP Facilitating Partners — UN Habitat and 28 international and local NGOs (as of November 2008). One aspect of NSP activities is human capital development, involving administrative training for CDC members as well as literacy and livelihoods training focused on female community members.

As of October 2008, NSP had facilitated the election of more than 21,600 CDCs and guided the preparation of nearly 21,400 CDPs in 351 districts and provincial centres. Since the Programme's inception, more than US\$535 million in grants have been disbursed to rural communities, more than 25,100 projects have been completed and another 19,000 have been approved. The majority of these projects have been undertaken in the areas of water supply and sanitation, transport, irrigation, power supply, and education. In many remote parts of the country, NSP is the only functioning government development programme.

The responsibility for overall management and supervision of the NSP lies with the Ministry of Rural Rehabilitation and Development; a management support consultant assists the NSP programme office in this work. In addition, a World Bank task team has a supervisory function; a donor working group regularly liaises with NSP management; and an NSP Steering Committee and Inter-Ministerial Task Force act in an advisory capacity on programme policy, implementation and coordination.

The original NSP was followed by a second phase (referred to as NSP II) launched in April 2007. NSP II extended the programme to communities that were not covered by the first phase and has a three-year mandate. It is structured on the first NSP, but provides two rather than three years of facilitation and has conferred more of the management responsibility to the NSP programme office. In late 2008, the Afghan Government and NSP donors were discussing a possible third phase of the programme. This could address remaining funding needs for a national roll-out of NSP; involve consolidating CDCs to ensure their sustainability; and further tackle reconstruction needs in rural communities. As of November 2008, the NSP had planned to pilot a programme in three provinces that would provide funding to clusters of CDCs.

Funding for the NSP comes from the World Bank, the Afghanistan Reconstruction Trust Fund (ARTF, p. 20), and from the governments of the UK, Japan, Denmark, Sweden Switzerland, the Netherlands, New Zealand, the Czech Republic, Canada and the US.

National Surveillance System (NSS)

http://www.mrrd.gov.af/nss-vau/ www.cso-af.net

The National Poverty, Vulnerability and Food Security Surveillance System, or simply the National Surveillance System (NSS), was designed to bring data collection on food security, poverty and vulnerability under one umbrella. Activities began in September 2003. The objectives of the NSS are to generate information that contributes to improved policy development and programming, and to ensure relevant government institutions have the capacity to implement NSS activities in the future. The NSS has four major components:

- 1. baseline monitoring through the biannual National Risk and Vulnerability Assessment survey (NRVA, p. 50);
- 2. emergency needs assessments;
- 3. an early warning and information system; and
- 4. research and specific studies.

The project was led by the Ministry of Rural Rehabilitation and Development (MRRD), in close collaboration with the World Food Programme (WFP), the Ministry of Public Health, UNICEF and the Ministry of Agriculture, Irrigation and Livestock. The Vulnerability Analysis Unit (VAU) within MRRD was established to implement NSS initiatives. In 2005, NSS partnered with the Central Statistics Office (CSO, p. 26), and an NSS unit was created within CSO to take over NRVA data collection. NSS is working to develop methodologies that better satisfy the government's need for information in times of acute crisis, such as earthquakes or severe flooding, and to develop early warning systems and emergency assessment services.

NGO Legislation and Code of Conduct

Since 2002 there have been two major initiatives to clarify what is, and what is not, a not-for-profit nongovernmental organisation (NGO), and to strengthen the accountability and transparency of NGO activities in Afghanistan. The first initiative was legislation to determine what is an NGO and what are permissible NGO activities, set criteria for the establishment and internal governance of NGOs, clarify reporting requirements for NGOs, enable profit-making bodies currently registered as NGOs to establish themselves as businesses, and enhance the transparency and accountability of NGOs. The second initiative was an NGO Code of Conduct, designed by the NGO community working in Afghanistan as a self-governing mechanism to ensure commitment to transparency, accountability and professional standards from all signatories.

In consultation with NGOs and with technical assistance from the International Centre for Not-for-Profit Law (ICNL), an initial draft for the NGO legislation was presented to the Ministry of Justice in 2003. NGOs called for the timely finalisation of the legislation at the Afghanistan Development Forums (ADF, p. 13) in both April 2004 and April 2005, and the NGO legislation was

eventually passed in June 2005. This legislation provides a means by which genuine NGOs can be differentiated from the many contractors registered as NGOs: between 2001 and 2004 around 2,400 entities had registered with the government as NGOs, despite the lack of any official criteria for such a registration.

Shortly after the first NGO legislation draft was prepared for the government in July 2003, 120 NGOs participated in a workshop to discuss the content of the NGO Code of Conduct. The text of the Code was jointly drafted by the four major NGO coordination bodies in Afghanistan — Agency Coordinating Body for Afghan Relief (ACBAR, p. 22), Afghan NGO Coordinating Bureau (ANCB, p. 8), Southern and Western Afghanistan and Balochistan Association for Coordination (SWABAC, p. 60) and Afghan Women's Network (AWN, p. 9). A Code of Conduct Secretariat was established under the auspices of ACBAR to coordinate and finalise the draft, which was completed in May 2004. The NGO community publicly launched the Afghanistan NGO Code of Conduct on 30 May 2005. In order to be a signatory to the Code of Conduct, NGOs are required to submit several documents to prove their NGO status, including legal registration documentation, coordination body membership, financial records, and proof of reporting to the relevant ministry. The NGO Code of Conduct has 100 Afghan and international signatories.

For the full text of the NGO Code of Conduct, see p. 130 of this guide.

Office of Administrative Affairs and Council of Ministers Secretariat (OAA/CMS)

The Office of Administrative Affairs and Council of Ministers Secretariat (OAA/CMS) are an executive-level coordinating and advising body that "supports the President of the Islamic Republic of Afghanistan in his role as Head of Government and Chairman of the Council of Ministers." Originally set up in the 1950s under King Zahir Shah, the OAA was re-established in 2002; the Secretariat of the Council of Ministers was established as a Directorate in 2003. The OAA's main functions are to provide administrative, logistical and financial support to the offices of the President, Vice Presidents and advisors to the President. The OAA also ensures policy coordination and monitoring of the implementation of the Presidential decrees and the decisions of the Council of Ministers. Among the functions of the Secretariat to the Council of Ministers are preparing agendas and minutes of Cabinet meetings and facilitating the Council with required tasks.

Although executive bodies, the OAA/CMS were designed to be impartial. They do not create policy, but rather coordinate policy development. The Office and Secretariat review policies drafted by ministries and Cabinet, ensuring that these comply with the Afghanistan National Development Strategy (ANDS, p. 14), address cross-cutting initiatives and contain a clear, accurate budget. Once the OAA/CMS approve the draft policy, it is passed on to the President and Cabinet for final review and possible approval. If a policy is approved, the OAA/CMS monitor and evaluate its implementation.

The office convenes regular, weekly meetings of the Cabinet as well as Cabinet economic, social, and cultural committees. In 2008, assisted by other government agencies, the OAA/CMS organised many key events, meetings and conferences, including the Afghanistan-Pakistan Joint Peace Jirga and sessions related to the Afghan government's process of accountability to the nation.

Paris Conference

http://www.diplomatie.gouv.fr/en/country-files_156/afghanistan_498/international-conference-in-support-of-afghanistan-paris-12th-june-2008_6366/index.html

The International Conference in Support of Afghanistan, more widely known as the Paris Conference, was held on 12 June 2008 and was co-chaired by French President Nicolas Sarkozy, Afghan President Hamid Karzai and UN Secretary-General Ban Ki-moon. This major international meeting formally launched the Afghanistan National Development Strategy (ANDS, p. 14), which is aimed at laying out the strategic priorities and mechanisms for achieving the Afghan government's overall development vision and serves as the country's Poverty Reduction Strategy Paper (PRSP, p. 55). The conference was intended to be a show of "partnership" from the Afghan government and the international community "to work more closely together under Afghan leadership" to support the ANDS, as stated in the resulting declaration.

The declaration from the conference reaffirmed that the Afghanistan Compact (p. 11) would remain the basis for the development of Afghanistan; it specified the priority areas of strengthening institutions and economic growth, particularly in agriculture and energy. The conference also resulted in statements on a renewed commitment to strengthening the effectiveness and quality of aid, as a shared responsibility. The international community agreed to provide increased resources in more consistent, coordinated way while the Afghan government promised to step up economic and political reform. At the conference, approximately \$20 billion was pledged to finance the implementation of the ANDS, including support for the preparation of elections in 2009 and 2010.

Policy Action Group (PAG)

The Policy Action Group (PAG), a high-level task force and crisis management group, was established in June 2006 by President Hamid Karzai and then-Commander of the International Security Assistance Force (ISAF, p. 38) General David Richards to address the growing threat of insurgency in Afghanistan's southern provinces.

The PAG is aimed at improving Afghanistan's high-level capacity to manage crises; to enhance the coordination of security operations and other security-related matters between the Government and the international community. The PAG meets monthly and includes: the National Security Advisor (as chair); the Ministers of Defense, Interior Affairs, Rural Rehabilitation and Development, Communications and Information Technology, Counter Narcotics and Education; the Director General of the Independent Directorate for Local Governance (IDLG, p. 36); top representatives

from the UN Assistance Mission in Afghanistan (UNAMA, p. 62), the International Security Assistance Force (ISAF, p. 38) and CSTC-A (see Coalition Forces, p. 27); and the ambassadors of the UK, the US, Australia, Canada, Denmark and the Netherlands in addition to the EU Special Representative.

After the Joint Coordination and Monitoring Board (JCMB, p. 40), a high-level governing body, was restructured in 2008, the PAG members agreed in October to use the JCMB Standing Committee on Security to discuss policy issues, while the PAG would be used to discuss operational issues. It was also agreed that the PAG's work would include security issues related to the whole country. The PAG is currently reviewing how to strengthen relations with its six pillar working groups: Security, Reconstruction, Strategic Communications, Intelligence Fusion, Governance and Counter-narcotics).

Key achievements of the PAG have included: the increased delivery of reconstruction assistance to the South; development of a joint security plan for voter registration between Afghanistan National Security Forces (ANSF, p. 8) and the international military; and the establishment of the National Communications Coordination Centre, which formed the basis for improved information flow between the Government and its international partners. The new Government Media and Information Centre has since taken over this role.

Poverty Reduction Strategy Paper (PRSP)

Poverty Reduction Strategy Papers (PRSPs) are designed to provide a framework of operation for donors and governments of poor countries. To qualify for debt relief and other concessions, low-income countries must produce a PRSP for some donors. The PRSP format is flexible, but it is based on a number of set principles. A PRSP should:

- · be country driven and owned, with the input of civil society and the private sector;
- have results oriented to benefit the poor;
- be comprehensive in recognising the multidimensional nature of poverty;
- be partnership oriented (developed in cooperation with bilateral, multilateral and nongovernmental actors); and
- be based on a long-term perspective for poverty reduction.

Interim PRSPs (I-PRSPs) are developed by countries that are not yet ready to develop a full PRSP. At the Berlin Meeting (p. 24) in 2001, Afghanistan agreed to prepare a PRSP, with an I-PRSP due in June 2005. At the April 2005 Afghanistan Development Forum (ADF, p. 13), it was decided that the development of the Afghanistan National Development Strategy (ANDS, p. 14) would meet the benchmarks of a PRSP process. The Interim ANDS (I-ANDS), which was launched in January 2006 after a nine-month preparation period, moved the country toward the achievement of a full PRSP.

The full ANDS was finalised in April 2008 and submitted to the World Bank and the IMF as Afghanistan's PRSP. If it is approved, the World Bank will develop a Country Assistance Strategy for Afghanistan. This would most likely detail planned work over a certain period and contain information about procedures for loans, monitoring and analysis, and technical assistance.

Provincial Development Plan (PDP)

Aimed at ensuring broad consensus on development priorities in Afghanistan, the process of creating a Provincial Development Plan for each of the country's 34 provinces was initiated by the Afghanistan National Development Strategy (ANDS, p. 14). The plans are the result of subnational consultations with local communities organised in every province to identify priorities and proposals for projects. The plans cover eight key sectors: infrastructure and natural resources; economic governance and private sector development; agriculture and rural development; education; health; social protection; governance; security; and rule of law/human rights. Subsequent consultations were held with representatives from the provincial administration, civil society and donor organisations to ensure the plans were aligned with the strategies of relevant government ministries.

According to the Independent Directorate of Local Governance (IDLG, p. 36), the PDP process is among the efforts to have provincial planning and budgeting done by the provinces rather than for the provinces (by central ministries in Kabul).

Provincial Reconstruction Team (PRT)

http://www.nato.int/isaf/topics/recon_dev/prts.html

Provincial Reconstruction Teams (PRT) are small teams of both military and civilian staff located in bases; PRTs are intended to facilitate reconstruction and provide security for aid efforts at the provincial level. The concept was first proposed by the Coalition Forces (CF, p. 27) and the US embassy in mid-2002 during discussions about shifting from Operation Enduring Freedom's Phase III (combat phase) to Phase IV (reconstruction phase). The establishment of PRTs was officially announced and endorsed by President Hamid Karzai in November 2002.

PRTs were originally established by Coalition Forces. The International Security Assistance Force (ISAF, p. 38), however, began taking over and establishing new PRTs in the North and West of Afghanistan in 2004, after an October 2003 UN Security Council resolution expanded ISAF's mandate beyond Kabul. Command of PRTs in the South and East was transferred to ISAF in 2006, leaving ISAF in charge of all 25 PRTs then in Afghanistan. In November 2008, there were 26 PRTs operating in the country.

The objective of PRTs, as set forth by the PRT Executive Steering Committee, is to:

assist the Islamic Republic of Afghanistan to extend its authority, in order to facilitate the development of a stable and secure environment in the identified areas of operations, and enable SSR [Security Sector Reform] and reconstruction efforts.

This broadly stated mission statement is not backed by a detailed mandate, and there is no single PRT model. While PRTs are led by individual lead nations, the military components of PRTs come under the command of ISAF Commanders. The structure and operation of PRTs are influenced by the situation in particular provinces as well as by the philosophies, caveats and instructions of troop-contributing nations. As a result, confusion over priorities, strained resources and lack of coordination often plague PRT efforts.

Some of the specific tasks of the PRT are to: improve the security environment for the people of Afghanistan through dialogue with regional leaders and mitigating likely areas of conflict; assist the Afghan government in disseminating its decisions and policies to regional leaders; establish a presence as well as monitor and assess military, political and civilian situations in assigned areas of operations; assist the international community with reform of civil administration; facilitate information sharing between the government and civil agencies; and direct assistance to civilian elements of the PRT (e.g. transport support, engineering).

Each PRT comprises an average of 100-200 staff depending on location. The military personnel provide protection for the civilian component, which includes foreign affairs representatives, development officers and donors. Some PRTs also have agricultural and veterinary advisors, civilian police trainers, governance advisors, development advisors, and counter-narcotic specialists. The coordination of reconstruction and development activities is the responsibility of civilian PRT staff.

PRT activities are monitored and guided by a PRT Executive Steering Committee chaired by the Minister of Interior Affairs and co-chaired by ISAF and CF commanders. The Committee includes representatives from the Ministry of Finance, the Ministry of Rural Rehabilitation and Development, CF, ISAF, UNAMA (p. 62) and troop-contributing nations. A PRT working group supports the work of the Steering Committee.

Many NGOs are concerned that PRT involvement in humanitarian assistance blurs the distinction between the military and aid sectors. Proponents counter that PRTs, because they are armed and uniformed, may enable reconstruction projects to be carried out in high-risk areas generally inaccessible to aid agencies.

Public Administration Reform (PAR)

The Government's Public Administration Reform (PAR) framework seeks to create an efficient, effective and transparent civil service in Afghanistan. Overseen by the Independent Administrative Reform and Civil Service Commission (IARCSC, p. 35), PAR is one of the priorities laid out in the Afghanistan Compact (p. 11) and the Afghanistan National Development Strategy (ANDS, p. 14).

PAR aims to address a variety of problems, including: the fragmentation of government structures, with many overlapping functions and a lack of coordination among agencies; the often tenuous connection between the centre (Kabul) and the provinces; the unclear lines of accountability with weak reinforcement mechanisms; the lack of experienced professional staff with the necessary skills; the lack of robust procedures for recruitment and appointment on merit, which has led

to a high level of patronage-based appointments; the need for a pay and grading structure that attracts, retains and motivates civil servants; poor physical infrastructure; and slow and outdated administrative systems.

A central element of PAR has been the Priority Reform and Restructuring (PRR) initiative, aimed at creating administrative capacity in ministries and give targeted salary increases. PRR was also designed to ensure consistency across ministries that are reforming with the help of different donors.

In 2005, the PAR programme was redesigned and a framework for SY1385-89 (2006-10) was developed, shifting the focus away from piecemeal initiatives toward more comprehensive reform involving whole ministries and other independent agencies that are allocated funds directly from the Ministry of Finance (also known as primary budget agencies); it is also intended to move the reforms from the centre to provinces and districts. This new version of the PAR programme has been reorganised into five parts, along functional and programmatic themes: 1) administrative reform; 2) salaries and incentives, 3) civil service management, 4) ensuring and expanding merit-based appointments; and 5) capacity enhancement. Progress on PAR since 2002 has included: 1) the establishment of the IARCSC and the operationalisation of its departments; 2) the approval of a new Civil Service Law in 2005; 3) some progress in functional audits leading to proposals for new structures of key ministries and agencies at the central level through the PRR programme; 4) initial policy work on a new pay and grade structure; 5) progress on the development of a new methodology and framework for reform and restructuring; and, 6) progress in merit-based recruitment for both senior- and junior-level civil servants.

The PAR initiative, and the PRR project in particular, has been considered a success by some, while others complain that reform has been largely "cosmetic" and overly focused on pay scales to the detriment of more fundamental change, including the consistent application of merit-based recruitment.

For more information on Afghanistan's public sector, see p. 67.

Rome Conference on Justice and Rule of Law See Justice Sector Reform, p. 41.

Securing Afghanistan's Future (SAF)

See Berlin Meeting and Declarations, p. 24.

Security Sector Reform (SSR)

Poor security remains one of the primary obstacles to the timely progress of reconstruction and development activities in Afghanistan. The government's framework for Security Sector Reform (SSR) aims to address this problem. Announced at the February 2003 Tokyo Meeting on the Consolidation of Peace in Afghanistan (p. 62), SSR has five pillars:

- 1. The establishment of the Afghan National Army (ANA, p. 4);
- 2. The establishment of the Afghan National Police (ANP, p. 6);
- 3. Justice Sector Reform (JSR, p. 41);
- 4. Disarmament, Demobilisation and Reintegration (DDR, p. 32); and
- 5. Counter Narcotics (CN, p. 29).

Upon completion of the DDR process in June 2005, the Disbandment of Illegal Armed Groups (DIAG, p. 32) commenced. DIAG is designed to disarm and disband illegal armed groups operating outside central government control. (For more information on each of the pillars, see their specific entries in this guide.)

With the exception of DDR, these pillars corresponded explicitly to the reform and creation of government ministries — the Ministry of Defence, the Ministry of Interior Affairs, the Ministry of Justice and the Ministry of Counter Narcotics. At the Bonn (p. 25) and Tokyo (p. 62) meetings, five donor countries agreed to each take the lead on a specific SSR pillar: the US on the ANA, Germany on the ANP (a role later taken over by the European Union Police Mission in Afghanistan), Italy on JSR, Japan on DDR, and the UK on counter narcotics. Originally referred to as "lead donors," these "key partners" were responsible for overseeing their particular sectors, although they were not necessarily contributing the most funds; the "lead donor" or "key partner" terminology is no longer used. Additional donors are involved to various degrees in each area, and the US is involved to some extent in all of them.

The wide range of actors involved in the security sector, the limited reach of the central government around the country, resistance to reform, and disagreement among stakeholders on some key policy approaches have posed obstacles to progress in SSR. Management of the numerous SSR activities has also been a challenge. Since 2004, the National Security Council (NSC) and the Office of the National Security Council have been responsible for overall coordination of SSR activities and estab-lished two coordinating committees, both of which included international representation: the Security Sector Reform Coordination Committee and the Security Coordination Forum. Coordination among Coalition Forces (CF, p. 27), the International Security Assistance Force (ISAF, p. 38) and Afghan security forces is sometimes difficult. The presence of private security companies further contributes to the complexity of security issues in Afghanistan; legislation has been drafted to determine their scope and to register and license their operation, but this has also been a point of considerable friction among stakeholders.

A new security sector strategy was included in the final Afghanistan National Development Strategy (ANDS, p. 14), which was approved by President Hamid Karzai in April 2008.

Southern and Western Afghanistan and Balochistan Association for Coordination (SWABAC)

Southern and Western Afghanistan and Balochistan Association for Coordination (SWABAC) is a coordination body for Afghan and international NGOs working in southern Afghanistan. Its head office is in Kandahar; it plans to open a sub-office in Kabul in the near future.

SWABAC was founded in September 1988 by 12 NGOs engaged in relief and rehabilitation work with Afghan refugee villages in Balochistan and communities inside Afghanistan. Membership is open to government-registered NGOs working in southern Afghanistan who show a dedication to coordination and have proof of donor funding, have an organisational profile and are certified by five other NGOs. As of November 2008, SWABAC had 40 members. It holds regular membership meetings, monthly general assembly meetings and biweekly panel meetings for the advisory committee, as well as meetings on an as-needed basis.

SWABAC's activities fall within three major categories: coordination, advocacy and capacity-building. SWABAC provides a forum for members to discuss their concerns about policy guidelines for delivering assistance, resource management and other operational issues, with the ultimate goal of improving coordination among the assistance community in southern Afghanistan. SWABAC was involved in drafting the NGO Code of Conduct (p. 52) in cooperation with the Agency Coordinating Body for Afghan Relief (ACBAR, p. 22), the Afghan NGO Coordination Bureau (ANCB, p. 8) and the Afghan Women's Network (AWN, p. 9). On behalf of its member NGOs and as a representative of the southern region, SWABAC played a role in developing both the Agriculture and the Rural Development sectors in the Afghanistan National Development Strategy (ANDS, p. 14) process.

SWABAC is also a member of the Afghan Civil Society Forum (ACSF, p. 3) and has been named the lead agency for the Local Cooperation and Coordination Sector of Kandahar's Provincial Development Committee.

In the future, the association plans to focus more on capacity-building of civil society through workships, training and the establishment of a resource centre. The association's funding sources include membership fees; its monitoring and evaluation projects are funded by the UN.

Support for an Effective Afghan Legislature (SEAL)

www.undp.org.af/WhoWeAre/UNDPinAfghanistan/Projects/dcse/prj_seal.htm

The original Support for the Establishment of the Afghan Legislature (SEAL) project was launched by the UNDP and the Afghan government in February 2005. The objective of SEAL was to: "contribute to the establishment of a fully operational and efficient parliament recognised by all the people of Afghanistan as their representative institution, accountable and transparent, and that will be the interface between citizens and the government."

SEAL played a central role in establishing the Afghan National Assembly (also often referred to as Parliament, see p. 70) in December 2005. During its first two years, SEAL assisted in setting up the minimum requirements of human resources, equipment, institutional arrangements — including the necessary parliamentary legislative environment and administrative support — needed for the initial functioning of the National Assembly. After the inauguration of Parliament, SEAL expanded its activities to focus more on capacity-building of National Assembly members and staff and to include additional training, equipment and office procurements. Among its goals, SEAL also aimed to establish effective coordination of support activities to the National Assembly and ensure that the set-up and initial basic running costs of the National Assembly are met.

With a four-year mandate, SEAL II — modifying its name to "Support for an Effective Afghan Legislature" — began in March 2008 after the term of the original SEAL ended in February 2008. SEAL II seeks to:

- enhance the capacity of the elected Members/Senators to exercise their legislative responsibilities;
- support Members/Senators of National Assembly in overseeing the activities of the Executive;
- · strengthen dialogue between the National Assembly and citizens;
- improve capacity for effective decision- and policy-making by the elected members/Senators (e.g. budget process, national development including poverty reduction, security and international relations); and
- help put in place effective administrative structures and processes.

SEAL's priorities are increasingly focused on developing the professional capacities of Members of Parliament including increasing exposure to norms of parliamentary culture and practice (which includes partnerships with other parliaments), supporting legislation- and policy-making work of commissions, strengthening oversight of government, targeted support to women parliamentarians and assistance for citizen engagement such as public hearings and constituency visits (representation and accountability for elected Members).

UNDP is responsible for the implementation of SEAL, with overall guidance from the SEAL/UNDP Project Board which includes members of the National Assembly and ex officio participation of donors. SEAL Management Team, which is responsible for the managerial and administrative aspects of SEAL's implementation. With figures similar to SEAL I, the second version of the four-year project has a total estimated budget of US\$15.3 million, with contributions from UNDP, Denmark, Sweden and other donors expected in 2009 and 2010.

In addition to SEAL, efforts to assist the Afghan National Assembly include: the Afghanistan Parliamentary Assistance Project (APAP, p. 19) as well as initiatives by UNIFEM, the National Democratic Institute and the International Republican Institute.

Tokyo Meetings

The Tokyo Ministerial Meeting — formally known as the International Conference on Reconstruction Assistance to Afghanistan — was a meeting of the Afghanistan Reconstruction Steering Group (ARSG) that mobilised the first substantial post-Taliban donor commitments for the reconstruction of Afghanistan. It took place on 21-22 January 2002, and was co-chaired by Japan, the United States, the European Union and Saudi Arabia. Ministers and representatives from 61 countries and 21 international organisations attended. NGOs held a separate parallel meeting, the results of which were reported to the plenary session of the Ministerial Meeting.

Discussions focused on a comprehensive framework for reconstruction over the longer term and costed the recovery needs of Afghanistan over the following ten years at US\$15 billion. This figure was increased to \$27.4 billion in the Securing Afghanistan's Future report that resulted from the Berlin Meeting (p. 24) held in March 2004.

In February 2003 another meeting was held in Tokyo: the Tokyo Conference on the Consolidation of Peace in Afghanistan. It was held to discuss security reform in Afghanistan and resulted in the five-pillar Security Sector Reform (SSR, p. 58) strategy.

United Nations Assistance Mission in Afghanistan (UNAMA)

www.unama-afg.org

The United Nations Assistance Mission in Afghanistan (UNAMA) was established by UN Security Council Resolution 1401 on 28 March 2002. UNAMA is responsible for fulfilling the UN's obligations in Afghanistan as originally outlined by the Bonn Agreement (p. 25) and for managing UN humanitarian relief, recovery and reconstruction activities in coordination with the Afghan government.

UNAMA absorbed the two UN agencies that preceded it: the Special Mission to Afghanistan (UNSMA), a political mission that had begun in July 1996, and the Office for Coordination of Humanitarian Assistance to Afghanistan (UNOCHA), a relief and reconstruction mission that had begun in January 1993. Prior to UNOCHA, the UN Office for the Coordination of Humanitarian and Economic Assistance Programmes (UNOCA) coordinated reconstruction efforts in Afghanistan. The chart below illustrates the evolution of UN coordination in Afghanistan.

UNAMA's mandate has been extended five times by the UN Security Council by: Resolution 1471 (March 2003), Resolution 1536 (March 2004), Resolution 1589 (March 2005), Resolution 1662 (March 2006) and Resolution 1806 (March 2008). Resolution 1806 extended UNAMA's mandate until March 2009 and instructs UNAMA to continue to: provide political and strategic advice for the peace process; provide good offices; assist the Afghan government in the implementation of the Afghanistan Compact; promote human rights; provide technical assistance; and continue to manage all UN humanitarian relief, recovery, reconstruction and development activities in

coordination with the Afghan government.

UNAMA, the main point of contact for the entire UN system in Afghanistan, is the only agency authorised to speak on behalf of the UN regarding political insecurity in the country. It is led by the Special Representative of the UN Secretary-General (SRSG); in March 2008, Kai Eide was appointed to this post. The Office of the SRSG is responsible for policy guidance and high-level decision-making, and it liaises with the Government, the Coalition Forces (CF, p. 27) and the International Security Assistance Force (ISAF, p. 38). The SRSG has Special Advisers in human rights, gender, drugs, rule of law, police, military, demobilisation and legal issues, as well as a spokesperson that runs the Office of Communication and Public Information.

Two Deputy Special Representatives to the Secretary-General head the two pillars of UNAMA's operations: 1) Political Affairs and 2) Relief, Recovery and Reconstruction. The UNAMA Chief of Staff is responsible for integrating the two strands of the mission and providing support to UNAMA's 17 field offices in Kabul, Balkh, Kunduz, Ghor, Herat, Nangarhar, Bamiyan, Paktia, Khost, Nimroz, Badghis, Herat, Faryab, Badakhshan, Daikundi, Kandahar and Zabul.

From 2007 and in 2008, UNAMA's activities focused on: improving donor and government coordination through the Joint Coordination and Monitoring Board (JCMB, p. 40), the Policy Action Group (PAG, p. 54) and ISAF; conflict resolution at provincial levels; raising the issue of civilian casualties and promoting the process of casualty verification; vetting senior officers within the Afghan National Police (ANP, p. 6) for criminal and human rights violations as part of pay and rank reform; and advocating for reform of the Ministry of Interior Affairs.

In 2008, UNAMA acted at the national and provincial levels to promote the implementation of the Afghan National Development Strategy (ANDS, p. 14). For the second year in a row, UNAMA took part in the International Day of Peace truce as well as the National Youth Day. The agency will continue to provide assistance to Afghanistan's elections process by working closely with the Independent Electoral Commission (IEC, p. 37), offering advisors and training to officials as it did during the 2004-05 elections to the Joint Electoral Management Body (JEMB, p. 41).

The activities of all 20 UN agencies in Afghanistan are guided by the UN Development Assistance Framework (UNDAF) for Afghanistan, an operational framework based on a 2004 UN Common Country Assessment. The UNDAF, originally intended for 2006-08, has been extended into 2009. It identifies four critical areas of support and cooperation for this period: 1) Governance, Rule of Law and Human Rights; 2) Sustainable Livelihoods; 3) Health and Education; and 4) Environment and Natural Resources. A new UNDAF currently being formulated will be based on the completed Afghanistan National Development Strategy (ANDS, p. 14).

UN Coordination in Afghanistan, 1988-2009

United States Forces Afghanistan (USFOR-A)

See Coalition Forces, p. 27.

The Government of Afghanistan: Contents

Background	66
The Public Sector	67
Structure	67
Pay and Grading	68
Afghanistan's Democratic System	70
The Executive	70
The Legislature	70
Provincial Councils	72
District Councils	72
Village Councils and Municipal Councils	72
Electoral system	73
Allocation of seats	73
Schedule of elections	75
Political parties	75
The Judiciary	76
The Supreme Court	77
Courts of Appeal	78
Primary Courts	78
Table: Ministries and Ministers of the Afghan Government, December 2008	79
Table: Other Government Offices and Officials, December 2008	80
Diagram: Central Government of Afghanistan, December 2008	

Background

Following the collapse of the Taliban regime at the end of 2001, Afghan factional leaders came together at a UN-sponsored conference in Bonn, Germany, where the Bonn Agreement (p. 25) was signed. The Agreement appointed the Afghanistan Interim Administration (AIA, p. 4) and set out a timetable for re-establishing permanent government institutions and "a broad-based, gender sensitive, multi-ethnic and fully representative government" in Afghanistan over the course of two and a half years. The Emergency Loya Jirga (ELJ, p. 32) of June 2002 replaced the AIA with the Afghanistan Transitional Authority (ATA), and elected Hamid Karzai as the head of state — and temporary head of government, in the absence of a legislature — of the Transitional Islamic State of Afghanistan.

In line with the Bonn timetable, a new Constitution (full text included in the Documents section of this guide) was debated and endorsed by a Constitutional Loya Jirga (CLJ, p. 29), which ran from 14 December 2003 to 4 January 2004. The Constitution provides for an elected President, along with two nominated Vice Presidents, and a National Assembly comprising two houses, the lower *Wolesi Jirga* (House of the People) and the upper *Meshrano Jirga* (House of Elders). On the subnational level, it provides for elected Provincial, District, Village and Municipal Councils, as well as Governors and Mayors appointed by the President.

In an election held on 9 October 2004, Hamid Karzai became the first popularly elected President of Afghanistan, with 55 percent of the vote. He was sworn in on 7 December 2004, at which time the transitional state officially became the new Islamic Republic of Afghanistan. President Karzai chaired the interim Cabinet, which effectively acted as Afghanistan's legislative body until the National Assembly was elected and convened.

Legislative, provincial and district elections were supposed to be held concurrently with the presidential election, but were postponed due to security and technical problems. Elections for the *Wolesi Jirga* and Provincial Councils were eventually held on 18 September 2005. As of December 2008, the first-ever elections for District Councils were planned for 2010, alongside *Wolesi Jirga* elections.

Although the September 2005 elections officially ended Afghanistan's transitional phase, the country's government is still very much in transition. Some of the institutions discussed in this section are only officially in place, and many reforms will take a significant length of time to filter through the system or to reach provinces and districts. A variety of wide-ranging administrative reforms of government departments are in process through the Public Administrative Reform (PAR, p. 57). The establishment of new government agencies and merging of ministries is also ongoing, and government institutions are likely to continue to evolve over the next several years.

The Public Sector

Structure

Afghanistan's public sector consists of the central government, provinces, municipalities (urban sub-units of provinces) and districts (rural sub-units of provinces), as well as state enterprises (wholly and majority owned). State agencies, including central government ministries and institutions, are considered to be primary budgetary units with their own discrete budgets.

In theory, Afghanistan is a unitary state: All political authority is vested in the government in Kabul. The powers and responsibilities of the provincial and district administrations are determined (and therefore may be withdrawn) by the central government. Though provinces and districts are legally recognised units of subnational administration, they are not intended to be autonomous in their policy decisions. Given the political and military strength of some regional power-holders, however, the practical reality is that certain provinces have considerable decision-making authority.

The Constitution explicitly allows a measure of decentralisation by stating that "the government, while preserving the principle of centralism — in accordance with the law — shall delegate certain authorities to local administration units for the purpose of expediting and promoting economic, social, and cultural affairs, and increasing the participation of people in the development of the nation" (Article 137). It specifies that a Provincial Council with elected members is to be formed in every province, and that District and Village Councils are to be elected.

The country's 34 provinces are the basic units of local administration. The executive at the provincial level is the Governor, who is appointed by the President. The provinces are not distinct political entities in any legal sense and formally have a very modest role in decisions concerning their own structure, recruitment of senior staff, and size and composition of work force. In effect, the administration of each province is a collection of branches of central government ministries. The majority of decisions on provincial staffing are made in Kabul by the parent ministry, in negotiation with the Office of Administrative Affairs (OAA, p. 53) and with oversight by the head of the Independent Administrative Reform and Civil Service Commission (IARCSC, p. 35). Beginning in SY1386 (2007–08), certain key posts also require ratification by the Independent Appointments Board of the IARCSC. A government body for subnational administration, the Independent Directorate for Local Governance (IDLG, p. 36), was created in August 2007. IDLG has a mandate to improve governance and achieve stability on the subnational level, and is responsible for supervising provincial and district Governors, Provincial Councils, and municipalities (except Kabul Municipality).

Provinces (wolayat) are divided into districts (woliswali) and municipalities (sharwali). Administrative arrangements between the province and its districts are similar to those in the relationship between the centre and the province. The central ministry in Kabul determines district senior staffing and budget allocations, however, leaving provincial officials with relatively little discretion in this regard, at least officially. Municipalities are overseen by the IDLG, in some provinces with

significant influence by the Governor. The IDLG approves staffing numbers and budgets in each municipality, even though municipalities are entitled to collect and retain their own taxes. In some provinces, such as Herat and Kandahar, rural municipalities also have a reporting relationship with the provincial municipality although this is contrary to the established government structure.

Central government ministries and institutions are primary budget units with specific budgets determined by law; provincial departments of the central government ministries and some independent units are secondary budget units — that is, they receive their allotments at the discretion of their ministries and relevant independent agencies. There are no specific provincial department budgets. Districts are tertiary budget units; their budget allocations depend on the decisions made at the request of the relevant provincial-level departments of Kabul ministries and other independent units. All revenues collected by provinces and districts are national revenues; provinces are merely the tax collectors. In effect, both provincial and district staffing levels and budgets are determined based more on precedent than on rational planning. This system gives Kabul considerable political authority over provincial expenditure policy, although provincial and district Governors have a certain amount of de facto authority.

State enterprises report to the ministry or department in their respective sector. For example, the head of a coal mine would report to the provincial Department of Mines as well as the Ministry of Mines in Kabul. There are no provincially owned enterprises.

Although they do not hold formal power, community shuras or jirgas can also be influential local actors. Shuras (best translated as local councils) are longstanding features of Afghan political society. They are convened on an ad hoc basis and are rarely permanent bodies with identifiable members. Shuras of ulema (Islamic scholars) and shuras of elders are usually found at the provincial level, though there are often competing local and district shuras, some of which are run by unelected strongmen. As District Councils have not yet been elected, many district administrators make use of shuras in their activities. Many districts are also effectively divided into villages (qaryahas), which correspond to areas of shared resources.

In addition to the provincial and district administrative structures, historically there has been a definition of regions or zones (hawza) in Afghanistan, primarily for military purposes. These hawza have no legal standing as administrative units and, unlike provinces, districts and municipalities, are not mentioned in the 1964 Constitution or the new 2004 Constitution. At times, however, they have been used for administrative convenience. Formally, this zonal structure no longer exists, but some inter-provincial coordination and sectoral activities based on zones continue.

The President is Commander-in-Chief of the Afghan National Army (ANA, p. 4), and the government does not recognise any other military or paramilitary units. The ANA serves under the Ministry of Defense while the Afghan National Police (ANP, p. 6) operates under the authority of the Ministry of Interior Affairs.

Pay and Grading

Every public employee has a grade — in Kabul, in the provinces, and at the district level. Two scales apply throughout Afghanistan, one for permanent staff (karmand) and one for contract staff (agir).

Karmand are regular, permanent public employees, whereas agir are (officially) hired on fixed-term contracts. In practice, most agir employees remain in government for many years and follow a career path very similar to that of karmand staff. The two pay scales are almost identical.

The key differences between karmand and agir employees are:

- agir employees are meant to occupy lower-skilled and manual labour posts (such as drivers, cooks, painters, etc.);
- advancement through the grade (and pay) structure for many agir positions is capped at a
 particular level (for instance, drivers cannot be promoted beyond grade 2); however, higherskilled agir employees can advance to the top of the scale ("over" grade); and
- agir employees are not entitled to receive a professional bonus in addition to their salary.

Pay policy is set centrally for all public employees in Afghanistan. The pay system emphasises rank-in-person arrangements (employees are promoted even if they remain in the same position) rather than the more common rank-in-post arrangements (where promotion generally comes with a new job). Thus, through years of service and regular promotions (once every three years), staff in lower positions of authority can occupy a higher grade and earn a higher salary than their managers. Different occupational groups have ceilings above which they cannot be promoted.

The underlying pay scale, established by the 1970 (SY1349) Law on the "Status and Condition of Government Employees," and amended by the 1977 (SY1356) Decree No. 143, offers a reasonably well-structured scale for base pay. The real salary scale for public employees is low — meal allowances (given equally to all public employees) can account for over 90 percent of the monthly pay. Since 2004, the Independent Administrative Reform and Civil Service Commission (IARCSC, p. 35) has been working to update the government's pay and grading structure, crucial to the government's efforts to attract and retain qualified staff and to reduce incentives for corruption within the civil service. A new Civil Service Law was passed in 2005 (SY1384), and in 2007 an eight-grade structure was designed, with new pay scales attached to these grades (with a minimum salary of US\$100 and maximum of \$650). Implementation will be sequenced, regrading senior positions (Grades 1 and 2) first, followed by junior grades on a ministry-by-ministry basis.

Pay and grading reform is one element of the IARCSC-led Public Administration Reform (PAR, p. 57) framework, which seeks to restructure the civil service and institute merit-based, non-partisan recruitment. Practical reforms took place in several government departments and agencies in 2006-07 through a revised Priority Restructuring and Reform (PRR) process that streamlines the work and structure of key departments, reduces costs, and improves effectiveness.

The effectiveness of pay and grading reforms may be complicated by the so-called "second civil service" consisting of officials, advisors, and staff of aid contractors and international agencies, most of whom receive higher salaries through "top ups."

Afghanistan's Democratic System

The Executive

The executive branch of Afghanistan's central government is comprised of the Office of the President, two Vice Presidents, the Attorney General, 26 ministers, as well as several independent bodies and other central government agencies. Thirty ministries existed under the Afghan Transitional Authority (ATA, p. 9), but in 2004 and again in early 2006 the functions of several ministries were merged, creating a more streamlined cabinet.

The President is directly elected by secret ballot for a five-year period and can serve a maximum of two terms. Candidates for the presidency name their two vice presidential candidates at the time of nomination (usually approximately six months before the election is to be held). The President is elected by absolute majority; if no candidate receives over 50 percent of the votes, a run-off election is held between the top two candidates. The next presidential election is due to be held in fall of 2009; at the time of publication, the specific date had not been set.

The President is the Head of State, the Chair of the Cabinet and the Commander-in-Chief of the armed forces. With the approval of the National Assembly, the President appoints the ministers, the Attorney General, the Governor of Da Afghanistan Bank (the central bank), the members of the Supreme Court and various other posts.

For a list of ministers and other government officials, see p. 79.

The Legislature

As provided by the 2004 Constitution, the National Assembly — commonly referred to as the Parliament — consists of two houses, the lower *Wolesi Jirga* (House of the People) and the upper *Meshrano Jirga* (House of Elders). The new National Assembly convened for the first time in December 2005, following the September 2005 parliamentary elections.

Members of the *Wolesi Jirga* are elected directly for five years by free and secret ballot in provincial constituencies. There are currently 249 seats in the *Wolesi Jirga*; the Constitution stipulates that the maximum number of seats is 250. Seats are distributed among the provinces according to population size (see table on p. 73). At present, the Constitution states that an average of two seats from each province, 68 in total, are reserved for women. Ten seats are reserved for the *kuchi* (nomad) population, three of which must go to women.

The *Meshrano Jirga* has 102 members, selected by a mixture of presidential appointments and indirect elections following popular elections for the *Wolesi Jirga* and Provincial and District Councils. Two-thirds of the members are indirectly elected and one-third are appointed. The Constitution stipulates that members of the *Meshrano Jirga* are elected and appointed as follows:

from among the members of each Provincial Council, the respective council elects one person

for a period of four years.

• from among the District Councils of each province, the respective councils elect one person for a period of three years.

The President from among experts and experienced persons — including two representatives of the disabled and two representatives of nomads — appoints the remaining one-third of the members for a period of five years. Of these presidential appointees, 50 percent are to be women.

While the Constitution has provisions for District Council elections, these have not been held to date (see p. 72). A temporary solution has been devised for the interim: Each Provincial Council elects two of its members to the *Meshrano Jirga* (one for four years and a second for three years or until district elections are held), thereby maintaining the 2:1 ratio of elected to appointed seats until District Councils are formed.

Members of the National Assembly must be Afghan citizens. Candidates must be at least 25 years of age at the date of candidacy for the *Wolesi Jirga*, and at least 35 at the date of election or appointment to the *Meshrano Jirga*. It is not possible to be a member of both the *Meshrano Jirga* and *Wolesi Jirga* at the same time.

The National Assembly convenes two ordinary sessions a year, and its term is nine months in the year. Sessions are open to the public unless secrecy is requested by the Chairman of the National Assembly or at least ten members, and it is granted by the Assembly.

According to Article 90 of the Constitution, the National Assembly has the following authorities:

- · Ratification, modification or abrogation of laws and legislative decrees;
- Approval of plans for economic, social, cultural and technological development;
- Approval of state budget, permission for obtaining and granting loans;
- · Creation, modification, and abrogation of administrative units;
- Ratification of international treaties and agreements, or abrogation of the membership of Afghanistan to them; and
- Other authorities specified in the Constitution.

Policies and legislation can be initiated by the Office of the President, individual ministries or the National Assembly, and become law after passing through both houses of the National Assembly and being endorsed by the President. Article 94 of the Constitution states that:

- Law is what both Houses of the National Assembly approve and the President endorses unless this Constitution states otherwise.
- In case the President does not agree to what the National Assembly approves, he can send the document back with justifiable reasons to the *Wolesi Jirga* within 15 days of its submission.

• With the passage of this period or in case the *Wolesi Jirga* approves a particular case again with a two-third majority vote, the bill is considered endorsed and enforced.

Certain legislative documents (rules, directives, and guidelines) can be decreed by individual ministers. A proposed bill or signed decree should be passed by the National Assembly within one month of its submission. There are 18 commissions in the *Wolesi Jirga* and 14 in the *Meshrano Jirga*.

In March 2007, Afghanistan's National Assembly passed a controversial bill offering general amnesty from prosecution to all former combatants who agree to abide by the Constitution and laws of Afghanistan. The bill allows for the prosecution of National Assembly members already under investigation when the bill became law.

Provincial Councils

The 34 Provincial Councils have between nine and 29 members depending on the size of the province's population, and are elected in a single provincial constituency. Candidates must reside in the province in which they stand for election, and cannot stand simultaneously for both *Wolesi Jirga* and Provincial Council elections. The election law states that one-quarter of the seats on a Provincial Council should be reserved for women. Two members from each Provincial Council serve in the *Meshrano Jirga* (this will decrease to one member per Provincial Council when District Councils have been elected and formed). The next Provincial Council elections are scheduled for 2009, to coincide with the presidential elections.

The 2007 Provincial Council Law is vague on the Councils' responsibilities, and significant confusion remains about their exact role. To date, the role of the Provincial Councils has been to: elect, from among its own elected members, provincial representatives to the *Meshrano Jirga*; participate in the development of the provinces and the improvement of administrative affairs; and advise and cooperate with the provincial administrations on a variety of issues, including development planning.

District Councils

According to the Constitution, District Councils will have between five and 15 members depending on the size of the district's population. Candidates must reside in the district in which they stand for election. When formed, District Councils will elect one-third of the members of the *Meshrano Jirga*. The Constitution prescribes that District Council elections be held every three years. To date, however, elections for District Councils have not yet been held. As of December 2008, the first elections for District Councils were planned for 2010, alongside *Wolesi Jirga* elections.

Village Councils and Municipal Councils

The Constitution also calls for the election of Village Councils, Municipal Councils and Mayors through free, general, secret and direct elections. Village Councils are to be elected for three years. The terms of Municipal Councils and Mayors are not yet specified, and the mandates of Vil-

lage and Municipal Councils are not elaborated in the Constitution or the Election Law. Elections for these bodies are unlikely to be held in the next several years.

As mentioned above, the mandates and roles of Provincial, District and Village Councils are yet to be completely defined. There is a need for coordination between these new councils and existing bodies such as those of the public administration, informal *shuras* and the Community Development Councils (CDCs) set up by the National Solidarity Programme (NSP, see p. 50).

Electoral system

In Afghanistan, suffrage is universal for male and female citizens 18 years of age and older.

Afghanistan's first post-war election law was signed by then-interim President Karzai in May 2004. A revised version of the law was approved by presidential decree on 29 April 2005, ending a long debate over the system for electing representatives to the *Wolesi Jirga*.

The electoral system chosen for this election was the unusual Single Non-Transferable Vote (SNTV). Under SNTV, each eligible Afghan voter casts one vote for one individual in his or her multi-member constituency (province). The principal benefits of the SNTV system are that it is easy to explain to voters and simple to count. It also ensures representation of independent candidates, which can be important in a country suspicious of political parties (see below).

On the other hand, SNTV encourages personality-driven politics and undermines the role of political parties and constituency platforms. Because all votes go to individuals, a party's candidates may win the majority of votes in a province, but still receive only a minority of the seats. SNTV can also have a negative impact on the development of effective parliamentary politics by encouraging candidates to push local, ethnic or tribal issues rather than promoting a national agenda and encouraging coalition building and cooperation between ethnic or regional groupings.

Election experts have debated whether other electoral models might be more appropriate for Afghanistan. Some critics of SNTV have argued that Open List Proportional Representation would be a better system, due to its transparent translation of votes into seats and its encouragement of national-based, multi-ethnic parties.

According to the Constitution, the electoral law cannot be changed within a year of the election in which it would be implemented. In 2008, the SNTV electoral system was debated in the *Wolesi Jirga*, and other options (such as a parallel party list and SNTV system) were put forward as alternatives. It was decided, however, that SNTV would be used again in the 2009 presidential election. One minor change likely to be confirmed is that party members will be allowed to identify their party affiliation on the ballot paper, which was not officially permitted in 2004 and 2005.

Allocation of seats

The Constitution states that Wolesi Jirga seats are to be distributed among the provinces according to population. This provision has proved difficult because some district and provincial

boundaries remain disputed and no authoritative population data is available. The last census in Afghanistan was conducted in 1979 and was never completed. A new national census is planned for 2010 (see CSO, p. 26). In preparation for the new census, a household listing survey was conducted in 2004–05. Seat allocations for the 2005 *Wolesi Jirga* elections were based on an average of this recent household listing and the 1979 census figures adjusted for population growth using an annual population growth rate of 1.92 percent.

Drovingo	Donulation	Wolesi Jirga seats		Provincial Council seats	
Province	Population	Total	Women	Total	Women
TOTAL	21,677,700	249	68	420	124
Badakhshan	790,200	9	2	15	4
Badghis	412,400	4	1	9	3
Baghlan	748,000	8	2	15	4
Balkh	1,052,500	11	3	19	5
Bamiyan	371,900	4	1	9	3
Daikundi	383,600	4	1	9	3
Farah	420,600	5	1	9	3
Faryab	824,500	9	3	15	4
Ghazni	1,020,400	11	3	19	5
Ghor	574,800	6	2	15	4
Helmand	767,300	8	2	15	4
Herat	1,515,400	17	5	19	5
Jawzjan	443,300	5	1	9	3
Kabul	3,013,200	33	9	29	8
Kandahar	971,400	11	3	15	4
Kapisa	367,400	4	1	9	3
Khost	478,100	5	1	9	3
Kunar	374,700	4	1	9	3
Kunduz	817,400	9	2	15	4
Laghman	371,000	4	1	9	3
Logar	326,100	4	1	9	3
Nangarhar	1,237,800	14	4	19	5
Nimroz	135,900	2	1	9	3
Nuristan	123,300	2	1	9	3
Paktia	458,500	5	1	9	3
Paktika	362,100	4	1	9	3

Province	Population	Wolesi Jirga seats		Provincial Council seats	
Province		Total	Women	Total	Women
Panjshir	127,900	2	1	9	3
Parwan	550,200	6	2	15	4
Samangan	321,500	4	1	9	3
Sar-i-Pul	463,700	5	1	9	3
Takhar	811,700	9	2	15	4
Uruzgan	291,500	3	1	9	3
Wardak	496,700	5	2	9	3
Zabul	252,700	3	1	9	3
Reserved for kuchi		10	3	n/a	n/a

Schedule of elections

The Constitution prescribes the following elections schedule:

Election	Frequency
Presidential	every 5 years
Meshrano Jirga (Presidential Appointees)	every 5 years
Meshrano Jirga (Provincial Council representatives)	every 4 years
Meshrano Jirga (District Council representatives)	every 3 years
Wolesi Jirga	every 5 years
Provincial Councils	every 4 years
District Councils	every 3 years
Village Councils	every 3 years
Municipal Councils	unspecified
Mayors	unspecified

Given the low capacity and scarce resources of the Independent Election Commission (IEC, p. 37), the high cost and difficulty of holding elections in Afghanistan, the lack of security in some areas, and the unclear mandates of some elected bodies, it is likely the electoral calendar will continue to be revised. As of December 2008, the presidential and Provincial Council elections are scheduled for fall 2009, and the parliamentary elections for summer 2010.

Political parties

It is widely recognised that in a democratic system, political parties are necessary for effective representation of citizens' interests and to advance and support policy creation and governance.

Many Afghans, however, have a negative view of political parties, which they associate with the Communist Party and the Soviet invasion, as well as with mujahiddin factions whose in-fighting caused much of the instability and bloodshed of the 1990s. Thus Afghans generally do not trust political parties but rather see them as pursuing policies that are in the interest of their particular ethnic group, clan or tribe. One rationale for Afghanistan's unusual choice of electoral system was its emphasis on individual candidates rather than parties.

Afghans often associate political parties with militias, which previously acted with impunity in Afghanistan. While most of the major parties in Afghanistan once had close ties to military groups (and some still do), other fledgling parties have civilian roots and democratic intentions. The Constitution clearly prohibits political parties from having military wings, and a political party registration department has been established by the Ministry of Justice to approve those parties that meet the criteria set out in the Constitution. As of June 2007, 84 parties had been approved and registered by the Ministry of Justice (this list is available at: http://www.moj.gov. af/?lang=en&p=e16). This list is currently under revision and has not yet been published by the Ministry. According to various party leaders and agencies working with parties, the estimated number of parties range from approximately 95 to as many as 120.

For the 2005 elections, candidates were technically not allowed to indicate their political party affiliation on the ballot (although some did so regardless). While this made ballots simpler, it may have prevented voters from knowing the alliances of those for whom they voted. In the upcoming 2009 elections, it is likely to be confirmed that candidates may have the option to declare party affiliation on the ballot paper.

The Judiciary

The major permanent justice institutions in Afghanistan are the Supreme Court, the Office of the Attorney General and the Ministry of Justice. The justice sector was long heavily factionalised, with strained relationships among justice institutions. In 2008, however, Justice Sector Reform (JSR, p. 41) advanced significantly, with coordinated and integrated approaches adopted and implemented by the Afghan justice institutions, the Afghan government and the international assistance community. This included the adoption of a National Justice Sector Strategy and National Justice Program that encompasses the entire justice sector.

The 2004 Constitution states:

The judicial branch is an independent organ of the state of the Islamic Republic of Afghanistan. The judicial branch consists of the Supreme Court (Stera Mahkama), High Courts, Appeal Courts, and Primary Courts, the structure and authorities of which are determined by law.

In June 2005, a new law regulating the judiciary and courts was passed by the Cabinet. Until this point, the system had been governed by the 1990 Law of the Jurisdiction and Organisation of the Courts of Afghanistan (No. 63, SY1369). The new law divides the courts into three tiers:

the Supreme Court, the Courts of Appeal and the Primary Courts. It allows for travelling or mobile courts in the event that they are needed; these must be approved by the President.

The Supreme Court has wide-ranging powers of interpretation: Its duties include the review of laws, decrees, international treaties and international covenants to ensure they comply with the Constitution. The Office of the Attorney General is an independent body, part of the Executive branch, responsible for investigation and prosecution.

The Bonn Agreement stated that the Constitution of 1964 and other existing laws (providing they were not inconsistent with the Bonn Agreement or Afghanistan's international legal obligations) would constitute an interim legal framework until a new Constitution was passed. The new Constitution entered into force in 2004 and numerous decrees and laws have been enacted according to its provisions. The department of the Ministry of Justice responsible for drafting legislation, the *Taqnin*, has so far drafted more than 100 laws, many of which have replaced old legislation. A large body of often contradictory legislation enacted by various former regimes remains, however, and harmonisation efforts are likely to take several years.

The reach of the formal justice system varies significantly across the country. A large proportion of disputes in Afghanistan are settled outside the formal court system — particularly, but not exclusively, in rural areas. Traditional justice mechanisms — *shuras* and *jirgas* — often settle civil and sometimes criminal disputes using *sharia* (Islamic) and customary/tribal laws of that area. The justice system is therefore composed of both formal and informal mechanisms that include civil law, *sharia* and customary/tribal law. There are common elements among these systems with respect to issues such as land and property, but they diverge quite dramatically on criminal matters and the role and nature of punishment. The Constitution allows for judges to be trained in either civil or Islamic law. Sitting judges are not allowed to hold political party membership.

As specified in the Bonn Agreement, the Judicial Reform Commission (JRC) was established in November 2002 to review and reform the fragmented justice sector. The JRC was tasked with guiding the physical and structural restoration of the justice system — balancing modern and Islamic law, addressing the plurality of legal organs, and clarifying the roles and reporting structures of the various parts of the judicial branch. The JRC was a temporary institution, and by early 2005 its responsibilities had devolved to the permanent justice institutions. As part of the Afghanistan National Development Strategy (ANDS, p. 14) process, national-level coordination of justice sector initiatives came under the responsibility of the Justice Sector Consultative Group (p. 28). With the finalisation of the ANDS in 2008, the National Justice Programme's Project Oversight Committee and Program Support Unit (see Justice Sector Reform, p. 41) are intended to take over these coordinating functions.

The Supreme Court

In accordance with the Constitution, the Supreme Court has nine members, appointed for tenyear terms by the President, with the approval of the *Wolesi Jirga*. The President selects one of the nine members to serve as Chief Justice. The Supreme Court manages the personnel, budgets, and policy decisions of the entire national, provincial and district court system. The Supreme Court convenes regular sessions at least once every 15 days, but additional sessions can be convened by request. The presence of at least six members is needed for a Supreme Court quorum, and decisions are made by majority vote. The Supreme Court is divided into four subcourts or departments (dewans) — General Criminal, Public/National Security, Civil and Public Rights, and Commercial — each headed by a Supreme Court Justice.

Nine new Supreme Court members were sworn in on 5 August 2006. The new Court is characterised as moderate, technocratic and highly educated in comparison to its ultraconservative predecessor.

Courts of Appeal

Courts of Appeal are operational in all provinces (although a few in some provinces do not have the requisite number of judges to hear appeal cases). They comprise the chief of the court, other judicial members and heads of *dewans*. Courts of Appeal in more populous provinces have five *dewans* — General Criminal (which also deals with traffic violations), Public Security, Civil and Family, Public Rights, and Commercial. Those in less populous provinces have four *dewans* — City Primary Court, General Criminal, Civil, and Public Security. Only the Court of Appeal in Kabul has a Juvenile Court specially created to hear cases involving juveniles; however, in many provinces there are judges experienced or trained to deal with juvenile cases. The Courts of Appeal oversee the rulings and decisions of the Primary Courts in their respective province, and have the authority to correct, overturn, amend, confirm or repeal these rulings and decisions. They are also responsible for deciding on conflicts of judicial jurisdiction.

Primary Courts

At the district level, the City Primary Court (which is primary court in the provincial capital) consists of five *dewans* — General Criminal, Civil, Public Rights, Public Security and Traffic. Primary Courts in all districts outside the provincial capital have three *dewans* — General Criminal, Public Security, and Civil and Public Rights. Many districts do not currently have functional primary courts, mainly due to security concerns. In many cases, judges hold primary court sessions in the provincial capital.

Criminal cases are initiated by the prosecutor's office filing them to the Primary Court; civil rights cases are filed with an office in the Ministry of Justice. Thereafter, a series of judicial sessions may be held until a decision is reached by the Primary Court. Almost as a matter of customary practice, most cases decided by the Primary Courts are appealed to the Courts of Appeals. In many subsequent appeals of cases reaching the Supreme Court, judges often send the case back to the Primary Court for a new hearing.

Ministries and Ministers of the Afghan Government, December 2008

Ministry	Minister	Official website
Agriculture, Irrigation and Livestock	Mohammad Asif Rahimi	www.agriculture.gov.af
Borders and Tribal Affairs	Assadullah Khalid	
Commerce and Industry	Wahidullah Shahrani (acting)	www.commerce.gov.af
Communications and Information Technology	Amir Zai Sangin	www.mcit.gov.af
Counter Narcotics	General Khodaidad	www.mcn.gov.af
Culture and Youth Affairs	Abdul Karim Khorram	www.culturalprofiles.net/ Afghanistan/Units/1.html
Defense	Abdul Rahim Wardak	
Economy	Mohammad Jalil Shams	
Education	Ghulam Farooq Wardak	www.moe.gov.af
Energy and Water	Mohammad Ismail Khan	
Finance	Anwar-ul Haq Ahadi	www.mof.gov.af
Foreign Affairs	Rangin Dadfar Spanta	www.mfa.gov.af
Haj and Religious Affairs	Niamatullah Shahrani	
Higher Education	Dr. Azam Dadfar	www.mohe.gov.af
Interior Affairs	Mohammad Hanif Atmar	
Justice	Sarwar Danish	www.moj.gov.af
Labour, Social Affairs, Martyrs and Disabled	Noor Mohammad Qarqeen	
Mines	Ibrahim Adel	
Public Health	Mohammad Amin Fatimie	www.moph.gov.af
Public Works	Sohrab Ali Saffary	
Refugees and Repatriation	Abdul Karim Barahawi	
Rural Rehabilitation and Development	Mohammad Ehsan Zia	www.mrrd.gov.af
Transport and Civil Aviation	Mohammad Omar Zakhilwal (acting)	www.motca.gov.af
Urban Development and Housing	Yusuf Pashtun	
Women's Affairs	Husn Bano Ghazanfar	www.mowa.gov.af
Office of Minister of State for Parliamentary Affairs	Anwar Jagdalak	

Other Government Offices and Officials, December 2008

Office	Elected or appointed official	Official website
President	Hamid Karzai	www.president.gov.af
First Vice President	Ahmad Zia Masood	
Second Vice President	Mohammad Karim Khalili	
Senior Minister in the Cabinet	Hedayat Amin Arsala	
National Security Advisor	Zalmai Rasool	
Attorney General	Mohammad Ishaq Alako	www.ago.gov.af
Chief Justice of the Supreme Court	Abdul Salaam Azimi	www.supremecourt.gov.af
President of the Wolesi Jirga	Mohammad Yunus Qanooni	www.nationalassembly.af
President of the Meshrano Jirga	Hazrat Sebghatullah Mujaddidi	www.nationalassembly.af
Da Afghanistan Bank	Abdul Qadeer Fitrat	www.centralbank.gov.af
Afghanistan Independent Human Rights Commission	Sima Samar	www.aihrc.org.af
Disarmament and Reintegration Commission	Mohammad Karim Khalili	www.diag.gov.af
Independent Administrative Reform and Civil Service Commission	Ahmad Mushahed	
Independent Election Commission	Azizullah Lodin	www.iec.org.af
National Reconciliation and Peace and Stability Commission	Hazrat Sebghatullah Mujaddidi	
Office of Administrative Affairs	Dr. Sadeq Modaber	
Afghan-Pak Joint Peace Jirga Commission	Dr. Abdullah Abdullah	
Afghan Red Crescent Society	Fatima Gailani	
Supreme Office to Monitor the Implementation of Anti Corruption Strategy	Mohammad Yasin Osmani	
Independent Directorate of Local Governance	Jelani Popal	
Geodesy and Cartography	Abdul Rauf Yari	
Department of Disaster Preparedness	Abdul Matin Edrak	

Independent Directorate of Standards	Mr. Popalzai	
Independent Directorate of Environ- ment Conservation	Mustafa Zaher	
Central Statistics Office	Mr. Ghafoori	www.cso.gov.af
National Directorate of Security	Amrullah Saleh	
Independent Directorate of Kuchis	Mahmud Khan Solaiman khel	
Office of Audit and Control	Mohammad Sharif Sharifi	
Kabul Municipality	Abdul Ahad Sahibzada	
General Office of Sports		
Science Academy	Mr. Rashed	
Chief of Staff of the Office of the President	Mohammad Umer Daudzai	

Central Government of Afghanistan

Documents: Contents

The Constitution of Afghanistan	84
Contents	84
Preamble	84
Chapter One: The State	85
Chapter Two: Fundamental Rights and Duties of Citizens	88
Chapter Three: The President	94
Chapter Four: The Government	97
Chapter Five: The National Assembly	99
Chapter Six: Loya Jirga	104
Chapter Seven: The Judiciary	105
Chapter Eight: The Administration	108
Chapter Nine: The State of Emergency	109
Chapter Ten: Amendments	110
Chapter Eleven: The Miscellaneous Provisions	111
Chapter Twelve: The Transitional Provisions	111
The Afghanistan Compact	114
Preamble	114
Purpose	114
Principles of Cooperation	115
Security	115
Governance, Rule of Law and Human Rights	116
Economic and Social Development	117
Counter Narcotics: A Cross-Cutting Priority	117
Coordination and Monitoring	
ANNEX I: Benchmarks and Timelines	118
ANNEX II: Improving the Effectiveness of Aid to Afghanistan	126
ANNEX III: Coordination and Monitoring	
ANNEX IV: Participants in the London Conference on Afghanistan	128
Code of Conduct for NGOs	130

The Constitution of Afghanistan

This is an unofficial translation of the 2004 Constitution of Afghanistan; refer to the official Dari and Pashto versions for accuracy. (Source: IDLO; Office of the President website)

Year 1382

In the Name of God, the Merciful, the Compassionate

Contents

Р	rea	m	h	e

Chapter One	The State	(21 Articles)
Chapter Two	The Fundamental Rights and Duties of Citizens	(38 Articles)
Chapter Three	The President	(11 Articles)
Chapter Four	The Government	(10 Articles)
Chapter Five	The National Assembly	(29 Articles)
Chapter Six	The Loya Jirga	(6 Articles)
Chapter Seven	The Judiciary	(20 Articles)
Chapter Eight	The Administrative Division	(7 Articles)
Chapter Nine	The State of Emergency	(6 Articles)
Chapter Ten	Amendments	(2 Articles)
Chapter Eleven	The Miscellaneous Provisions	(7 Articles)
Chapter Twelve	The Transitional Provisions	(5 Articles)

In the name of God, the Merciful, the Compassionate

Preamble

We the people of Afghanistan:

- 1. With firm faith in God Almighty and relying on His lawful mercy, and believing in the sacred religion of Islam,
- 2. Realizing the injustice and shortcoming of the past, and the numerous troubles imposed on our country,
- While acknowledging the sacrifices and the historic struggles, rightful Jehad and just resistance
 of all people of Afghanistan and respecting the high position of the martyrs for freedom of the
 country,
- 4. With the understanding that Afghanistan is a single and united country and belongs to all ethnicities residing in this country,

- 5. Observing the United Nations Charter and respecting the Universal Declaration of Human Rights,
- 6. For strengthening national unity, safeguarding independence, national sovereignty, and territorial integrity of the country,
- 7. For establishing a government based on people's will and democracy.
- 8. For creation of a civil society free of oppression, atrocity, discrimination, and violence and based on the rule of law, social justice, protection of human rights, and dignity and ensuring the fundamental rights and freedoms of the people,
- 9. For strengthening the political, social, economic, and defensive institutions of the country,
- 10. For ensuring a prosperous life and sound environment for all those residing in this land,
- 11. Finally for regaining Afghanistan's deserving place in the international community,

have adopted this constitution in accordance with historical, cultural, and social requirements of the era, through our elected representatives in the Loya Jirga dated 14 Jaddi 1382 in the city of Kabul.

Chapter One: The State

- Article 1 Afghanistan is an Islamic Republic, independent, unitary and indivisible state.
- Article 2 The religion of the state of the Islamic Republic of Afghanistan is the sacred religion of Islam.
 - Followers of other religions are free to exercise their faith and perform their religious rites within the limits of the provisions of law.
- Article 3 In Afghanistan no law can be contrary to the beliefs and provisions of the sacred religion of Islam.
- Article 4 National sovereignty in Afghanistan belongs to the nation that exercises it directly or through its representatives.
 - The nation of Afghanistan consists of all individuals who are the citizens of Afghanistan.
 - The nation of Afghanistan is comprised of Pashtun, Tajik, Hazara, Uzbak, Turkman, Baluch, Pashai, Nuristani, Aymaq, Arab, Qirghiz, Qizilbash, Gujur, Brahwui and other ethnic groups.
 - The word Afghan applies to every citizen of Afghanistan.
 - No member of the nation can be deprived of his/her citizenship of Afghanistan.
 - · Affairs related to the citizenship and asylum are regulated by law.

- Article 5 Implementation of the provisions of this constitution and other laws, defending independence, national sovereignty, territorial integrity, and ensuring the security and defense capability of the country, are the basic duties of the state.
- Article 6 The state is obliged to create a prosperous and progressive society based on social justice, protection of human dignity, protection of human rights, realization of democracy, and to ensure national unity and equality among all ethnic groups and tribes and to provide for balanced development in all areas of the country.
- Article 7 The state shall observe the Charter of the United Nations, international treaties, international conventions that Afghanistan is a part to, and the Universal Declaration of Human Rights.
 - The state prevents all types of terrorist activities, cultivation and smuggling of narcotic drugs and production and consumption of intoxicants (muskirat).
- Article 8 The state regulates the foreign policy of the country on the basis of preserving the independence, national interests, territorial integrity, non-interference, good neighborliness, mutual respect, and equal rights.
- Article 9 Mines and other underground resources and cultural heritages are the properties of the state.
 - Protection, management and mode of proper utilization of the public properties shall be regulated by law.
- Article 10 The state encourages and protects private investments and enterprises based on the market economy and guarantees their protection in accordance with the provisions of law.
- Article 11 Affairs related to the domestic and external trade shall be regulated by law in accordance with the needs of the national economy and the public interest.
- Article 12 Da Afghanistan Bank is the central and independent bank of the state.
 - Issuance of currency and formulation and implementation of monetary policy
 of the country are the mandates of the central bank in accordance with the
 law.
 - The central bank shall consult the economic commission of the Wolesi Jirga in matters related to printing of currency.
 - Structure and operation of this bank shall be regulated by law.

- Article 13 The state shall formulate and implement effective programs for the development of industries, growth of production, increasing of public living standards and support to craftsmanship.
- Article 14 The state shall design and implement within its financial resources effective programs for the development of agriculture and animal husbandry, improving the economic, social and living conditions of farmers, herders, settlement and living conditions of the nomads.
 - The state adopts necessary measures for housing and distribution of public estates to deserving citizens in accordance within its financial resources and the law.
- Article 15 The state is obliged to adopt necessary measures for safeguarding and improving forests and the environment.
- Article 16 From among the languages of Pashtu, Dari, Uzbeki, Turkmani, Baluchi, Pashai, Nuristani, Pamiri and other languages spoken in the country, Pashtu and Dari are the official languages of the state.
 - In areas where the majority of people speak one of the Uzbeki, Turkmani, Baluchi, Pashai, Nuristani and Pamiri languages, that language shall be recognized as third official language in addition to Pashtu and Dari, the modality of its implementation shall be regulated by law.
 - The state adopts and implements effective plans for strengthening and developing all languages of Afghanistan.
 - Publications and mass media are allowed in all languages spoken in the country.
 - The existing national academic and administrative terminology of the country shall be preserved.
- Article 17 The state shall adopt necessary measures for promotion of education in all levels, development of religious education and organizing and improving the conditions of mosques, madrasas and religious centers.
- Article 18 The calendar of the country shall be based on the migration of the Prophet (PBUH).
 - The basis of work for state offices shall be the solar calendar.
 - Fridays and the 28th of Asad and the 8th of Sawr are public holidays.
 - Other holidays shall be regulated by law.
- Article 19 The Afghan flag is made up of three equal parts, with black, red and green colors juxtaposed from left to right perpendicularly.

- The width of every colored piece is equal to half of its length. The national insignia is located in the center of the flag. The national insignia of the state of Afghanistan is composed of Mehrab and pulpit in white color. Two flags are located on its two sides. In the upper-middle part of the insignia the sacred phrase of "There is no God but Allah and Mohammad is his prophet, and Allah is Great" is placed, along with a rising sun. The word "Afghanistan" and year 1298 (solar calendar) is located in the lower part of the insignia. The insignia is encircled with two branches of wheat.
- The law shall regulate the use of national flag and emblem.
- Article 20 The National Anthem of Afghanistan shall be in Pashtu and mention "Allahu Akbar" and the names of the ethnic groups of Afghanistan.
- Article 21 The capital of Afghanistan is the city of Kabul.

Chapter Two: Fundamental Rights and Duties of Citizens

- Article 22 Any kind of discrimination and privilege between the citizens of Afghanistan are prohibited.
 - The citizens of Afghanistan whether woman or man have equal rights and duties before the law
- Article 23 Life is a gift of God and a natural right of human beings. No one shall be deprived of this right except by the provision of law.
- Article 24 Liberty is the natural right of human beings. This right has no limits unless affecting the rights of others and public interest, which are regulated by law.
 - Liberty and dignity of human beings are inviolable.
 - The state has the duty to respect and protect the liberty and dignity of human beings.
- Article 25 Innocence is the original state.
 - An accused is considered innocent until convicted by a final decision of an authorized court.
- Article 26 Crime is a personal action.
 - The prosecution, arrest, and detention of an accused and the execution of penalty cannot affect another person.
- Article 27 No act is considered a crime, unless determined by a law adopted prior to the date the offense is committed.
 - No person can be pursued, arrested or detained but in accordance with the provisions of law.

- No person can be punished but in accordance with the decision of an authorized court and in conformity with the law adopted before the date of the offense.
- Article 28 No citizen of Afghanistan accused of a crime can be extradited to a foreign state unless according to mutual agreement and international conventions that Afghanistan has joined.
 - No Afghan would be sentenced to deprivation of citizenship or to exile inside the country or abroad.
- Article 29 Torture of human beings is prohibited.
 - No person, even with the intention of discovering the truth, can resort to torture
 or order the torture of another person who may be under prosecution, arrest,
 detention or convicted to be punished.
 - Punishment contrary to human integrity is prohibited.
- Article 30 Any statement, confession or testimony obtained from an accused or of another person by means of compulsion, are invalid.
 - Confession to a crime is a voluntary admission before an authorized court by an
 accused in a sound state of mind.
- Article 31 Every person upon arrest can seek an advocate to defend his/her rights or to defend his/her case for which he/she is accused under the law.
 - The accused upon arrest has the right to be informed of the attributed accusation and to be summoned to the court within the limits determined by law.
 - In criminal cases, the state shall appoint an advocate for a destitute.
 - The confidentiality of oral, written or telephonic communications between an advocate and his/her accused client are immune from invasion.
 - The duties and authorities of advocates shall be regulated by law.
- Article 32 Being in debt does not limit a person's freedom or deprive him/her of liberty.
 - The mode and means of recovering a debt shall be regulated by law.
- Article 33 The citizens of Afghanistan have the right to elect and be elected.
 - Law regulates the conditions and means to exercise this right.
- Article 34 Freedom of expression is inviolable.
 - Every Afghan has the right to express thoughts through speech, writing, or illustration or other means by observing the provisions of this Constitution.
 - Every Afghan has the right to print or publish topics without prior submission to the state authorities in accordance with the law.
 - Directives related to printing house, radio, television, press, and other mass media, shall be regulated by law.

- Article 35 The citizens of Afghanistan have the right to form social organizations for the purpose of securing material or spiritual aims in accordance with the provisions of law.
 - The citizens of Afghanistan have the right to form political parties in accordance with the provisions of law, provided that:
 - 1. The program and charter of the party are not contrary to the principles of sacred religion of Islam, and the provisions and values of this Constitution.
 - 2. The organizational structure, and financial sources of the party are made public.
 - 3. The party does not have military or paramilitary aims and structures.
 - 4. Should have no affiliation to a foreign political party or sources.
 - Formation and functioning of a party based on ethnicity, language, religious sect and region is not permissible.
 - A party set up in accordance with provisions of the law shall not be dissolved without lawful reasons and the decision of an authorized court.
- Article 36 The citizens of Afghanistan have the right to unarmed demonstrations for legitimate peaceful purposes in accordance with the law.
- Article 37 Confidentiality and freedom of correspondence and communication whether in the form of letters or through telephone, telegraph and other means are immune from invasion.
 - The state does not have the right to inspect personal correspondence and communication unless authorized by the provisions of law.
- Article 38 A person's residence is immune from invasion.
 - Other than the situations and methods indicated in the law, no one, including the state, is allowed to enter or inspect a private residence without prior permission of the resident or holding a court order.
 - In case of an evident crime, an official in-charge of the situation can enter or conduct a house search prior to the permission of the court.
 - The official involved in the situation is required to obtain a subsequent court order for the house search within the period indicated by law.
- Article 39 Every Afghan has the right to travel or settle in any part of the country except in the regions forbidden by law.
 - Every Afghan has the right to travel abroad and return home in accordance with the provisions of law.
 - The state shall protect the rights of the citizens of Afghanistan abroad.

- Article 40 Property is immune from invasion.
 - No person shall be forbidden from acquiring and making use of a property except within the limits of law.
 - No person's property shall be confiscated without the provisions of law and the order of an authorized court.
 - Acquisition of a person's property, in return for a prior and just compensation
 within the bounds of law, is permitted only for securing public interests in
 accordance with the provisions of law.
 - Inspection and disclosure of a private property are carried out only in accordance with the provisions of law.
- Article 41 Foreign individuals do not have the right to own immovable property in Afghanistan.
 - Lease of immovable property for the purpose of investment is permissible in accordance with the law.
 - The sale of estates to diplomatic missions of foreign countries and to those international agencies of which Afghanistan is a member is permissible in accordance with the provisions of law.
- Article 42 Every Afghan is obligated to pay taxes and duties to the government in accordance with the provisions of law.
 - No taxes and duties are enforced without provisions of the law.
 - The rate of taxes and duties and the method of payments are determined by law on the basis of observing social justice.
 - This provision is also applied to foreign individuals and agencies.
 - Every kind of tax, duty and income collected shall be delivered to the State account.
- Article 43 Education is the right of all citizens of Afghanistan, which shall be provided up to the level of the Bachelors (lisâns) free of charge by the state.
 - The state is obliged to devise and implement effective programs for a balanced expansion of education all over Afghanistan, and to provide compulsory intermediate level education. The state is also required to provide the opportunity to teach native languages in the areas where they are spoken.
- Article 44 The state shall devise and implement effective programs for balancing and promoting education for women, improving of education of the nomads and elimination of illiteracy in the country.
- Article 45 The state shall devise and implement a unified educational curriculum based on the provisions of the sacred religion of Islam, national culture, and in accordance with academic principles, and develops the curriculum of religious

subjects on the basis of the Islamic sects existing in Afghanistan.

- Article 46 Establishing and operating of higher, general and vocational education are the duties of the state.
 - The citizens of Afghanistan also can establish higher, general, and vocational private educational institutions and literacy courses with the permission of the state.
 - The state can also permit foreign persons to set up higher, general and vocational educational private institutes in accordance with the law.
 - The conditions for admission to state higher education institutions and other related matters to be regulated by the law.
- Article 47 The state shall devise effective programs for the promotion of science, culture, literature and the arts.
 - The state guarantees the rights of authors, inventors, and discoverers and encourages and supports scientific researches in all areas and publicizes the effective use of their results in accordance with the law.
- Article 48 Work is the right of every Afghan.
 - Working hours, paid holidays, right of employment and employee and other related affairs are regulated by law.
 - Choice of occupation and craft is free within the limits of law.
- Article 49 Forced labor is forbidden.
 - Active participation in times of war, calamity, and other situations threatening lives and public welfare is a national duty of every Afghan.
 - Children shall not be subjected to forced labor.
- Article 50 The state is obliged to adopt necessary measures for creation of a strong and sound administration and realization of reforms in the administration system of the country.
 - Government offices are bound to carry their work with full neutrality and incompliance with the provisions of law.
 - The citizens of Afghanistan have the right of access to the information from the government offices in accordance with the provisions of law. This right has no limits, unless violation of the rights of the others.
 - The citizens of Afghanistan are employed for state services on the basis of qualification without any kind of discrimination and in accordance with the law.
- Article 51 Any person suffering undue harm by government action is entitled to compensation, which he can claim by appealing to court.

- With the exception of situation stated in the law, the state cannot claim its right without the order of an authorized court.
- Article 52 The state is obliged to provide free means of preventive health care and medical treatment, and proper health facilities to all citizens of Afghanistan in accordance with the law.
 - The state encourages and protects the establishment and expansion of private medical services and health centers in accordance with law.
 - The state in order to promote physical education and improve national and local sports adopts necessary measures.
- Article 53 The state takes necessary measures for regulating medical services and financial support to descendants of martyred and lost, re-integration of the disabled and handicapped individuals and their active participation in the society in accordance with the law.
 - The state guarantees the rights of pensioners and renders necessary assistance to needy elders, women without caretakers, disabled and handicapped individuals and needy orphans in accordance with the law.
- Article 54 Family is a fundamental unit of society and is supported by the state.
 - The state adopts necessary measures to ensure physical and psychological well being of family, especially of child and mother, upbringing of children and the elimination of traditions contrary to the principles of sacred religion of Islam.
- Article 55 The defense of the country is the responsibility of all citizens of Afghanistan.
 - The conditions for military services are regulated by law.
- Article 56 Observing the provisions of the Constitution, obeying the laws, adhering to public law and order are the duties of all people of Afghanistan.
 - Ignorance about the provisions of law is not considered an excuse.
- Article 57 The state guarantees the rights and liberties of the foreign citizens residing in Afghanistan in accordance with the law. These people are obliged to observe the laws of the state of Afghanistan in accordance with the International Law.
- Article 58 The State, for the purpose of monitoring the observation of human rights in Afghanistan, and their promotion and protection, shall establish the Independent Human Rights Commission of Afghanistan.
 - Everyone in case of violation of his/her rights can report complaint to this Commission.
 - The Commission can refer the cases of violation of the human rights of the persons to the legal authorities, and assist them in defending their rights.
 - Structure and mode of function of this Commission will be regulated by law.

Article 59 • No one can misuse the rights and freedoms under this Constitution against independence, territorial integrity, sovereignty and national unity.

Chapter Three: The President

- Article 60 The President is the head of state of the Islamic Republic of Afghanistan, and conducts his authorities in executive, legislative, and judiciary branches in accordance with the provisions of this Constitution.
 - The President shall have first and second Vice Presidents.
 - The candidate to the Presidency on his or her candidacy shall also declare the names of the Vice Presidents to the nation.
 - The First Vice President in the absence, resignation, and or death of the President, acts in accordance with the provisions of this Constitution.
 - In the absence of the first Vice President, the second Vice President shall act in accordance with the provisions of this Constitution.
- Article 61 The President is elected by receiving more than 50% of the votes cast through free, general, secret, and direct voting.
 - The presidential term expires on the first of Jawza of the fifth year after the elections.
 - Elections for the new president are held within thirty to sixty days before the end of the presidential term.
 - If none of the candidates succeeds to receive more than 50% of the votes in the first round, a run-off election shall be held within two weeks.
 - In this round, only two candidates with the highest number of votes will participate.
 - In the run-off, the candidate who gets the majority of the votes shall be elected as the President.
 - In case of death of one of the candidates during the first or second round, after the elections or prior to the announcement of the results of elections, new elections shall be held in accordance with the provisions of law.
- Article 62 Presidential candidates should posses the following qualifications:
 - 1. Should be citizen of Afghanistan, Muslim and born of Afghan parents, and should not have citizenship of another country.
 - 2. On the day of becoming a candidate, his age should not be less than forty years.
 - 3. Should not have been convicted of crimes against humanity, criminal act, or deprivation of the civil rights by a court.
 - No one can be elected as president for more than two terms.

- The provision of this article is applies to the Vice Presidents as well.
- Article 63 The President-elect, prior to resumption of his/her duties, performs the following oath in accordance with the rules of procedures prescribed by law:
 - In the name Allah, the Merciful, the Compassionate; In the name God Almighty, in the presence of you representatives of the nation of Afghanistan, I swear to obey and safeguard the provisions of the sacred religion of Islam, to observe the Constitution and other laws of Afghanistan and supervise their implementation; to safeguard the independence, national sovereignty, and the territorial integrity of Afghanistan and the fundamental rights and interests of the people of Afghanistan, and with the assistance of God and the support of the nation, to make great and sincere efforts for the happiness and progress of the people of Afghanistan.
- Article 64 The power and duties of the President are as follows:
 - 1. Supervising the implementation of the Constitution
 - Determining the fundamental policies of the state with the approval of the National Assembly
 - 3. Being the Command-in-Chief of the armed forces of Afghanistan
 - 4. Declaration of war and ceasefire with the confirmation of the National Assembly
 - 5. Taking the required decision to defend the territorial integrity and protect the independence
 - 6. Sending contingents of the armed forces to foreign countries with the confirmation of the National Assembly
 - 7. Convening Loya Jirga except in the situation stated in Article Sixty-eight of this Constitution
 - 8. Declaring the state of emergency and ending it with the confirmation of the National Assembly
 - 9. Inaugurating the National Assembly and the Loya Jirga
 - 10. Accepting resignation of the Vice Presidents
 - 11. Appointing Ministers, the Attorney General, the Governor of the Central Bank, Head of the National Security Directorate and the President of the Afghan Red Crescent Society with the confirmation of the Wolesi Jirga, dismissing them and accepting their resignations
 - 12. Appointing the head and members of the Supreme Court with the confirmation of the Wolesi Jirga
 - Appointing, retiring and accepting the resignation of and dismissing judges, officers of the armed forces, police, national security, and high-ranking

- officials in accordance with the law
- 14. Appointing heads of the diplomatic missions of Afghanistan in foreign countries and international organizations
- 15. Accepting the credentials of diplomatic missions in Afghanistan
- 16. Signing laws and legislative decrees
- 17. Issuing credential letter for the conclusion of bi-lateral and international treaties in accordance with the provisions of law
- 18. Reducing and pardoning penalties in accordance with the law
- Issuing medals and honorary titles in accordance with the provision of law
- 20. Establishing commissions for the improvement of the administrative condition of the country, in accordance with the law
- 21. Exercising other authorities in accordance with the provisions of this Constitution.
- Article 65 The President can call for a referendum on important national political, social or economic issues.
 - Call for referendum shall not be contrary to the provisions of this Constitution or for amending it.
- Article 66 The President takes into consideration the supreme interests of the people of Afghanistan while enforcing the powers stated in this Constitution.
 - The President cannot sell or bestow state properties without the provisions of law.
 - The President cannot act based on linguistic, ethnic, religious, political, and regional considerations during his term in office.
- Article 67 In case of resignation, impeachment, or death of the President, or of a serious illness that could hinder the performance of duties, the First Vice President undertakes his/her duties and authorities.
 - The President submits his/her resignation personally to the National Assembly.
 - The serious illness shall be proved by an authorized medical committee appointed by the Supreme Court.
 - In this case, election for the new President shall be held within the period of three months in accordance with the Article 61 of this constitution.
 - During the time when the First Vice President acts as the interim President, he/ she cannot perform the following:
 - 1. Amendment of the constitution
 - Dismissal of ministers

- Call for a referendum.
- During this period the Vice Presidents can nominate themselves as candidates for the post of President in accordance with the provisions of this constitution.
- In the absence of the President, the duties of the First Vice President shall be determined by the President.
- Article 68 In case of resignation and or death of one of the Vice Presidents, another person shall replace him by the proposal of the President and approval of the Wolesi Jirga.
 - In case of simultaneously death of the President and the First Vice President, in turn the Second Vice President, the Chair of the Meshrano Jirga and in the absence of the chair of the Meshrano Jirga, the Chair of the Wolesi Jirga, and in the absence of the Chair of the Wolesi Jirga, the Foreign Minister shall perform the duties of the President in accordance with the article 67 of this Constitution.
- Article 69 The President is responsible to the nation and the Wolesi Jirga according to this Article.
 - Accusations of crime against humanity, national treason or crime can be leveled against the President by one third of the members of the Wolesi Jirga.
 - If two thirds of the Wolesi Jirga votes for charges to be brought forth, the Wolesi Jirga shall convene a Loya Jirga within one month. If the Loya Jirga approve the accusation by a two-thirds majority of votes the President is then dismissed, and the case is referred to a special court. The special court shall be composed of three members of the Wolesi Jirga, and three members of the Supreme Court appointed by the Loya Jirga and the Chair of the Meshrano Jirga.
 - The lawsuit is conducted by a person appointed by the Loya Jirga.
 - In this situation, the provisions of Article 67 of this Constitution are applied.
- Article 70 The salary and expenditures of the President are regulated by law.
 - After expiration of his term, the President is entitled to financial benefits of the
 presidency for the rest of his life in accordance with the law except in the case
 of dismissal.

Chapter Four: The Government

- Article 71 The government consists of the ministers who work under the Chairmanship of the President.
 - Number of the Ministers and their duties shall be regulated by law.
- Article 72 The person who is appointed as the Minister, should have the following qualifications:

- 4. Must have only the citizenship of Afghanistan. Should a nominee for a ministerial post hold also the citizenship of another country, the *Wolesi Jirga* shall have the right to confirm or reject his or her nomination.
- 5. Should have higher education, work experience and good reputation.
- 6. His/her age should not be less than thirty-five.
- 7. Should not have been convicted of crimes against humanity, criminal act, or deprivation of civil rights by a court.
- Article 73 The ministers can be appointed from within and without the National Assembly.
 - If a member of the National Assembly is appointed as a minister, he/she loses his/her membership in the National Assembly, and is replaced by another person in accordance with the provisions of law.
- Article 74 Prior to taking office, the minister perform the following oath in the presence of the President:

In the name of Allah, the merciful and compassionate: I swear in the name of God Almighty to support the provisions of the sacred religion of Islam, follow the Constitution and other laws of Afghanistan, protect the rights of citizens, and safeguard the independence, territorial integrity and national unity of Afghanistan, and consider God Almighty present in performing all my responsibilities, and honestly perform the duties assigned to me.

- Article 75 The government shall have the following duties:
 - 8. Execute the provision of this Constitution, other laws, and final orders of the courts
 - 9. Protect the independence, defend the territorial integrity, and safeguard the interests and dignity of Afghanistan in the international community
 - 10. Maintenance of public law and order and elimination of administrative corruption
 - 11. Prepare the budget, regulate financial affairs and protect public wealth
 - 12. Devise and implement programs for social, cultural, economic, and technological progress
 - 13. Report to the National Assembly at the end of the fiscal year about the tasks accomplished and about the main plans for the new fiscal year
 - 14. Perform other duties as recognized by this Constitution and other laws to be duties of the government.
- Article 76 In order to implement the main policies of the country and regulation of its duties, the government shall devise and approve regulations. These regulations should not be contradictory to the text and spirit of any law.

- Article 77 As heads of administrative units and members of the government, the ministers perform their duties within the limits determined by this Constitution and other laws.
 - The ministers are responsible to the President and the Wolesi Jirga for their particular duties.
- Article 78 If a minister is accused of crime against humanity, national treason or criminal act of a crime, the case shall be referred to a special court in accordance with the Article 134 of this constitution.
- Article 79 In cases of recess of the Wolesi Jirga, the government can adopt legislation in an emergency situation on matters other than those related to budget and financial affairs.
 - The legislative decrees become laws after they are signed by the President. The legislative decrees should be submitted to the National Assembly in the course of thirty days beginning from the first session of the National Assembly.
 - In case of rejection by the National Assembly, the legislations become void.
- Article 80 Ministers during the course of their work cannot use their posts for linguistic, regional, ethnic, religion and partisan purposes.

Chapter Five: The National Assembly

- Article 81 The National Assembly of the Islamic Republic of Afghanistan as the highest legislative organ is the manifestation of the will of its people and represents the whole nation.
 - Every member of the National Assembly takes into judgment the general welfare and supreme interests of all people of Afghanistan at the time of casting their vote.
- Article 82 The National Assembly consists of two houses: Wolesi Jirga (the House of People) and Meshrano Jirga (House of Elders).
 - No one can become member of both houses simultaneously.
- Article 83 Members of the Wolesi Jirga are elected by the people through free, general, secret, and direct elections.
 - Their mandate ends on the 1st of Saratan of the fifth year after the elections and the new assembly starts its work.
 - The election of the members of the Wolesi Jirga shall be held within 30 to 60 days before the expiry of the term of the Wolesi Jirga.
 - The number of members of the Wolesi Jirga, proportionate to the population of each region, shall be not more than two hundred and fifty.

- Electoral constituency and other related issues shall be determined by election laws
- In the election law measures should be adopted for so the election system shall
 provide general and just representation for all the people of the country and
 based on the population, from each province on average at least two female
 delegates shall have membership to the Wolesi Jirga.
- Article 84 Members of the Meshrano Jirga are elected and appointed as follows:
 - 1. From among the members of each provincial council, the respective council elects one person for a period of four years.
 - 2. From among the district councils of each province, the respective councils elect one person for a period of three years.
 - 3. The President from among experts and experienced personalities—including two representatives of the disabled and impaired and two representatives from the Nomads—appoints the remaining one-third of the members for a period of five years.
 - The president appoints 50 percent of these people from among women.
 - A person, who is appointed as a member of the Meshrano Jirga, shall relinquish
 his membership in the respective council, and another person replaces him in
 accordance with the law.
- Article 85 A person who is nominated or appointed as a member of the National Assembly should have the following qualifications in addition to those considered by voters:
 - Should be the citizen of Afghanistan, or has obtained the citizenship of the state of Afghanistan at least ten years before becoming candidate or being appointed.
 - 2. Should not have been convicted by a court for committing a crime against humanity, a crime, or sentenced of deprivation of his/her civil rights.
 - 3. Members of Wolesi Jirga should be at least twenty-five years old at the date of candidacy and members of the Meshrano Jirga should be at least thirty-five years old at the date of candidacy or appointment.
- Article 86 Credentials of members of the National Assembly are reviewed by the Independent Election Commission in accordance with the law.
- Article 87 In the beginning of the legislative period, each one of the two houses elects one of its members as the Chairperson for one legislative period, and two people as the first and second Vice Chairperson, and two people as the secretary and assistant secretary for a period of one year.
 - These individuals constitute the Bureau in their respective houses.
 - The duties of the Bureau are determined in the regulations pertaining to the

- internal duties of each house.
- Article 88 Each house of the National Assembly sets up commissions to study the topics under discussion in accordance with its internal regulations.
- Article 89 The Wolesi Jirga has the authority to set up a special commission if one-third of its members put forward a proposal to inquire about and study government actions.
 - The composition and procedure of this commission is specified in the internal regulations of Wolesi Jirga.
- Article 90 The National Assembly has the following authorities:
 - 1. Ratification, modification, or abrogation of laws and or legislative decrees
 - 2. Approval of plans for economic, social, cultural, and technological development
 - 3. Approval of state budget, permission for obtaining, and granting loans
 - 4. Creation, modification, and or abrogation of administrative units
 - Ratification of international treaties and agreements, or abrogation of the membership of Afghanistan to them
 - 6. Other authorities specified in this Constitution.
- Article 91 The Wolesi Jirga has the following special authorities:
 - Deciding on interpellation of each of the ministers in accordance with the provisions of Article 92 of this Constitution.
 - Taking decisions about the state's development programs and the state budget.
 - Approval or rejection of the appointments according to the provisions of this Constitution.
- Article 92 The Wolesi Jirga, based on a proposal by twenty percent of its members, can interpellate each of the Ministers.
 - If the responses given are not satisfactory, Wolesi Jirga shall consider the issue of vote of no confidence.
 - The vote of no confidence on a minister shall be explicit, direct, and on the basis of well-founded reasons. This vote should be approved by a majority of all members of the Wolesi Jirga.
- Article 93 Any commission of both Houses of the National Assembly can question each of the ministers about specific topics.
 - The person questioned can provide verbal or written response.
- Article 94 Law is what both Houses of the National Assembly approve and the President endorses unless this Constitution states otherwise.
 - In case the President does not agree to what the National Assembly approves,

he can send the document back with justifiable reasons to the Wolesi Jirga within fifteen days of its submission. With the passage of this period or in case the Wolesi Jirga approves a particular case again with a majority of two-thirds votes, the bill is considered endorsed and enforced.

- Article 95 Proposal for the promulgation of a law can be initiated by the government, or members of the National Assembly, and in the domain of regulating the judicial affairs through the Supreme Court by the government. Proposals for drafting the budget and financial affairs laws shall be made only by the Government.
- Article 96 If a proposal for the promulgation of law includes imposition of new taxes or reduction in state incomes, it is included in the working agenda on condition that an alternative source is also envisioned.
- Article 97 Proposals for promulgation of law initiated by the government are submitted first to the Wolesi Jirga.
 - The Wolesi Jirga approves or rejects as a whole the proposal for promulgation of law including budget and financial affairs and the proposal of taking or giving loan after discussion.
 - The Wolesi Jirga cannot delay the proposal more than one month.
 - The proposed draft of law is submitted to the Meshrano Jirga, after its approval by the Wolesi Jirga.
 - The Meshrano Jirga decides on the draft within a period of fifteen days.
 - The National Assembly shall give priority to the promulgation of laws, treaties, and development plans of the government that require urgent consideration and decision as per the request of the government.
 - If a proposal for promulgation of law is initiated by ten members of one of the two Houses and then approved by one fifth members of the respective houses, it can be admitted to the agenda of the respective houses.
- Article 98 The state budget and development plan of the government is submitted through the Meshrano Jirga along with an advisory comments to the Wolesi Jirga.
 - The decision of the Wolesi Jirga, irrespective of the consent of the Meshrano Jirga, is enforceable after it is signed by the President.
 - If for some reasons the budget is not approved before the beginning of the new fiscal year, the budget of the year before is applied until the approval of the new budget.
 - The government is obligated to give to the Wolesi Jirga the budget of the new fiscal year and a brief account of the current year's budget within the fourth quarter of the fiscal year.
 - The definite account of the previous fiscal year shall be submitted by the government to the Wolesi Jirga within six months of the new year, in accordance with the provisions of law.

- The Wolesi Jirga cannot delay the approval of the budget for more than one month or permission to give or take loan for more than 15 days.
- If during this period Wolesi Jirga does not take any decision with regards to taking or giving loan, the proposal will be considered as approved.
- Article 99 If, during a session of the National Assembly, the annual budget or a developmental plan or an issue related to public security, territorial integrity, and the country's independence is under discussion, the session of the assembly cannot end before the approval of the matter.
- Article 100 In case the decision of one house is rejected by another house, a combined committee composed of equal members of each house is formed to resolve the disagreement.
 - The decision of the committee is enforced after its approval by the President.
 - In case the combined committee cannot solve the disagreement, the defeated resolution is considered void.
 - In this case the Wolesi Jirga, can approve it in the next session of the Wolesi Jirga by the two third majority vote of its all members.
 - This approval is assumed as enforceable, after it is signed by the President, without submission to the Meshrano Jirga.
- Article 101 No member of the National Assembly is legally prosecuted due to expressing his views while performing his duty.
- Article 102 When a member of the National Assembly is accused of a crime, the law enforcement authority informs the house, of which the accused is member, about the case, and the accused member can be prosecuted.
 - In case of an evident crime, the law enforcement authority can legally pursue and arrest the accused without the permission of the house, which the accused is a member of.
 - In both cases, when legal prosecution requires detention of the accused, law enforcement authorities are obligated to inform the respective house, about the case immediately.
 - If the accusation takes place when the assembly is in recess, the permission
 of arrest is obtained from the administrative board of the respective house and
 the decision of this board is presented to the first session of the aforementioned
 house for a decision.
- Article 103 The ministers can participate in the sessions of each one of the two houses of the National Assembly.
 - Each house of the National Assembly can demand the participation of Ministers to take part in its session.

- Article 104 Both houses of the National Assembly hold their sessions separately at the same time.
 - Under the following circumstances, both houses can hold joint sessions:
 - When the legislative session or the annual session is inaugurated by the President
 - 2. When it is deemed necessary by the President.
 - In this case, the head of the Wolesi Jirga, chairs the joint session of the National Assembly.
- Article 105 The sessions of the National Assembly are open unless the Chairman of the assembly, or at least ten members of the National Assembly request their secrecy and the assembly accepts this request.
 - No one shall enter the building of the National Assembly by force.
- Article 106 The quorum of the sessions of each house of the National Assembly for voting is complete with the presence of the majority of the members, and its decisions are taken with the majority of the members present, unless this Constitution states otherwise.
- Article 107 The National Assembly convenes two ordinary sessions each year.
 - The term of the National Assembly in each year is nine months. When necessary, the assembly can extend this period.
 - Extraordinary sessions of the assembly during recess can take place by the order of the President.
- Article 108 In cases of death, resignation and dismissal of a member of the National Assembly, and/or disability or handicap, which prevents performance of duties permanently, election in the related constituency is held for a new representative for the rest of the legislative period, in accordance with the law.
 - Matters involving the presence or absence of members of the National Assembly are regulated according to internal rules.
- Article 109 Proposals for amendments of the electoral law cannot be included in the working agenda of the assembly during the last year of the legislative period.

Chapter Six: Loya Jirga

- Article 110 Loya Jirga is the highest manifestation of the people of Afghanistan.
 - Loya Jirga consists of the following:
 - 1. Members of the National Assembly.
 - 2. Chairpersons of the provincial, and district councils.

- The Ministers, Chief Justice and members of the Supreme Court and the Attorney General can participate in the sessions of the Loya Jirga without the right to vote.
- Article 111 Loya Jirga shall be convened in the following situations:
 - To take decision on the issues related to independence, national sovereignty, territorial integrity, and supreme interests of the country
 - To amend the provisions of this Constitution
 - To prosecute the President in accordance with the provisions of Article 69 of this Constitution.
- Article 112 The Loya Jirga in its first session elects from among its members a chairperson, a deputy chair, and a secretary and an assistant secretary.
- Article 113 The quorum of the Loya Jirga for voting is completed by the majority of members.
 - The decisions of the Loya Jirga are taken by a majority of the present members except in cases as explicitly stated in this Constitution.
- Article 114 Discussions of the Loya Jirga are open except when one-fourth of its members demand their secrecy, and the Loya Jirga accepts this demand.
- Article 115 During the session of a Loya Jirga, the provision of Articles 101 and 102 of this Constitution are applied on its members.

Chapter Seven: The Judiciary

- Article 116 The judicial branch is an independent organ of the state of the Islamic Republic of Afghanistan.
 - The judicial branch consists of the Supreme Court (Stera Mahkama), High Courts, (Appeal Courts), and Primary Courts, structure and authorities of which are determined by law. The Supreme Court shall be the highest judicial organ, heading the judicial power of the Islamic Republic of Afghanistan.
- Article 117 The Supreme Court is composed of nine members who are appointed by the President for a period of ten years with the confirmation of the Wolesi Jirga with observance of the provisions of last paragraph of the Article 50 and article 118 of this Constitution. In the beginning the appointment will be as such:
 - Three members are appointed for a period of four years, three members for seven years and three members for ten years.
 - Later appointments will be for a period of ten years.

- The appointment of the members for the second term is not permissible.
- The President appoints one of its members as the Head of the Supreme Court.
- Members in no way can be dismissed from their service until the end of their term, except circumstances stated in Article 127 of this Constitution.
- Article 118 A member of the Supreme Court should have the following qualifications:
 - 1. The age of the Head of the Supreme Court and its members should not be lower than forty at the time of appointment
 - 2. Should be citizen of Afghanistan
 - 3. Should have higher education in law or in Islamic jurisprudence, and should have enough expertise and experience in the judicial system of Afghanistan
 - 4. Should enjoy high ethics and good reputation
 - 5. Should not have been convicted of crimes against humanity, crimes, and sentenced of deprivation of his civil rights by a court
 - 6. Should not be a member of any political party during the term of official duty.
- Article 119 Members of the Supreme Court take the following oath in the presence of the President before occupying the post:
 - In the name Allah, the Merciful and the Compassionate: I swear in the name of God Almighty to support justice and righteousness in accord with the provisions of the sacred religion of Islam and the provisions of this Constitution and other laws of Afghanistan, and to execute the duty of being a judge with utmost honesty, righteousness and nonpartisanship.
- Article 120 The authority of the judicial organ is to attend to all lawsuits in which real individuals or incorporeal including the state stand before it as plaintiff or defendant and in its presence is expressed in accord with provisions of the law.
- Article 121 The Supreme Court on the request of the Government or the Courts shall review the laws, legislative decrees, international treaties and international covenants for their compliance with the Constitution and provide their interpretation in accordance with the law.
- Article 122 No law, under any circumstance, can transfer a case from the jurisdiction of the judicial branch to another organ as has been determined in this Constitution.
 - This provision does not apply to establishing special Courts stated in Articles 69 and 78 and 127 of this Constitution and military courts in matters relating to them.

- The structure and authority of these courts are regulated by law.
- Article 123 With observance of the provisions of this Constitution, the rules related to the structure, authority, and performances of the courts, and the duties of judges are regulated by law.
- Article 124 Other officials and administrative personnel of the judicial branch are subject to the provisions of the laws related to the officials and other administrative personnel of the state, but their appointment, dismissal, promotion, pension, rewards and punishments are regulated by the Supreme Court in accordance with the law.
- Article 125 The budget of the judicial branch is prepared by the Supreme Court in consultation with the government and presented by the government to the National Assembly as part of the state budget.
 - Implementation of the budget of the judicial branch is the authority of the Supreme Court.
- Article 126 Members of the Supreme Court enjoy official financial benefits for the rest of their lives provided they do not occupy state and political positions.
- Article 127 When more than one-third of the members of the Wolesi Jirga demand the trial of the Chief Justice, or a member of the Supreme Court due to a crime committed during the performance of duty, and the Wolesi Jirga approves of this demand by a majority of two-thirds votes, the accused is dismissed from his post and the case is referred to a special court.
 - The setting up of the court and the procedures of trial are regulated by law.
- Article 128 In the courts of Afghanistan, trials are open and everyone is entitled to attend trials in accordance with the law.
 - The court, in situations, which are stated in the law or in situations in which
 the secrecy of the trial is deemed necessary, can conduct the trial behind
 closed doors, but the announcement of the court decision should be open in
 all instances.
- Article 129 The court is obliged to state the reasons for the decision it issues.
 - All final decisions of the courts are enforceable, except for capital punishment, which is conditional upon approval of the President.
- Article 130 While processing the cases, the courts apply the provisions of this Constitution and other laws.
 - When there is no provision in the Constitution or other laws regarding ruling on an issue, the courts' decisions shall be within the limits of this Constitution in accord with the Hanafi jurisprudence and in a way to serve justice in the best

possible manner.

- Article 131 The Courts shall apply Shia school of law in cases dealing with personal matters involving the followers of Shia Sect in accordance with the provisions of law.
 - In other cases if no clarification by this constitution and other laws exist, courts will resolve the matter according to laws of this Sect.
- Article 132 Judges are appointed with the recommendation of the Supreme Court and approval of the President.
 - The appointment, transfer, promotion, punishment, and proposals to retire judges are within the authority of the Supreme Court in accordance with the law.
 - The Supreme Court shall establish the General Administration Office of the Judicial Power for the purpose of better arrangement of the administration and judicial affairs and insuring the required improvements.
- Article 133 When a judge is accused of having committed a crime, the Supreme Court shall inquire about the case involving the judge in accordance with the law.
 - After listening to his defense, when the Supreme Court regards the accusation to be valid, it shall present a proposal about the judge's dismissal to the President.
 - After the Presidential approval, the accused judge is dismissed from duty, and punished in accordance with the provisions of the law.
- Article 134 Discovery of crimes is the duty of the police and investigation and prosecution are conducted by the Attorney's Office in accordance with the provisions of the law.
 - The Attorney's Office is part the Executive branch, and is independent in its performances.
 - The structure, authority, and activities of the Attorney's Office are regulated by law.
 - Discovery and investigation of crimes related to the armed forces, Police, and National Security officials are regulated by a special law.
- Article 135 If parties involved in a case do not know the language in which the trial is conducted, they have the right to understand the material and documents related to the case through an interpreter and the right to speak in their mother language in the court.

Chapter Eight: The Administration

Article 136 • The Administration of the Islamic Republic of Afghanistan shall be based on central and local administrative units in accordance with the law.

- The central administration is divided into a number of administrative units, each of which shall be headed by a minister.
- The local administrative unit is a province.
- The number, area, parts, and structures of the provinces and the related administrations are regulated by law on the basis of population, social and economic conditions, and geographic location.
- Article 137 The government, while preserving the principle of centralism, shall delegate certain authorities to local administration units for the purpose of expediting and promoting economic, social, and cultural affairs, and increasing the participation of people in the development of the nation.
- Article 138 In every province a provincial council is to be formed.
 - Members of the provincial council are elected in proportion to the population by free, direct, secret ballot, and general elections by the residents of the province for a period of four years in accordance with the law.
 - The provincial council elects one of its members as Chairman.
- Article 139 The provincial council takes part in securing the developmental targets of the state and improving its affairs in a way stated in the law, and gives advice on important issues falling within the domain of the province.
 - Provincial councils perform their duties in cooperation with the provincial administration.
- Article 140 In order to organize activities involving people and provide them with the opportunity to actively participate in the local administration, councils are set up in districts and villages in accordance with the provisions of the law.
 - Members of these councils are elected by the local people through, free, general, secret and direct elections for a period of three years.
 - The participation of nomads in these councils is regulated by law.
- Article 141 Municipalities shall be set up in order to administer city affairs.
 - The mayor and members of the municipal councils are elected by free, general, secret, and direct elections.
 - The affairs related to municipalities are regulated by law.
- Article 142 For the purpose of the implementation of the provisions, and ensuring the values of this constitution, the state shall establish the required departments.

Chapter Nine: The State of Emergency

Article 143 • If due to war, threat of war, serious rebellion, natural disasters, or situations

similar to these protecting the independence or nation's survival becomes impossible by following the provision of this Constitution, the President in confirmation of National Assembly shall declare a state of emergency in some or all parts of the country.

- If the state of emergency continues for more than two months, the agreement of National Assembly is required for its extension.
- Article 144 During the state of emergency, the President, with the consultations of heads of the National Assembly, and the Supreme Court can transfer some authorities of the National Assembly to the government.
- Article 145 During the state of emergency, the President with the consent of the heads of the National Assembly and the Supreme Court can suspend the validity of the following Articles or can place restrictions on them:
 - 1. Paragraph two of Article 27
 - 2. Article 36
 - 3. Paragraph two of Article 37
 - 4. Paragraph two of Article 38.
- Article 146 During the state of emergency, the Constitution cannot be amended.
- Article 147 If the Presidential term of office, and or the legislative period expire during a state of emergency, the new elections shall be postponed, and the presidency, and the legislative period shall be extended for up to four months.
 - If the state of emergency continues for more than four months, a Loya Jirga shall be called by the President for further decisions.
 - Following the termination of state of emergency, election would be held within two months.
- Article 148 After the end of the state of emergency, the measures adopted on the basis of Articles 144 and 145 of this Constitution shall be considered invalid immediately.

Chapter Ten: Amendments

- Article 149 The provisions of adherence to the provisions of the sacred religion of Islam and the regime of Islamic Republic cannot be amended.
 - The amendment of the fundamental rights of the people are permitted only in order to make them more effective.
 - Considering new experiences and requirements of the time, other contents of this Constitution can be amended by the proposal of the President or by the

- majority of members of the National Assembly in accordance with the provisions of Article 67, and 146 of this Constitution.
- Article 150 In order to implement proposals regarding amending the Constitution, a commission composed of members of the government, National Assembly, and the Supreme Court, would be established by a Presidential decree, and the commission shall prepare a draft of the amendments.
 - For approval of the amendments, a Loya Jirga shall be convened by the decree of the President in accordance with the provisions of the Chapter on the Loya Jirga.
 - When the Loya Jirga approves an amendment by a majority of two-thirds of its members, it shall be enforced after endorsement by the President.

Chapter Eleven: The Miscellaneous Provisions

- Article 151 The President, Vice Presidents, Ministers, Head and members of the Supreme Court, Attorney General, Head of the Central Bank, National Security Directorate, Governors and Mayors cannot engage in any profitable business contracts with the government during their term of office.
- Article 152 The President, Vice Presidents, ministers, heads and members of the National Assembly, the Supreme Court, Attorney General and judges, cannot undertake other jobs during their terms of office.
- Article 153 Judges, Attorneys, and Officers of the Armed Forces and Police, and members of the National Security, cannot be members of political parties during their terms of office.
- Article 154 The wealth of the President, Vice Presidents, ministers, members of the Supreme Court and the Attorney General before and after their term of office would be registered and monitored by an organ to be set by law.
- Article 155 Appropriate salaries shall be paid to the Vice Presidents, Ministers, Chairs and members of the National Assembly, the Supreme Court, Attorney General and Judges in accordance with the provisions of law.
- Article 156 The Independent Electoral Commission shall be set up for the organization and supervision of any election and for holding a referendum within the country based on the provisions of the law.
- Article 157 The Independent Commission for the Supervision of the Implementation of the Constitution will be established by the provisions of the law.

 Members of this Commission shall be appointed by the President with the confirmation of the Wolesi Jirga.

Chapter Twelve: The Transitional Provisions

- Article 158 The title of the Father of the Nation and the privileges granted by the Emergency Loya Jirga of 1381 (2002) to His Majesty Mohammad Zahir Shah Former King of Afghanistan are preserved for him during his lifetime, in accordance with the provisions of this constitution.
- Article 159 The period, following the adoption of this Constitution, until the date of inauguration of the National Assembly, is deemed as transitional period.
 - During the transitional period, the Islamic Transitional State of Afghanistan would carry out the following tasks:
 - 1. Issue the legislative decrees related to the elections of the President, National Assembly and local councils within six months
 - 2. Issue decrees regarding the structure and authorities of the courts and basic administration structures within a period of less than one year
 - 3. Establish an Independent Electoral Commission
 - 4. Take necessary measures for reform of executive and judicial affairs
 - 5. Adopt necessary measures for preparing the ground for enforcement of the provisions of this Constitution.
- Article 160 The first elected President shall take up his/her duties after thirty days of the announcement of the elections in accordance with this Constitution.
 - Every effort shall be made to hold the first presidential elections and the parliamentary elections at the same time.
 - Until the establishment of the National Assembly, the powers of this assembly outlined in this constitution will be held by the government, and the interim Supreme Court shall be established by Presidential Decree.
- Article 161 The National Assembly will exercise its powers immediately after its establishment in accordance with this Constitution.
 - The Government, and the Supreme Court shall be established within thirty days after the first session of the Wolesi Jirga is taken place.
 - The President of the Transitional Islamic State of Afghanistan shall continue his duties until the elected President has taken has taken the office.
 - The executive, and judicial organs of the state in accordance with provisions of paragraph 4 of Article 159 of this constitution shall continue their duties, until the formation of the Government and the Supreme Court.
 - · The decrees enforced from the beginning of the interim period, shall be

- submitted to the first session of the National Assembly.
- These decrees are enforceable until they are annulled by the National Assembly.
- Article 162 This Constitution is enforced upon its approval by the Loya Jirga, and will be signed and announced by the President of the Transitional Islamic State of Afghanistan.
 - Upon the enforcement of this Constitution, laws and decrees contrary to the provisions of it are invalid.

The Afghanistan Compact

For more information on the Afghanistan Compact, see page 11.

Preamble

The Islamic Republic of Afghanistan and the international community:

Determined to strengthen their partnership to improve the lives of Afghan people, and to contribute to national, regional and global peace and security;

Affirming their shared commitment to continue, in the spirit of the Bonn, Tokyo and Berlin conferences, to work toward a stable and prosperous Afghanistan, with good governance and human rights protection for all under the rule of law, and to maintain and strengthen that commitment over the term of this Compact and beyond;

Recognising the courage and determination of Afghans who, by defying violent extremism and hardship, have laid the foundations for a democratic, peaceful, pluralistic and prosperous state based on the principles of Islam;

Noting the full implementation of the Bonn Agreement through the adoption of a new constitution in January 2004, and the holding of presidential elections in October 2004 and National Assembly and Provincial Council elections in September 2005, which have enabled Afghanistan to regain its rightful place in the international community;

Mindful that Afghanistan's transition to peace and stability is not yet assured, and that strong international engagement will continue to be required to address remaining challenges:

Resolved to overcome the legacy of conflict in Afghanistan by setting conditions for sustainable economic growth and development; strengthening state institutions and civil society; removing remaining terrorist threats; meeting the challenge of counter narcotics; rebuilding capacity and infrastructure; reducing poverty; and meeting basic human needs;

Have agreed to this Afghanistan Compact.

Purpose

The Afghan Government has articulated its overarching goals for the well-being of its people in the "Afghanistan Millennium Development Goals Country Report 2005 — Vision 2020". Consistent with those goals, this Compact identifies three critical and interdependent areas or pillars of activity for the five years from the adoption of this Compact:

- 1 Security;
- 2 Governance, Rule of Law and Human Rights; and

3 Economic and Social Development.

A further vital and cross-cutting area of work is eliminating the narcotics industry, which remains a formidable threat to the people and state of Afghanistan, the region and beyond.

The Afghan Government hereby commits itself to realising this shared vision of the future; the international community, in turn, commits itself to provide resources and support to realise that vision. Annex I of this Compact sets out detailed outcomes, benchmarks and timelines for delivery, consistent with the high-level goals set by the Afghanistan National Development Strategy (ANDS). The Government and international community also commit themselves to improve the effectiveness and accountability of international assistance as set forth in Annex II.

Principles of Cooperation

As the Afghan Government and the international community embark on the implementation of this Compact, they will:

- Respect the pluralistic culture, values and history of Afghanistan, based on Islam;
- Work on the basis of partnership between the Afghan Government, with its sovereign responsibilities, and the international community, with a central and impartial coordinating role for the United Nations:
- Engage further the deep-seated traditions of participation and aspiration to ownership of the Afghan people;
- Pursue fiscal, institutional and environmental sustainability;
- Build lasting Afghan capacity and effective state and civil society institutions, with particular emphasis on building up human capacities of men and women alike;
- Ensure balanced and fair allocation of domestic and international resources in order to offer all parts of the country tangible prospects of well-being:
- Recognise in all policies and programmes that men and women have equal rights and responsibilities;
- Promote regional cooperation; and
- Combat corruption and ensure public transparency and accountability.

Security

Genuine security remains a fundamental prerequisite for achieving stability and development in Afghanistan. Security cannot be provided by military means alone. It requires good governance, justice and the rule of law, reinforced by reconstruction and development. With the support of the international community, the Afghan Government will consolidate peace by disbanding all illegal armed groups. The Afghan Government and the international community will create a secure environment by strengthening Afghan institutions to meet the security needs of the country in a

fiscally sustainable manner.

To that end, the NATO-led International Security Assistance Force (ISAF), the US-led Operation Enduring Freedom (OEF) and partner nations involved in security sector reform will continue to provide strong support to the Afghan Government in establishing and sustaining security and stability in Afghanistan, subject to participating states' national approval procedures. They will continue to strengthen and develop the capacity of the national security forces to ensure that they become fully functional. All OEF counter-terrorism operations will be conducted in close coordination with the Afghan Government and ISAF. ISAF will continue to expand its presence throughout Afghanistan, including through Provincial Reconstruction Teams (PRTs), and will continue to promote stability and support security sector reforms in its areas of operation.

Full respect for Afghanistan's sovereignty and strengthening dialogue and cooperation between Afghanistan and its neighbours constitute an essential guarantee of stability in Afghanistan and the region. The international community will support concrete confidence-building measures to this end.

Governance, Rule of Law and Human Rights

Democratic governance and the protection of human rights constitute the cornerstone of sustainable political progress in Afghanistan. The Afghan Government will rapidly expand its capacity to provide basic services to the population throughout the country. It will recruit competent and credible professionals to public service on the basis of merit; establish a more effective, accountable and transparent administration at all levels of Government; and implement measurable improvements in fighting corruption, upholding justice and the rule of law and promoting respect for the human rights of all Afghans.

The Afghan Government will give priority to the coordinated establishment in each province of functional institutions — including civil administration, police, prisons and judiciary. These institutions will have appropriate legal frameworks and appointment procedures; trained staff; and adequate remuneration, infrastructure and auditing capacity. The Government will establish a fiscally and institutionally sustainable administration for future elections under the supervision of the Afghanistan Independent Election Commission.

Reforming the justice system will be a priority for the Afghan Government and the international community. The aim will be to ensure equal, fair and transparent access to justice for all based upon written codes with fair trials and enforceable verdicts. Measures will include: completing legislative reforms for the public as well as the private sector; building the capacity of judicial institutions and personnel; promoting human rights and legal awareness; and rehabilitating judicial infrastructure.

The Afghan Government and the international community reaffirm their commitment to the protection and promotion of rights provided for in the Afghan constitution and under applicable international law, including the international human rights covenants and other instruments to which Afghanistan is party. With a view to rebuilding trust among those whose lives were

shattered by war, reinforcing a shared sense of citizenship and a culture of tolerance, pluralism and observance of the rule of law, the Afghan Government with the support of the international community will implement the Action Plan on Peace, Justice and Reconciliation.

Economic and Social Development

The Afghan Government with the support of the international community will pursue high rates of sustainable economic growth with the aim of reducing hunger, poverty and unemployment. It will promote the role and potential of the private sector, alongside those of the public and non-profit sectors; curb the narcotics industry; ensure macroeconomic stability; restore and promote the development of the country's human, social and physical capital, thereby establishing a sound basis for a new generation of leaders and professionals; strengthen civil society; and complete the reintegration of returnees, internally displaced persons and ex-combatants.

Public investments will be structured around the six sectors of the pillar on economic and social development of the Afghanistan National Development Strategy:

- 1 Infrastructure and natural resources:
- 2 Education:
- 3 Health:
- 4 Agriculture and rural development;
- 5 Social protection; and
- 6 Economic governance and private sector development.

In each of these areas, the objective will be to achieve measurable results towards the goal of equitable economic growth that reduces poverty, expands employment and enterprise creation, enhances opportunities in the region and improves the well-being of all Afghans.

Counter Narcotics: A Cross-Cutting Priority

Meeting the threat that the narcotics industry poses to national, regional and international security as well as the development and governance of the country and the well-being of Afghans will be a priority for the Government and the international community. The aim will be to achieve a sustained and significant reduction in the production and trafficking of narcotics with a view to complete elimination. Essential elements include improved interdiction, law enforcement and judicial capacity building; enhanced cooperation among Afghanistan, neighbouring countries and the international community on disrupting the drugs trade; wider provision of economic alternatives for farmers and labourers in the context of comprehensive rural development; and building national and provincial counter narcotics institutions. It will also be crucial to enforce a

zero-tolerance policy towards official corruption; to pursue eradication as appropriate; to reinforce the message that producing or trading opiates is both immoral and a violation of Islamic law; and to reduce the demand for the illicit use of opiates.

Coordination and Monitoring

The Afghan Government and the international community are establishing a Joint Coordination and Monitoring Board for the implementation of the political commitments that comprise this Compact. As detailed in Annex III, this Board will be co-chaired by the Afghan Government and the United Nations and will be supported by a small secretariat. It will ensure greater coherence of efforts by the Afghan Government and international community to implement the Compact and provide regular and timely public reports on its execution.

ANNEX I: Benchmarks and Timelines

The Afghan Government, with the support of the international community, is committed to achieving the following benchmarks in accordance with the timelines specified.

Security

International Security Forces

Through end-2010, with the support of and in close coordination with the Afghan Government, the NATO-led International Security Assistance Force (ISAF), Operation Enduring Freedom (OEF) and their respective Provincial Reconstruction Teams (PRTs) will promote security and stability in all regions of Afghanistan, including by strengthening Afghan capabilities.

Afghan National Army

By end-2010: A nationally respected, professional, ethnically balanced Afghan National Army will be fully established that is democratically accountable, organized, trained and equipped to meet the security needs of the country and increasingly funded from Government revenue, commensurate with the nation's economic capacity; the international community will continue to support Afghanistan in expanding the ANA towards the ceiling of 70,000 personnel articulated in the Bonn talks; and the pace of expansion is to be adjusted on the basis of periodic joint quality assessments by the Afghan Government and the international community against agreed criteria which take into account prevailing conditions.

Afghan National and Border Police

By end-2010, a fully constituted, professional, functional and ethnically balanced Afghan National Police and Afghan Border Police with a combined force of up to 62,000 will be able to meet the security needs of the country effectively and will be increasingly fiscally sustainable.

Disbandment of Illegal Armed Groups

All illegal armed groups will be disbanded by end-2007 in all provinces.

Counter Narcotics

By end-2010, the Government will strengthen its law enforcement capacity at both central and provincial levels, resulting in a substantial annual increase in the amount of drugs seized or destroyed and processing facilities dismantled, and in effective measures, including targeted eradication as appropriate, that contribute to the elimination of poppy cultivation.

By end-2010, the Government and neighbouring and regional governments will work together to increase coordination and mutual sharing of intelligence, with the goal of an increase in the seizure and destruction of drugs being smuggled across Afghanistan's borders and effective action against drug traffickers.

Mine Action and Ammunition

By end-2010, in line with Afghanistan's Millennium Development Goals (MDGs) and Afghanistan's Ottawa Convention obligations, the land area contaminated by mines and unexploded ordnance will be reduced by 70%; all stockpiled anti-personnel mines will be located and destroyed by end-2007; and by end-2010, all unsafe, unserviceable and surplus ammunition will be destroyed.

Governance, Human Rights and Rule of Law

Public Administrative Reform

By end-2010: Government machinery (including the number of ministries) will be restructured and rationalised to ensure a fiscally sustainable public administration; the civil service commission will be strengthened; and civil service functions will be reformed to reflect core functions and responsibilities.

A clear and transparent national appointments mechanism will be established within 6 months, applied within 12 months and fully implemented within 24 months for all senior level appointments to the central government and the judiciary, as well as for provincial governors, chiefs of police, district administrators and provincial heads of security.

By end-2006 a review of the number of administrative units and their boundaries will be undertaken with the aim of contributing to fiscal sustainability.

By end-2010, in furtherance of the work of the civil service commission, merit-based appointments, vetting procedures and performance-based reviews will be undertaken for civil service positions at all levels of government, including central government, the judiciary and police, and requisite support will be provided to build the capacity of the civil service to function effectively. Annual performance-based reviews will be undertaken for all senior staff (grade 2 and above) starting by end-2007.

Anti-Corruption

The UN Convention against Corruption will be ratified by end-2006, national legislation adapted accordingly by end-2007 and a monitoring mechanism to oversee implementation will be in place by end-2008.

The Census and Statistics

The census enumeration will be completed by end-2008 and the complete results published.

Reliable statistical baselines will be established for all quantitative benchmarks by mid-2007 and statistical capacity built to track progress against them.

National Assembly

The National Assembly will be provided with technical and administrative support by mid-2006 to fulfil effectively its constitutionally mandated roles.

Elections

The Afghanistan Independent Election Commission will have the high integrity, capacity and resources to undertake elections in an increasingly fiscally sustainable manner by end-2008, with the Government of Afghanistan contributing to the extent possible to the cost of future elections from its own resources. A permanent civil and voter registry with a single national identity document will be established by end-2009.

Gender

By end-2010: the National Action Plan for Women in Afghanistan will be fully implemented; and, in line with Afghanistan's MDGs, female participation in all Afghan governance institutions, including elected and appointed bodies and the civil service, will be strengthened.

Rule of Law

By end-2010, the legal framework required under the constitution, including civil, criminal and commercial law, will be put in place, distributed to all judicial and legislative institutions and made available to the public.

By end-2010, functioning institutions of justice will be fully operational in each province of Afghanistan, and the average time to resolve contract disputes will be reduced as much as possible.

A review and reform of oversight procedures relating to corruption, lack of due process and miscarriage of justice will be initiated by end-2006 and fully implemented by end-2010; by end-2010, reforms will strengthen the professionalism, credibility and integrity of key institutions of the justice system (the Ministry of Justice, the Judiciary, the Attorney General's office, the Ministry of Interior and the National Directorate of Security).

By end-2010, justice infrastructure will be rehabilitated; and prisons will have separate facilities for women and juveniles.

Land Registration

A process for registration of land in all administrative units and the registration of titles will be started for all major urban areas by end-2006 and all other areas by end-2008. A fair system for settlement of land disputes will be in place by end-2007. Registration for rural land will be under way by end-2007.

Counter Narcotics

By end-2010, the Government will increase the number of arrests and prosecutions of traffickers and corrupt officials and will improve its information base concerning those involved in the drugs trade, with a view to enhancing the selection system for national and sub-national public appointments, as part of the appointments mechanism mentioned earlier in this annex.

Human Rights

By end-2010: The Government's capacity to comply with and report on its human rights treaty obligations will be strengthened; Government security and law enforcement agencies will adopt corrective measures including codes of conduct and procedures aimed at preventing arbitrary arrest and detention, torture, extortion and illegal expropriation of property with a view to the elimination of these practices; the exercise of freedom of expression, including freedom of media, will be strengthened; human rights awareness will be included in education curricula and promoted among legislators, judicial personnel and other Government agencies, communities and the public; human rights monitoring will be carried out by the Government and independently by the Afghan Independent Human Rights Commission (AIHRC), and the UN will track the effectiveness of measures aimed at the protection of human rights; the AIHRC will be supported in the fulfilment of its objectives with regard to monitoring, investigation, protection and promotion of human rights.

The implementation of the Action Plan on Peace, Justice and Reconciliation will be completed by end-2008.

Economic and Social Development

Infrastructure and Natural Resources

Roads

Afghanistan will have a fully upgraded and maintained ring road, as well as roads connecting the ring road to neighbouring countries by end-2008 and a fiscally sustainable system for road maintenance by end-2007.

Air Transport

By end-2010: Kabul International Airport and Herat Airport will achieve full International Civil Aviation Organisation compliance; Mazar-i-Sharif, Jalalabad and Kandahar will be upgraded with

runway repairs, air navigation, fire and rescue and communications equipment; seven other domestic airports will be upgraded to facilitate domestic air transportation; and air transport services and costs will be increasingly competitive with international market standards and rates.

Energy

By end-2010: electricity will reach at least 65% of households and 90% of non-residential establishments in major urban areas and at least 25% of households in rural areas; at least 75% of the costs will be recovered from users connected to the national power grid. A strategy for the development and the use of renewable energies will be developed by end-2007.

Mining and Natural Resources

An enabling regulatory environment for profitable extraction of Afghanistan's mineral and natural resources will be created by end-2006, and by end-2010 the investment environment and infrastructure will be enhanced in order to attract domestic and foreign direct investment in this area.

Water Resource Management

Sustainable water resource management strategies and plans covering irrigation and drinking water supply will be developed by end-2006, and irrigation investments will result in at least 30% of water coming from large waterworks by end-2010.

Urban Development

By end-2010: Municipal governments will have strengthened capacity to manage urban development and to ensure that municipal services are delivered effectively, efficiently and transparently; in line with Afghanistan's MDGs, investment in water supply and sanitation will ensure that 50% of households in Kabul and 30% of households in other major urban areas will have access to piped water.

Environment

In line with Afghanistan's MDGs, environmental regulatory frameworks and management services will be established for the protection of air and water quality, waste management and pollution control, and natural resource policies will be developed and implementation started at all levels of government as well as the community level, by end-2007.

Education

Primary and Secondary Education

By end-2010: in line with Afghanistan's MDGs, net enrolment in primary school for girls and boys will be at least 60% and 75% respectively; a new curriculum will be operational in all secondary schools; female teachers will be increased by 50%; 70% of Afghanistan's teachers will have passed a competency test; and a system for assessing learning achievement such as a national

testing system for students will be in place.

Higher Education

By end 2010: enrolment of students to universities will be 100,000 with at least 35% female students; and the curriculum in Afghanistan's public universities will be revised to meet the development needs of the country and private sector growth.

Skills Development

A human resource study will be completed by end-2006, and 150,000 men and women will be trained in marketable skills through public and private means by end-2010.

Afghan Cultural Heritage

A comprehensive inventory of Afghan cultural treasures will be compiled by end-2007. Measures will be taken to revive the Afghan cultural heritage, to stop the illegal removal of cultural material and to restore damaged monuments and artefacts by end-2010.

Health

Health and Nutrition

By end-2010, in line with Afghanistan's MDGs, the Basic Package of Health Services will be extended to cover at least 90% of the population; maternal mortality will be reduced by 15%; and full immunisation coverage for infants under 5 for vaccine-preventable diseases will be achieved and their mortality rates reduced by 20%.

Agriculture and Rural Development

Agriculture and Livestock

By end-2010: The necessary institutional, regulatory and incentive framework to increase production and productivity will be established to create an enabling environment for legal agriculture and agriculture-based rural industries, and public investment in agriculture will increase by 30 percent; particular consideration will be given to perennial horticulture, animal health and food security by instituting specialised support agencies and financial service delivery mechanisms, supporting farmers' associations, branding national products, disseminating timely price and weather-related information and statistics, providing strategic research and technical assistance and securing access to irrigation and water management systems.

Comprehensive Rural Development

By end-2010: Rural development will be enhanced comprehensively for the benefit of 19 million people in over 38,000 villages; this will be achieved through the election of at least a further 14,000 voluntary community development councils in all remaining villages, promoting local governance and community empowerment; access to safe drinking water will be extended to 90%

of villages and sanitation to 50%; road connectivity will reach 40% of all villages, increasing access to markets, employment and social services; 47% of villages will benefit from small-scale irrigation; 800,000 households (22% of all Afghanistan's households) will benefit from improved access to financial services; and livelihoods of at least 15% of the rural population will be supported through the provision of 91 million labour days.

Counter Narcotics

By end-2010, the Government will design and implement programmes to achieve a sustained annual reduction in the amount of land under poppy and other drug cultivation by the strengthening and diversification of licit livelihoods and other counter narcotics measures, as part of the overall goal of a decrease in the absolute and relative size of the drug economy in line with the Government's MDG target.

Social Protection

Poverty Reduction

By end-2010, in line with Afghanistan's MDGs, the proportion of people living on less than US\$1 a day will decrease by 3% per year and the proportion of people who suffer from hunger will decrease by 5% per year.

Humanitarian and Disaster Response

By end-2010, an effective system of disaster preparedness and response will be in place.

Disabled

By end-2010, increased assistance will be provided to meet the special needs of all disabled people, including their integration in society through opportunities for education and gainful employment.

Employment of Youth and Demobilised Soldiers

By end-2010, employment opportunities for youth and demobilised soldiers will be increased through special programmes.

Refugees and IDPs

By end-2010, all refugees opting to return and internally displaced persons will be provided assistance for rehabilitation and integration in their local communities; their integration will be supported by national development programmes, particularly in key areas of return.

Vulnerable Women

By end-2010, the number of female-headed households that are chronically poor will be reduced by 20%, and their employment rates will be increased by 20%.

Counter Narcotics

By end-2010, the Government will implement programmes to reduce the demand for narcotics and provide improved treatment for drug users.

Economic Governance and Private Sector Development

Financial Management

By end-2007, the Government will ensure improved transparent financial management at the central and provincial levels through establishing and meeting benchmarks for financial management agreed with and monitored by the international community, including those in the anticipated Poverty Reduction Growth Facility (PRGF). In turn, and in line with improved government accountability, donors will make more effort to increase the share of total external assistance to Afghanistan that goes to the core budget.

Domestic Revenues

Afghanistan's total domestic budgetary revenue — equivalent to 4.5% of estimated legal GDP in 1383~(2004/05) — will steadily increase and reach 8% of GDP by 1389~(2010/11). The ratio of revenue to estimated total recurrent expenditures, including estimated recurrent expenditures in the core and external development budgets, is projected to rise from 28% in 1383~(2004/05) to an estimated 58% in 1389, resulting in a continuing need, in accord with the principles in Annex II, for (1) external assistance to the core budget and (2) increasing cost-effectiveness of assistance that funds recurrent expenditure though the external development budget.

Private Sector Development and Trade

All legislation, regulations and procedures related to investment will be simplified and harmonised by end-2006 and implemented by end-2007. New business organisation laws will be tabled in the National Assembly by end-2006. The Government's strategy for divestment of state-owned enterprises will be implemented by end-2009.

Financial Services and Markets

Internationally accepted prudential regulations will be developed for all core sectors of banking and non-bank financial institutions by end-2007. The banking supervision function of Da Afghanistan Bank will be further strengthened by end-2007. Re-structuring of state-owned commercial banks will be complete by end-2007. State-owned banks that have not been re-licensed will be liquidated by end-2006.

Regional Cooperation

By end-2010: Afghanistan and its neighbours will achieve lower transit times through Afghanistan by means of cooperative border management and other multilateral or bilateral trade and transit agreements; Afghanistan will increase the amount of electricity available through bilateral power purchase; and Afghanistan, its neighbours and countries in the region will reach agreements to

enable Afghanistan to import skilled labour, and to enable Afghans to seek work in the region and send remittances home.

ANNEX II: Improving the Effectiveness of Aid to Afghanistan

The international community has made a significant investment in the future of a democratic state of Afghanistan since December 2001. This Compact is an affirmation of that commitment. The Afghan Government and the international community are further committed to improving the effectiveness of the aid being provided to Afghanistan in accordance with the Paris Declaration on Aid Effectiveness (2005), recognising the special needs of Afghanistan and their implications for donor support.

Consistent with the Paris Declaration and the principles of cooperation of this Compact, the Government and the international community providing assistance to Afghanistan agree that the principles for improving the effectiveness of aid to Afghanistan under this Compact are:

- 1 Leadership of the Afghan Government in setting its development priorities and strategies and, within them, the support needs of the country and the coordination of donor assistance;
- 2 Transparency and accountability on the part of both the Government and the donors of the international assistance being provided to Afghanistan.

Under these principles and towards the goal of improving the effectiveness of aid to Afghanistan, the Government will:

- Provide a prioritised and detailed Afghanistan National Development Strategy (ANDS) with indicators for monitoring results, including those for Afghanistan's Millennium Development Goals (MDGs);
- Improve its abilities to generate domestic revenues through, inter alia, customs duties and taxes; and to achieve cost recovery from public utilities and transportation;
- Agree with donors, international financial institutions and United Nations agencies on the benchmarks for aid channelled through the Government's core budget and for the utilisation of such aid; and monitor performance against those benchmarks; and
- Provide regular reporting on the use of donor assistance and performance against the benchmarks of this compact to the National Assembly, the donor community through the Afghanistan Development Forum and the public at large.

The donors will:

- Provide assistance within the framework of the Afghanistan National Development Strategy; programmes and projects will be coordinated with Government in order to focus on priorities, eliminate duplication and rationalise donor activities to maximise cost-effectiveness;
- · Increasingly provide more predictable and multiyear funding commitments or indications of

multiyear support to Afghanistan to enable the Government to plan better the implementation of its National Development Strategy and provide untied aid whenever possible;

- Increase the proportion of donor assistance channelled directly through the core budget, as agreed bilaterally between the Government and each donor, as well as through other more predictable core budget funding modalities in which the Afghan Government participates, such as the Afghanistan Reconstruction Trust Fund (ARTF), the Law and Order Trust Fund for Afghanistan (LOTFA) and the Counter Narcotics Trust Fund (CNTF);
- Provide assistance for the development of public expenditure management systems that are essential for improving transparency and accountability in the utilisation of donor resources and countering corruption;
- Recognise that, because of the need to build Afghan capacity, donor assistance provided through the external budget will be designed in such a manner as to build this capacity in the Government as well as the private sector and non-profit sector;
- Ensure that development policies, including salary policies, strengthen national institutions that are sustainable in the medium to long term for delivery of programmes by the Government;
- For aid not channelled through the core budget, endeavour to:
 - 1 Harmonise the delivery of technical assistance in line with Government needs to focus on priority areas and reduce duplication and transaction costs;
 - 2 Reduce the external management and overhead costs of projects by promoting the Afghan private sector in their management and delivery;
 - 3 Increasingly use Afghan national implementation partners and equally qualified local and expatriate Afghans;
 - 4 Increase procurement within Afghanistan of supplies for civilian and military activities; and
 - 5 Use Afghan materials in the implementation of projects, in particular for infrastructure;
- Within the principles of international competitive bidding, promote the participation in the bidding process of the Afghan private sector and South-South cooperation in order to overcome capacity constraints and to lower costs of delivery;
- Provide timely, transparent and comprehensive information on foreign aid flows, including
 levels of pledges, commitments and disbursements in a format that will enable the Afghan
 Government to plan its own activities and present comprehensive budget reports to the National
 Assembly; this covers the nature and amount of assistance being provided to Afghanistan
 through the core and external budgets; and
- For external budget assistance, also report to the Government on: the utilisation of funds; its efficiency, quality and effectiveness; and the results achieved.

These mutual commitments are intended to ensure that the donor assistance being provided to Afghanistan is used efficiently and effectively, that there is increased transparency and accountability, and that both Afghans and the taxpayers in donor countries are receiving value for money.

ANNEX III: Coordination and Monitoring

The Afghan Government and the international community recognise that the success of the Afghanistan Compact requires strong political, security and financial commitment to achieve the benchmarks within the agreed timelines. Equally, the success of the Compact relies on an effective coordination and monitoring mechanism.

To this end, and in addition to existing sectoral coordination mechanisms, the Afghan Government and the international community are establishing a Joint Coordination and Monitoring Board with the participation of senior Afghan Government officials appointed by the President and representatives of the international community. The Board will be co-chaired by a senior Afghan Government official appointed by the President and by the Special Representative of the UN Secretary-General for Afghanistan. Its purpose would be to ensure overall strategic coordination of the implementation of the Compact.

The Board will have a small secretariat staffed by the Afghan Government and the United Nations. It will be supported by technical experts, as needed. The Board will hold periodic meetings and special sessions as required to review the implementation of this Compact and suggest corrective action, as appropriate.

Afghan state institutions and sectoral coordination mechanisms involved in the implementation of the Afghanistan National Development Strategy (ANDS) will provide inputs to the Board with regard to the implementation of the Compact. In addition, in carrying out its assessments, the Board will consider inputs from the international community, including United Nations agencies, international financial institutions, donors, international security forces and relevant non-governmental organisations and civil society representatives.

Periodic progress reports on the implementation of the Compact prepared by the Joint Coordination and Monitoring Board will be made public.

ANNEX IV: Participants in the London Conference on Afghanistan

Participating Countries

Afghanistan (co-Chair) Belgium Canada Australia Brazil China

Austria Brunei Czech Republic

Bahrain Bulgaria Denmark

Turkey

Korea (Republic of) Egypt Romania Finland Kuwait Russia

France Kyrgyzstan Saudi Arabia Germany Lithuania Spain Sweden Greece Luxembourg Switzerland Hungary Malaysia Iceland Netherlands Taiikistan

New Zealand Iran Norway Turkmenistan

United Arab Emirates Italy Pakistan Japan Poland United Kingdom (co-Chair) United States of America Jordan Portugal

Kazakhstan Uzbekistan Oatar

Participating Organisations

Aga Khan Foundation International Monetary Fund Asian Development Bank North Atlantic Treaty Organisation **European Commission** Organisation of Islamic Conference

European Union United Nations (co-Chair)

Islamic Development Bank World Bank

Observers

India

Argentina Malta Chile Oman

Croatia Organisation for Security and Cooperation in

Europe Cyprus Singapore Estonia Slovakia Ireland Slovenia Latvia

Macedonia (FYR)

Code of Conduct for NGOs engaged in Humanitarian Action, Reconstruction, and Development in Afghanistan

For more information on the NGO Code of Conduct, see page 52.

Preamble

Because Afghanistan is at a unique point in its history and has the opportunity to move towards long-term stability, economic prosperity and respect for human rights;

Because NGOs are civil society actors and a strong civil society is essential to the development and functioning of a stable Afghan nation and state;

Because NGOs are committed to the development of Afghanistan and Afghan capacity;

Because the development of a new Constitution and a legislative structure for Afghanistan provide a context in which accountable and responsible behaviour can flourish and be recognised;

Because NGOs, as civil society organisations and emergency and development programme implementers, continue to make important contributions with and for the Afghan people;

Because the nature and roles of NGOs are not well understood, leading to accusations that NGOs misuse funds and are wasteful and self-serving:

Because various "for-profit" and political actors misuse the NGO umbrella to promote their commercial or political interests;

Because NGOs continue to face demands that pull them in many different directions and may threaten their capacity and their independence as civil society actors; and

Because Codes of Conduct are a mechanism by which NGOs can ensure higher standards – including greater transparency and accountability,

We, the accredited representatives of NGOs in Afghanistan, hereby voluntarily affix our signatures to this Code of Conduct and commit our organisations to upholding the Principles of Conduct in this Code.

Definitions

The Code of Conduct is a set of shared norms, principles and values that aims to enhance the conduct and reputation of NGOs.

Non-governmental organisations are voluntary, not-for-profit, non-partisan and independent organisations or associations engaged in serving the public good. NGOs may be national as well as international; secular as well as "faith-based"; and of membership and non-membership categories.

- "Voluntary" denotes free will on the part of the NGO as well as community partners.
- "Not-for-profit" means that an NGO cannot distribute its assets, earnings or profits as such to any person. However, there may be paid employees or activities generating revenue which will be used solely for the stated purposes of the organisation.
- Non-partisan and independent indicates that the NGO is controlled and directed by its governing body, in keeping with its mandate and not by any other power or group.

Signatories are NGOs whose duly accredited representative has signed and accepted this Code of Conduct.

We refers to all signatories to the Code of Conduct.

Civil society includes all formal and informal groups and associations that are not of the public and business sectors. NGOs are a part of civil society.

Gender equality means that the different behaviour, aspirations, needs and rights of women and men are considered, valued and favoured equally. It does not mean that women and men have to become the same, but that their rights, responsibilities and opportunities will not depend on whether they are born male or female.

Gender equity means fairness of treatment for women and men, according to their respective needs. This may include equal treatment or treatment that is different but which is considered equivalent in terms of rights, benefits, obligations and opportunities.

Capacity building is the process by which individuals, groups, organisations, institutions and societies increase their abilities to:

- 1 perform core functions, solve problems, define and achieve objectives; and
- 2 understand and deal with their development needs in a broad context and in a sustainable manner.

Humanitarian action includes those activities taken to prevent and alleviate human suffering arising out of conflict, crisis and calamity, including any situation involving:

- 1 damage to or loss of lives of non-combatants in a conflict situation; or
- 2 patterns of (gross) human rights or humanitarian law violations against civilians in conflict and/or ongoing political crisis.

NGO Mission Statement

Our general mission as NGOs operating in Afghanistan is to address humanitarian, reconstruction and sustainable development needs in Afghanistan, with a special focus on the rights of those who are disadvantaged and vulnerable. We work in partnership with each other, the government, donors and communities.

Purpose of the Code

The Code of Conduct will promote:

- improved understanding of NGOs, their purposes and their accomplishments among the general public, government, donors and the media;
- transparency, accountability and good management practices in the operation of NGOs by voluntary self-regulation; and
- improved quality of services provided by NGOs by raising standards of conduct.

Principles of Conduct

- 1 Our organisations are people-centered
 - 1.1 Focus on the people we serve: Our primary loyalty, accountability and responsibility is to the people we serve. Our programmes are designed and developed in response to the needs of the people.
 - 1.2 Self-reliance and ownership: We seek to help people and communities to solve their own problems. We encourage and enable the development of self-reliance and advance the right of people to fully participate in decisions that affect their lives.
 - 1.3 Human rights: We endeavour to respect, protect and promote the fulfilment of the human rights and obligations of all Afghans in accordance with international law.
 - 1.4 Trust: We work to build the trust of the communities with which we work.
 - 1.5 Participation and non-discrimination: We involve men, women, youth and children of our target communities to the greatest possible extent, engaging them in the conception, implementation and evaluation of projects and programmes. We strive to ensure the participation of marginalised groups in communities where we work.
 - 1.6 Respect for local values: We respect the dignity and identity of the individual, and acknowledge indigenous knowledge, culture, religious faith and values. This does not mean that we support practices that undermine the human rights of any individual or group.

2 Our organisations are committed to sustainable positive impact

- 2.1 Effectiveness: We are committed to effectiveness and to maximising the positive impact of our programmes. We avoid duplication of services.
- 2.2 Sustainability: Whenever possible, our programmes seek durable solutions that are cost effective, that build Afghan ownership and capacity, and that are driven by the long-term development goals of communities.
- 2.3 Environmental impact: We exercise a responsible and responsive approach to the care of the physical, natural environment and to the proper management of Afghanistan's ecosystems in all our activities.
- 2.4 Monitoring and evaluation: We monitor and evaluate the impact of our programmes and share findings with relevant stakeholders, including the communities we serve, donors, government and the general public.

3 Our organisations are committed to transparency and accountability

- 3.1 We are transparent and accountable in our dealings with the government and community partners, the public, donors and other interested parties.
- 3.2 Accountability: We develop and maintain sound financial policies, audits, and systems in order to manage our accounts. We conform to the constitution, laws, rules and regulations of the government of Afghanistan and where necessary, lobby for policy change. We are truthful and honest in all matters related to raising, using and accounting for funds. We maintain sound financial, accounting, procurement, transport and administrative systems that ensure the use of resources in accordance with intended purposes.
- 3.3 Transparency: We disseminate information on our goals and activities to interested stakeholders. We maintain and make available financial and activity reports upon request by relevant and interested parties. We use all available opportunities to inform the public about our work and about the origin and the use of our resources.

4 Our organisations are committed to good internal governance

- 4.1 Governing documentation: We have written constitutions or memorandums of association that clearly define our missions, our objectives and our organisational structures.
- 4.2 Equal opportunity: We develop and apply written policies, rules and procedures that affirm our commitment to equal opportunities in our employment practices and in the promotion of staff.
- 4.3 Employment practices: We apply hiring and termination practices that respect the freedom of choice of individuals and the human resource needs of other stakeholders. We offer positions based on merit, pay appropriate salaries, allocate job responsibilities

- according to individual capacities, and demand adequate notice from employees and provide adequate notice for terminations without cause.
- 4.4 No conflicts of interest: All our organisational transactions are free of conflicts of personal and professional interest. The services of board members shall be given freely and voluntarily, other than reimbursements for essential costs incurred during service.
- 5 Our organisations are committed to honesty, integrity and cost effectiveness
 - 5.1 Honesty: We are truthful in all our professional activities.
 - 5.2 Integrity: We refrain from internal and external practices that undermine the ethical integrity of our organisations. We do not engage in theft, corrupt practices, nepotism, bribery or trade in illicit substances. We accept funds and donations only from sources whose aims are consistent with our mission, objectives and capacity, and which do not undermine our independence and identity.
 - 5.3 Cost effectiveness: We utilise the resources available to our organisations in order to pursue our missions and strategic objectives in cost-effective ways. We strive to minimise waste and unnecessary expense, and to direct all possible resources to the people we serve.
- 6 Our organisations are committed to diversity, fairness, non-discrimination against marginalised groups and to affirmative action
 - 6.1 Diversity: We seek to have a workforce that appropriately reflects the gender, ethnic, geographic and religious diversity of Afghanistan and of the areas where we work.
 - 6.2 Equity: We seek to advance greater balance and to promote equity in all internal relations as well as equitable access to opportunities within our organisations. We seek to include the underserved, the vulnerable, the disabled and other marginalised groups in all our initiatives.
 - 6.3 Gender equity: We consider and value equally the different behaviour, aspirations, needs and rights of women and men. This may include equal treatment or treatment that is different but which is considered equivalent in terms of rights, benefits, obligations and opportunities. Their rights, responsibilities and opportunities do not depend on whether they are born male or female.
 - 6.4 Non-discrimination against marginalised groups: Our human resource policies and practices promote non-discriminatory recruitment, hiring, training and working practices, and relationships.
 - 6.5 Affirmative action: We strive to increase the representation of under-represented groups in senior decision-making positions at headquarters, in the field, in boards and in advisory

groups. We seek to include the underserved, the vulnerable, the marginalised and the disabled in all our initiatives. We endeavour to strengthen the position of Afghan women both within and outside our organisations.

7 Our organisations are committed to building Afghan capacity

- 7.1 Capacity building: We take every appropriate opportunity to help build Afghan capacity to understand needs, establish priorities and take effective action so that ultimately humanitarian, development and reconstruction needs are met by Afghans.
- 7.2 Consultation: We design and implement projects in consultation with local communities and the government because we are committed to the long-term sustainable development of Afghanistan.
- 7.3 Sustainability: We design and facilitate projects so that services may be taken over by target communities or by government bodies to enhance sustainability.
- 7.4 Human resources: In line with our policy of commitment to capacity building, we give priority to Afghan nationals in our recruitment, hiring and training practices.
- 7.5 Physical and technical resources: We maximise the utilisation of locally available physical and technical resources, where appropriate.
- 7.6 Appropriate technologies: We promote the use of appropriate technologies that can be owned and maintained by communities.

8 Our Organizations are Committed to Independence

- 8.1 Independence: We formulate our own policies, programs, and implementation strategies. We do not allow ourselves to be used to implement programs or gather information of a political, military or economically sensitive nature for governments or other bodies that may serve purposes other than those directly consistent with our humanitarian or development missions.
- 8.2 Autonomy: We strive to maintain our autonomy according to Afghan and international law, and to resist the imposition of conditionalities that may compromise our missions and principles.

In humanitarian emergency contexts, we adhere to the following additional principles:

9 Impartiality:

We provide aid on the basis of need alone. We provide support regardless of the race, religion, ethnicity, gender, or nationality and political affiliation of the recipients. We do not tie the promise, delivery or distribution of humanitarian assistance to the embracing or acceptance of a particular political or religious creed.

10 Neutrality:

We do not promote partisan national or international political agendas. We do not choose sides between parties to a conflict.

11 Application of SPHERE:

"We are knowledgeable about the SPHERE Humanitarian Charter and Minimum Standards in Disaster Response, and seek to apply these standards and the SPHERE indicators in the implementation, monitoring and evaluation of our humanitarian projects and programs.

Code Observance

12 The Code Observance Committee

12.1 The Code Observance Committee (hereafter called "the Committee") shall be the body ultimately responsible for promoting observance of the code.

13 Composition of the Committee

- 13.1 The Committee shall have seven members.
 - The Agency Coordination Body For Afghan Relief ("ACBAR"), the Afghan NGOs' Coordinating Bureau (ANCB), and the South-West Afghanistan and Balochistan Association for Coordination (SWABAC) will each nominate two representatives to the Committee.
 - The Afghan Women's Network (AWN) will nominate one member to the committee.
- 13.2 The term of office of members of the Committee shall be one year.
- 13.3 A member can only serve for three consecutive terms.
- 13.4 The Committee shall select a Chair and a Secretary from among its members.

14 Functions of the Committee

- 14.1 The Committee shall act as guardian of the Code of Conduct.
- 14.2 The Committee shall ensure understanding, trust and co-operation between the Public, the Government, the donors, the NGO sector itself and community partners.
- 14.3 The Committee shall meet twice a year to consider:
 - Petitions by NGOs to become Code signatories. The Committee will permit NGOs to sign the Code only upon such NGOs furnishing the appropriate documentation as listed in Clause 14 below.
 - · Petitions or complaints related to the nonobservance of the Code by an NGO. The

petition may be received from government, a donor, a community partner, the public or another NGO.

- 14.4 The Committee shall nominate a Secretary who will manage the administrative responsibilities of the Committee. Among other things, the Committee Secretary shall:
 - Receive all requests from NGOs to become Code signatories.
 - Maintain files of public documents of signatories, and make those files available to key stakeholders upon request.
 - Request a signatory to provide a written report when implicated in alleged breach of Principles of Conduct.
 - Ensure that a signatory receives a copy of the complaint registered against it by the person or group of persons who lodged the compliant.
- 14.5 The Committee shall be engaged in awareness raising about the Code of Conduct enshrined herein involving Signatories.

15 Becoming a Signatory to the Code of Conduct

- 15.1 To become a signatory to the Code of Conduct an NGO must submit to the secretary in writing:
 - Legal registration: A copy of the NGO's legal registration with the Government of Afghanistan;
 - Operational experience: A signed statement on official stationary affirming that the NGO has been operational for at least one year;
 - Coordination Body Membership: A letter affirming the NGO's current membership in one or more of the following coordination bodies: ACBAR, ANCB, or SWABAC;
 - Governance Documentation: A copy of the NGO's written constitution or memorandum
 of association that clearly define the NGO's mission, objectives and organizational
 structure.
 - Financial Documentation: A copy of an audited financial report for its most recent fiscal year; and
 - Operational Documentation: A copy of its annual report for its most recent year of operations. For international NGOs, a copy of the global annual report will suffice.
 - Completed Survey of Accomplishments: A completed survey of accomplishments allowing the Secretariat to monitor and communicate the combined accomplishments of NGOs.
 - Mandatory Government Reports: Copies of semi-annual reports required by the

Ministry of Planning.

16 Complaints

- 16.1 Any one person or group of persons may file a complaint or petition (supported by evidence) with the Secretary of the Committee.
- 16.2 A written compliant shall include the following:
 - The name and address of the complainant;
 - The name and address of the NGO or official against whom the petition is lodged;
 - The circumstances in which the breach or violation of the Code is alleged to have been committed; and
 - Where possible, a reference to the Standard of Conduct that was allegedly breached.
- 16.3 The Secretary shall open a file after receiving a fully documented complaint and shall immediately share a copy of the complaint with all members of the Observance Committee.

17 Jurisdiction of the Committee

- 17.1 The Committee shall hear and decide on all instances involving the violation or breach of the Code of Conduct by any signatory or any other acting for and/or on behalf of a signatory.
- 17.2 When a complaint is made under Clause 16 hereof, the Committee may either dismiss the case where no breach of the Code is established or notify the signatory or official against whom the complaint is made.
- 17.3 In an instance of a significant breach or violation of the Standards of Conduct, the Committee:
 - Shall call a meeting of the accused signatory and/or official of the agency and the
 person or group of persons who lodged the compliant in order to discuss the case.
 This can take place either at the regularly scheduled semi-annual meeting of the
 Committee, or in the case of a grievous violation of the code, an extraordinary meeting
 can be held.
 - Shall request any signatory and/or Official to provide evidence on the case under consideration;
- 17.4 When the Committee finds that the signatory or its employee has violated the Code, it shall take one or more of the following measures:

- Provide the necessary education for compliance;
- Call on another signatory to assist in the education process;
- Advise the signatory in violation to take corrective measures against the NGO official or employee who is directly responsible for the breach of the Code;
- Admonish the signatory;
- Suspend or cancel the signature of the NGO to the code.

18 The Unseating of a Committee Member

18.1 A Committee member shall not take part in any deliberation or decision making process where he or she has an interest in the case presented to the Committee.

19 Scope of Application

- 19.1 The Principles of Conduct shall apply to all NGO signatories to this Code of Conduct working in Afghanistan
- 19.2 The Principles of Conduct shall apply to all officials and employees who act for and/or on behalf of NGOs which have agreed to abide by this Code.

20 Compliance to the Code

- 20.1 All signatories and all individuals or groups who act for and/or on behalf of the signatories shall observe, respect and uphold the standards of this Code.
- 20.2 To that end, every signatory shall ensure that all its officials and employees are adequately acquainted with the standards of the Code and work by them.

21 Revision of Code

- 21.1 Revision of the Code will require the approval of two-thirds of the representatives of the signatory organizations.
- 21.2 The Committee may from time to time review and recommend changes to the Code to the Coordination bodies.

Annex: Historical Context

Since the Soviet invasion of Afghanistan in 1979, national and international NGOs have played a crucial role in providing assistance to people in rural and urban communities throughout the country and to people in refugee camps in Pakistan.

1979-88: Immediately following the Soviet invasion, NGOs began programs to address the food,

shelter and health care needs of Afghan refugees in Pakistan. In the early 1980s NGOs initiated cross-border programs into Afghanistan to address the basic health and livelihood needs of those Afghans in areas not under Soviet control. Cross-border programs working inside Afghanistan included education by 1984 and agricultural and infrastructure projects commenced in 1986. Throughout this period, "cash-for-food" projects sought to give Afghans in resistance-held areas the resources they needed to remain inside Afghanistan. During the 1980s many NGOs were also engaged in advocacy efforts to raise awareness in Western capitals about the plight of Afghans as both victims of military aggression and refugees.

1988-95: By the late 1980s, NGOs had begun to implement development activities — using development principles in a context of "chronic emergency" and political and security instability — in addition to providing emergency assistance. The changed political context and increase in resources for Afghanistan in the late 1980s led to a number of developments in the NGO sector. The number of Afghan NGOs grew rapidly, support for Afghan capacity building increased, and several NGO coordination bodies were formed, which focused on strengthening the accountability, standards, and professionalism of the NGO community and on coordinating to increase impact and reduce duplication of activities. During this period, many Afghan NGOs, and thousands of Afghans, built their professional skills in NGO-led training institutions with support from international NGOs.

1996-2001: In the Taliban period, from 1996 to 2001, despite political restrictions, improved security in many parts of the country enabled agencies to work directly with local communities in remote rural areas. NGOs continued to coordinate closely with UN and donor agencies in establishing programming priorities and setting out agreed principles for the promotion of coherent and well-focused assistance to Afghans. The efforts of around twenty, mostly NGO organizations, to develop an improved set of learning standards for Afghan children, typified the cooperative approach during this period

The severe drought from 1997-2001 exacerbated humanitarian need for many rural communities and forced new waves of displacement into urban areas, internal camps and refugee camps in Pakistan and Iran. While NGOs expanded their emergency activities to help these populations, they also continued their development programs.

Late 2001-present: Following the events of September 11 2001, the working environment for NGOs in Afghanistan changed dramatically. In 2002, the return to Afghanistan of large numbers of refugees from neighboring countries required new emergency shelter and feeding programmes. Following the fall of the Taliban, NGOs have, in coordination with the transitional Afghan authorities, increasingly sought to balance their emergency response work with longer-term reconstruction and development initiatives. The advent of an internationally recognized Transitional Islamic State of Afghanistan has provided NGOs the opportunity to rearticulate the role of humanitarian actors, not as service contractors, but rather as mission-driven civil society organizations.

Contacts: Contents

About this section	152
Kabul Province	153
Badakhshan Province	207
Badghis ProvinceBadghis Province	210
Baghlan Province	210
Balkh ProvinceBalkh Province	211
Bamiyan Province	217
Daikundi Province	220
Farah Province	221
Faryab Province	221
Ghazni Province	223
Ghor Province	224
Helmand Province	225
Herat Province	226
Jawzjan Province	232
Kandahar Province	234
Kapisa Province	238
Khost Province	238
Kunar Province	239
Kunduz Province	240
Laghman Province	243
Logar Province	243
Nangarhar Province	244
Nimroz Province	250
Nuristan Province	250
Paktia Province	250
Paktika Province	252
Panjshir Province	252
Parwan Province	253
Samangan Province	253
Sar-i-Pul Province	254
Takhar Province	254
Uruzgan Province	256
Wardak Province	256
Zabul Province	257
Pakistan	257

About this section

This section includes contact information for the assistance community, government agencies and foreign missions in Afghanistan. It does not include private companies. An electronic version of this directory is available at www.areu.org.af.

The information in this directory was updated between August and December 2008. Addresses, phone numbers and email contacts constantly change as organisations relocate or expand. The accuracy of this list relies on the voluntary contributions of organisations listed, which are encouraged to send any additions or changes to areu@areu.org.af.

All organisations' contact details are listed by province. Kabul Province is listed first, with the remaining provinces following in alphabetical order. Afghanistan-related contacts in Pakistan are listed at the end. Within each section, contacts are listed alphabetically by the full title of the organisation.

No distinction is made between mobile, satellite and digital phone lines. Afghan numbers beginning with 070 or 079 indicate mobile lines, 0088 indicate satellite lines, and all others indicate digital or ground lines. Numbers in Pakistan (beginning with 0092) are listed as dialled from Afghanistan. When calling Afghanistan from other countries, the country code is +93.

Kabul Province

A Little Help (ALH)

St. 2

Oalai Fatullah, Kabul Phone: 0799 455 411

Fmail: rosemary@stasek.com

Web. alittlehelp.org

Director: Ms Rosemary Stasek

Abdul Hag Foundation (AHF)

Charahi Torabaz Khan (corner of Flower Street,

3rd floor)

Shahr-i-Naw, Kabul Phone: 0700 202 170

0799 301 408 0700 602 182

Email: abdulhagfoundation@hotmail.com

Web: www.abdulhaq.org

Executive Director: Mr Nasrullah Baryalai Arsalaie

Academy for Educational Development (AED)

Hs. 466. St. 13

Wazir Akbar Khan, Kabul Phone: 0088 163 143 2863 Email: lisakavpiper@vahoo.com Country Director: Ms Lisa Piper

Academy of Sciences of Afghanistan (ASA)

Charahi Sherpoor Shahr-i-Naw, Kabul

Phone: 020 210 2921

020 210 2919 020 210 3116

Deputy for Human Science Section

Dr Nasrullah Mangal

ACCESS Health Services Support Project

Hs. 585, Street 3rd, Shar-e-Naw, District 4,

Kabul

Phone: 0799-779448

0799-878691 dbyrd@ihpiego.net

Email:

nansari@jhpiego.net

Web: www.jhpiego.org www.accesstohealth.org

Chief of Party: Denise Byrd

Accessibility Organization for Afghan Disabled (AOAD)

Shapoor Ahmadzai Plaza, Main Kart -i- Naw Rd (Opp. Ramin Pump Station) 3rd part of Shah

Shaheed

Shah shaeed, Kabul Phone: 0700 157 317 077 831 5600

Email: zazai.abdulkhaliq@gmail.com Executive Director: Mr Abdul Khaliq Zazai

Action Contre La Faim (ACF)

Hs. 4 (next to Emergency Hospital)

Phone: 0700 277 337 0799 338 239 0797 272 766

Charahi Shir Poor, Kabul

0799 182 227 hom@af.missions-acf.org Email:

kabul@af.missions-acf.org www.actioncontrelafaim.org Head of Mission: Mr Angelomatteo Perrone

ActionAid Afghanistan (ActionAid)

Hs. 132. St. 5 (near Haii Mohammad Dad

Mosque) Taimani, Kabul

Web:

Phone: 0799 043 656

0799 205 324 0799 758 687 0798 253 872 0093 20 220 3771

Fax: Email: gb@actionaidafg.org

sunbol@actionaidafg.org www.actionaidafg.org Web: Country Director: Mr G. B. Adhikari

Adventist Development and Relief Agency (ADRA)

Hs. 11, Lane 2 of Kolola Pushta St., Charahi

Ansari, Shahr-i-Naw, Kabul Phone: 0700 274 601

0799 328 403

0088 216 5426 0530

Email: m.wagner@adra-af.org

Web: www.adra.org

Country Director: Mr Marcel Wagner

Afghan Amputee Bicyclists for Rehabilitation and Recreation (AABRAR)

St. 3

Taimani Project, Kabul Phone: 0700 284 986

> 0700 611 917 0700 273 558

0088 216 5026 5570

Email: aabrar_kabul@yahoo.com.au

aabrar.jalalabad@gamil.com

Web: www.aabrar.org

Executive Director: Dr Abdul Baseer Toryalai

Afghan Center (AC)

Hs. 1441, 3rd St. (behind Soria High School)

Karte Char, Kabul

Phone: 075 200 1799

Email: baidariwal@yhoo.com

afghancenter@cs.com Web: www.ariseproject.org Deputy Country Director:

Mr Fazel Muhammad Baidariwal

Afghan Center for Socio- Economic & Opinion Research (ACSOR Survey)

Hs. 112, Lucky Five St, Haji Yagoob Sagare,

District 10

Sharh-i-Naw, Kabul Phone: 0799 328 714

0797 540 234

Email: matthew.warshaw@acsor-surveys.com

will.hayes@d3systems.com

Web: www.acsor-surveys.com Managing Director: Mr Matt Warshaw

Afghan Civil Society Forum (ACSF)

Hs. 48, Shahr-Ara-Watt (Opp. Malalai Maternity

Hospital)

Shahr-i-Naw, Kabul

Phone: 075 202 3787 020 220 1061

0700 277 284 0799 337 828

Email: azizrr@acsf.af

info@acsf.af www.acsf.af

Managing Director: Eng Aziz Rafiee

Afghan Community Development Organization (ACDO)

St. 9 (opp. Gust House of Russian Embassy)

Taimani, Kabul

Web:

Phone: 0700 281 991

Email: acdo1232003@yahoo.com Executive Director: Mr Gul Waiz Kazar

Afghan Connection (AC)

Shahr-i-Naw, Kabul

Phone: 001 635 578 841

007 801 915 899

Email: sarahfane@afghanconnection.org

Web: www.afghanconnection.org

Chairman: Dr Sarah Fane

Afghan Conservation Corps (ACC)

c/o Central Zone Environment Directorate (2 Street after Shora Street, opp. Darul Insha-i-

Moagat)

Karte Sai, Kabul

Phone: 0700 201 126

Email: noorullahm@unops.org
Project Manager: Mr Noorullah Malung

Afghan General Help Coordination Office (AGHCO)

Hs. 21242, St. 33, Charahi Panjsad Family, Part

3

Khair Khana, Kabul

(PO Box 994)

Phone: 0700 224 891 0799 338 316 0700 277 766

0799 330 072

Email: aghco_kbl@yahoo.com

aghco_kbl@hotmil.com Director: Mr Sayed Fazlullah Wahidi

Afghan Health and Development Services (AHDS)

Hs. 72, Zafar Khan Watt, Chawke Qala-i-Fatullah

Shahr-i-Naw, Kabul

(PO Box 53)

Phone: 0700 284 275

0700 238 374 0700 300 417 Email: fareed@ahds.org

naim@ahds.org

Web: www.ahds.org

Deputy Director: Dr Mohammad Fareed

Afghan Health and Social Assistance Organization (AHSAO)

Hs. 9461, Block 6, District 12, Ahmad Shah

Baba Mina

Karte Mamorin, Kabul Phone: 0799 320 664 0799 218 880

0700 614 949

Email: ahsaongo@hotmail.com

ahsao@hotmail.com Deputy Director: Mr Omar Gul

Afghan Institute of Learning (AIL)

Hs. 63, St. 2 (behind Cinema Baharestan, next

to Mir Ahmad Mosque) Karte Parwan, Kabul Phone: 0700 284 326

> 0700 293 579 0799 236 575 0700 167 135

Email: ail_acasst@yahoo.com

ail_kabul@yahoo.com

Web: www.creatinghope.org/aboutail President Executive Director: Prof Sakena Yacoobi

Afghan Institute of Management, Training and Enhancement of Indigenous Capacities (AIMTEIC)

Hs.704, St. 4, Silo Rd (Opp. of Ariana Kabul

Wedding Hall) Kot-i-Sangi, Kabul

Phone: 0799 190 015

0700 155 410 077 201 0001 075 202 3986

Email: aimteic@yahoo.com azimg@hotmail.com

Director: Mr Abdul Ghani Asalati

Afghan Institute of Training and Management (AITM)

Opp. former British Embassy, Part 2

Karte Parwan, Kabul Phone: 020 220 1253 0799 334 370 0700 252 117

Email: aitm786@yahoo.com

Managing Director: Mr Sardar Mohammad

Samoon

Fax.

Afghan Landmine Survivors' Organization (ALSO)

St.12 (between MTN Antenna & Assadullah

Ghalleb Mosque)

Qala-e-Fataullah, Kabul Phone: 0799 316 253 0799 353 669

Email: afghan.lso@gmail.com

sulimanaminy@gmail.com

Web: www.afghanlandminesurvivors.org Program Director: Mr Suliaman Aminy

Afghan Media and Cultural Center (AINA)

St.2, Ministry of Haj Lane, Chahrahi Haji Yakoob

Shahr-i-Naw, Kabul Phone: 0700 238 955

0799 333 888

Email: info@ainaworld.org

travis@argusphotography.com

Web: www.ainaworld.org

Country Director: Mr Brajesh Verma

Afghan NGOs Coordination Bureau (ANCB)

Hs. 1, St. 3

Qalai Fatullah, Kabul

(PO Box 981)

Phone: 0799 333 621

0700 285 738 0700 224 681 0700 200 266

Email: ancb@ancb.org

ancb_ch@yahoo.com

Web: www.ancb.org Director: Mr Masood Khalili

Afghan Organization of Human Rights & Environmental Protection (AOHREP)

Behind Sayed Jamaludin school

Karte Char, Kabul

Phone: 0799 234 026

020 250 1229 0799 260 236

Email: aohrep@yahoo.com

admin.aohrep@gmail.com Director: Mr Abdul Rahman Hotaki

Afghan Relief Committee (ARC)

3rd Floor, Katawaz Building (Opp. Millie Cinema)

Salang Watt, Kabul Phone: 0700 287 606

Email: arcpsh@psh.paknet.com.pk Head of Office: Mr Abdulah Qaderdan

Afghan Technical Consultants (ATC)

Hs. 8, Lane 3 in the left, St. 13 (opp.

Turkmanistan Embassy) Wazir Akbar Khan, Kabul Phone: 0700 278 261 0700 220 326 020 230 1308

Email: atc@atcafghanistan.org

atc_kabul@yahoo.com www.atcafghanistan.org

Director: Mr Kefayatullah Eblagh

Afghan Turk Cag Education (ATCE)

9th Floor, Ministry of Communications Building

Cinema Pamir, Kabul Phone: 0700 285 511 0700 218 255 020 210 0722

Fax: 0093 20 210 0722
Email: atce@turkiye.com
Deputy Director: Mr Feti Karakoc

Afghan Woman and Trade Magazine (AWT)

Kabul

Phone: 0700 275 826

0700 296 014

Director: Ms Mina Sherzoy

Afghan Woman Magazine (AW)

Next to Nazo Ana Hospital Qalai Fatullah, Kabul Director: Ms Fatana Gylani

Afghan Women Empowerment & Education

Organization (AWEEO)

Opp. Ministry of Higher Education

Karte Char, Kabul Phone: 077 635 4270

> 077 313 3989 0799 047 332

Email: aweeo_af_org@yahoo.com

farid ahmad9@yahoo.com

Director: Mr Ahmad Farid

Afghan Women Services and Education Organization (AWSE)

Behind Block 1, Air port Blocks, Street of First Department of National Security (next to Malang

Dar Maltoon) Bibi Mahro, Kabul

(AWSE Post in ACBAR Office)

Phone: 0799 326 132

0799 188 762 Email: awse_g@yahoo.com

awhca_g06@yahoo.com

Executive Director: Ms Gulsoom Satarzai

Afghan Women Welfare Department (AWWD)

Hs. 7056, Panjshir Watt Khair Khana, Kabul Phone: 0700 282 494

Web:

0777 282 494

075 201 6708

Email: awwd@brain.net.pk

jamilaakberzai@yahoo.com

Executive Director: Ms Jamila Akberzai

Afghan Women's Network (AWN)

St. 9 (next to Homa Hospital)

Taimani Watt, Kabul

Phone: 0700 286 598

0799 689 079

Email: awn.kabul@gmail.com

awn@brain.net.pk

Web: www.afghanwomensnetwork.org

Acting Director: Ms Leeda Yaqoobi

Afghan Women's New Foundation (AWNF)

Apt. 29, Block 20, Macrorayon 4

Macrorayon, Kabul

Phone: 0700 203 161

0700 182 713

Director: Ms Farida Sherzoy

Afghan Women's Educational Center (AWEC)

Hs. 1228 (opp. Ministry of Higher Education)

Karte Char, Kabul

Phone: 0700 263 794

Email: awec@ceretechs.com

awec_kabul@yahoo.com

Web: www.awec.info
Director: Ms Hassina Safi

Afghan Women's Resource Centre (AWRC)

Dainow dibori , St. 3, silo (In front of Ariana Kabul Hotel) Near Raiyasat Awdat Mahajrin

,Kabul

(PO Box 362)

Phone: 0700 280 179

0799 203 056 075 201 2958

Email: awrc.kabul@ceretechs.com

Awrc.finance@ceretechs.com

Web: www.awrc.org.af

Country Representative: Ms Maryam Rahmani

Afghanaid (Afghanaid)

Hs. 94, Hesa-i-Do, Main Rd

Karte Parwan, Kabul

(PO Box 6066)

Phone: 0799 310 498

0799 309 373

0088 216 8440 0140

Email: ffstocker@afghanaid.org.uk

sgupta@afghanaid.org.uk

Web: www.afghanaid.org.uk

Managing Director:

Ms Farhana Faruqi-Stocker

Afghanistan Bureau for Reconstruction (ABR)

Hs. 428, St. 8, District 4

Taimani, Kabul

Phone: 0700 291 104

075 201 9642

Email: abr_kabul@hotmail.com

m_ajmal_r@yahoo.com

Regional Director: Eng Ahmad Ibrahim Haidari

Afghanistan Centre at Kabul University (ACKU)

Kabul University Central Library

Jamal Mina, Kabul (PO Box 335)

Phone: 0700 281 415

075 200 9547 0799 328 883 0799 328 885

Email: aric@brain.net.pk

acku@brain.net.pk

Web: www.afghanresources.org

General Manager: Mr Gulzai

Afghanistan Chamber of Commerce and Industries (ACCI)

Chamane Hozori (next to Kabul Nandary)

, Kabul

(PO Box 233)

Phone: 0799 345 905

0799 810 184 070 6 150 010 075 202 5854

Email: info@acci.org.af

ceo@acci.org.af

Web: www.acci.org.af Chief Executive Officer:

Mr Mohammad Qurban Hagjo

Afghanistan Country Stability Picture (ACSP)

ISAF Headquarters-CJ9 Great Massoud Rd, Kabul Phone: 0799 512 283

0797 752 297 0798 202 626

Email: necmi.koksal@hq.isaf.nato.int

francesco.desantis@hq.isaf.nato.int

Section Chief: Mr Francesco De Santis

Afghanistan Development Association (ADA)

Hs. 48, Haji Mir Ahmad Mosque (across from

Haji Mir Ahmad Sarai) Karte Parwan, Kabul Email: ada@neda.af

Afghanistan Human Rights Organization (AHRO)

Hs. 41, St. 10, Paikob-i-Naswar

Qalai Fatullah, Kabul Phone: 0700 203 866

0799 672 404

Email: ahro98@yahoo.com

ahro.lal@gmail.com

Web: www.ahro.af Chairman: Mr Lalgul Lal

Afghanistan Independent Human Rights Commission (AIHRC)

Pul-i-Surkh

Karte Sai, Kabul

Phone: 020 250 0676

0700 277 720 0799 012 018 0700 298 642

Fax: 0093 20 250 0677

Email: nzadranbabrakzai@hotmai.com

aihrc@aihrc.org.af www.aihrc.org.af

Executive Director: Dr Najibullah Babrakzai

Afghanistan Information Management Services (AIMS)

Hs. 1070, St. 15 (1st sub street in the left side)

Wazir Akbar Khan, Kabul Phone: 0700 233 751 0700 105 482 0700 248 827

Email: neal.bratschun@aims.org.af

info@aims.org.af www.aims.org.af

Programe Manager: Mr Neal Bratschum

Afghanistan Investment Support Agency (AISA)

Opp. Ministry of Foreign Affairs Shah Mahmood Ghazi Watt. Kabul

Phone: 0700 288 304 0799 336 526 020 210 3408

020 210 3408 020 210 3404

Email: naseema@aisa.org.af said.m@aisa.org.af

Web: www.aisa.org.af

Vice President: Mr Naseem Akbar

Afghanistan Libre (AL)

Main Road

Web:

Kolola Poshta, Kabul Phone: 0700 281 209 0700 295 700

Email: afghanistanlibre@yahoo.fr Web: www.afghanistan-libre.fr Head of Mission: Mr Daoud Hachemi

0799 110 750

Afghanistan Market Development (AMD)

Blue Glass Building (opp. Attorney General

Office)

Shahr-i-Naw, Kabul Phone: 0700 079 609

> 001 877 764 0400 001 877 663 1332

Fax: 001 877 663 1332
Email: behzad@amdi-international.com

info@amdi-international.com

Web: www.amdi-international.com

Web:

Market Development Specialist:

Mr Behzad Noubary

Afghanistan Navid Sehat Organization (ANSO)

Hs. 5, 1st Junction (right side) Engineering

Darvaza Bus Station Karte Sakhi, Kabul

Phone: 0798 174 915

077 541 3741 0799 418 313

Email: payeshco@yahoo.com

wood2samt@yahoo.com

Administrator: Mr Ali Jafari

Afghanistan NGO Security Office (ANSO)

Phone:

0797 165 017 0799 323 792

0088 216 6788 1671

Email: operations@afgnso.org

central@afgnso.org

Web: www.afgnso.org Operations Coordinator: Mr Nathan Ronaldson

Afghanistan Parliamentary Assistance Project (APAP)

Hs. 2, Shura Street, Darul Aman Road, District 6

Karte Se. Kabul

Phone: 020 250 0940

0795 975 919 0799 490 989

Email: walterguevara@sunyaf.org

info@sunyaf.org

Web: www.sunyaf.org

Chief of Party: Mr Walter Guevara

Afghanistan Primary Education Programme (APEP)

Hs. 1578, St. 1(near Habibia High School)

District 3

Karte Char, Kabul

Phone: 020 250 0435

020 250 0434

Email: JulioR@caii.com

Web: www.caii.com

Chief of Party: Mr Julio Ramires-De-Arellano

Afghanistan Rehabilitation and Reconstruction Agency Falah (ARRAF)

Hs. 840. St. 7

Qalai Fatullah, Kabul

(PO Box 289)

Phone: 0777 698 069

0797 228 904

Email: arrafafg@yahoo.com

arraf_mazar@yahoo.com

President: Mr Abdul Wadood Hazeq

Afghanistan Research and Evaluation Unit (AREU)

Flower St. (corner of St. 2), Shahr-i-Naw, Kabul

Phone: 0799 608 548
Email: areu@areu.org.af
Web: www.areu.org.af
Director: Ms Paula Kantor

Afghanistan Rights and Social Justice Foundation (ARSJF)

Hs. 4. St. 2. Darullaman Main Rd (next to

Russian Embassy) Karte Se, Kabul

Phone: 0707 446 724

0700 193 540

Email: arsif.foundation@gmail.com

ajmalsolamal@yahoo.com

Executive Director: Mr Ajmal Solamal

Afghanistan Rural Enterprise Development Program (AREDP)

MRRD Compound, Dar-ul- Aman Rd

Karte Se, Kabul

Phone: 075 202 2310

077 362 4214 0700 157 590

Email: javaid.zeerak@mrrd.gov.af

haroon.chakhansuri@mrrd.gov.af

Web: www.mrrd.gov.af/aredp

Program Coordinator: Mr Ahmed Javaid Zeerak

Afghanistan Times, Daily (AT)

Esmat Muslim St. (Opp. Areeba Communication

Co.)

Shahr-i-Naw, Kabul Phone: 0799 572 050

Email: afgtimes@yahoo.com

anayat1@hotmail.com

Mr Enayatullah Alami

Afghanistan Women Council (AWC)

Hs. 61, Burj-i-Barq Stop Kolola Poshta, Kabul

(PO Box 1913)

Phone: 0799 888 118

0700 049 980

Fax: 0093 20 220 1625 Email: awcafgh@yahoo.com

Web: www.afghanistanwomencouncil.org Chairperson: Ms Fatana Ishaq Gailani

Aga Khan Development Network (AKDN)

Hs. 297, St. 17

Wazir Akbar Khan, Kabul Phone: 0799 300 082 Email: aly.mawji@akdn.ch info@akdn-af.org

Web: www.akdn.org

Resident Representative: Mr Ali Mawji

Aga Khan Education Services (AKES)

Hs. 648, St. 9b Shirpoor, District 10

Shahr-i-Naw, Kabul Phone: 0799 235 112

Email: savita.sarin@akdn-afg.org

Web: www.akdn.org

Admin Assistant: Mr Abdul Samad Yousufi

Aga Khan Foundation - Afghanistan (AKF)

Hs. 43, St. 13, Main Rd Wazir Akbar Khan, Kabul

(PO Box 5753)

Phone: 0798 981 280

0799 330 554 0093 20 230 1189

Email: Michaela.peach@akdn-afg.org

amin.masood@akdn-afg.org

Web: www.akdn.org

Donor Relation & Resource Mobilization Officer:

Ms Michaela Peach

Aga Khan Health Service Afghanistan (AKHS)

Hs. 648. St. 9-b Shirpoor, District 10

Shahr-i-Naw, Kabul (PO Box 5753)

Phone: 0799 419 599

0799 330 558

Email: Nayamat.Shah@akdn-afg.org

Web: www.akdn.org

Country Programme Director: Dr Nayamat Shah

Aga Khan Trust for Culture (AKTC)

Oala-i-Moeen Afzal Khan, Guzar Gah Lane (opp.

Humaira Saljoqi Mosque) Darulaman Road, Kabul

(PO Box 5805)

Phone: 0799 015 685

0799 335 675

0088 216 8444 3402

Email: abdul.azim@aktc.akdn-afg.org

jolyon.leslie@aktc.akdn-afg.org

Web: www.akdn.org

Chief Executive Officer: Mr Jolyon Leslie

Agence France Presse (AFP)

PO Box 710. Kabul

Phone: 0700 282 666

0799 215 027

0700 284 350

Email: afpkabul@afp.com

Web: www.afp.com

Agency Coordinating Body for Afghan Relief (ACBAR)

Hs. 69, Charahi Shaheed Shahr-i-Naw, Kabul

Phone: 0700 276 464

0799 755 001 0700 284 323 0700 286 144

Email: anja@acbar.org

Fax:

pc@acbar.org

Web: www.acbar.org

Director: Ms Anja De Beer

Agency for Assistance and Development of Afghanistan (AADA)

Hs. 3. Charahi Pul-i-surkh

Karte Sai, Kabul

Phone: 0799 410 391

0700 068 730 0798 043 533

Email: aabed@aada.org.af

jjawaid@aada.org.af www.aada.org.af

Programe Development Director:

Dr Abdullah Abed

Web:

Agency for Rehabilitation and Energy Conservation in Afghanistan (AREA)

Hs. 94. Hesa-i-Do. Main Rd

Jamal Mina, Kabul

Phone: 0799 328 618

0700 289 631 077 720 7879 0799 307 147

Email: khialshah@yahoo.com

arifazimi@yahoo.com

Managing Director: Eng Khial Shah

Agency for Technical Cooperation and Development (ACTED)

Hs. 93, St. 397, District 4, Zone 1, Kabul

Phone: 0700 282 539

0799 611 775 0700 202 806

0088 216 506 01460

Email: kabul@acted.org

ziggy.garewal@acted.org

Web: www.acted.org

Country Director: Ms Ziggy Garewal

Agency French Development (AFD)

3, Park Plaza Shahr-i-Naw, Kabul

Phone: 0797 323 235

0799 731 499 0797 562 211

Email: TERRACOLy@groupe-afd.org

NASIRIp@groupe-afd.org

Web: www.afd.fr

Regional Director: Mr Yves Terracol

Agency of Consultancy for Training (ACT)

Kabul-Kandahar Rd., Fazel Biag (near Water

Station)

Fazel Biag, Kabul

Phone: 0799 362 953

077 736 2953 0700 281 495 0799 326 594

Email: act_afg@yahoo.com

alamgul@brain.net.pk

Managing Director: Eng Alamgul Ahmadi

Agro-Meteorology Project of United States Geological Survey (USGS)

Afghanistan Geological Survey building (between Pul-i-Mahomood Khan & Charahi Abdul Haq), Kabul

Phone: 0799 193 334 077 221 4307 0700 156 738

Email: fahimzaheer@gmail.com

fahimzaheer@yahoo.com

Web: www.usgs.org USGS Liaison in Afghanistan: Mr Mohammad Fahim Zaheer

Aide Médicale Internationale (AMI)

Hs. 43, St. 1, Part 1 Kart-i-Parwan, Kabul

(PO Box 747)

Fmail:

Phone: 0799 799 760

0088 216 5026 0504 kabul.log@amifrance.org kabul.hom@amifrance.org

Web: www.amifrance.org

Logistics Coordinator: Ms Stephanie Lienard

Albironi Reconstruction & Rehabilitation Institute (ARRI)

St. 12, Oallah-e-Fatullah Shahr-i-Naw, Kabul Phone: 0700 276 459

077 201 0336 077 526 3404

aboraihan arri@yahoo.com Email:

shakib_masjede@yahoo.com

Web: www.arri.org.af

Executive Director: Mr Aboraihan Wafa Sarwary

Al-Jazeera

Butcher St. (next to Koshi Aqiq) Shahr-i-Naw, Kabul

Altai Consulting (Altai)

Hs. 1057, St. 4 Oalai Fatullah, Kabul Phone: 0799 888 666

Email: edavin@altaiconsulting.com Web: www.altaiconsulting.com

Director: Fric Davin

American Broadcasting Company News (ABCNews)

c/o BBC, Hs. 24, Park Western Rd.

Shahr-i-Naw, Kabul Phone: 0799 569 692 0799 893 909

0700 300 456

0044 773 944 8038 aleemforabc@vahoo.com

Fmail: gretchen.peters@abc.com

Web: www.abcnews.com Local Producer: Mr Aleem Agha

American Friends Service Committee/Quaker Service Afghanistan (AFSC/QSA)

Jade Sewom Akrab, Pirzad Hospital lane

Kart-i-Char, Kabul Phone: 0700 277 465

0797 284 828

Email: yaqubikabul@hotmail.com

pomidian@afsc.org

Web. www.afsc.org

Country Representative: Dr Patricia Omidian

American Institute of Afghanistan Studies (AIAS)

Hs. 57, Lane 1st on the left, St. 15

Wazir Akbar Khan, Kabul

(PO Box 1708)

Phone: 0700 252 251

Email: rohullahamin@yahoo.com

AIAS.KBL@gmail.com

Web: www.bu.edu/aias/

Administrative Manager: Mr Rohullah Amin

Amitie Franco-Afghane (AFRANE)

Hs. 31 Sarak-e Qasabi (near Cinema Baharistan)

Karte Parwan, Kabul

(PO Box 1216)

Phone: 0799 837 350

0088 216 5068 3779

Fmail: afrane kabul@hotmail.com

afrane@epals.com

Web: www.afrane.org

Head of Mission: Ms Xavier Duvauchelle

ANDS Coordination & Development Unit, Directorate for Policy and Strategy, General Directorate of Budget (ANDS)

Ministry of Finance Pashtoonistan Watt, Kabul

Phone: 0799 053 657

0700 182 623 0700 201 266

Fmail: waissian@gmail.com

info@ands.gov.af www.ands.gov.af Director for Policy and Strategy:

Mr Wahidullah Waissi

Anis Daily (AD)

Web:

3rd Floor Azadi Printing Press Building,

Macrorayon 2 Macrorayon, Kabul

Editor-in-Chief: Mr Sakhi Muneer

Ansar Relief Institute (ARI)

Next to ICRC Head Office (after Charahi Haji

Yaqoob)

Shahr-i-Naw, Kabul

Phone: 0700 290 427 0700 224 442

0098 511 606 5321

Email: tahami@emdadari.com

sadodini@emdadari.com

Web: www.emdadari.com

External Relations Officer: Mr Reza Sadodini

Anti Tuberculosis Association Afghanistan Programme (ATA)

Shahr-i-Naw, Kabul

Email: ataap@brain.net.pk

Area Mine Action Center (AMAC)

Hs. 271. St. 14

Wazir Akbar Khan, Kabul Phone: 0700 295 444 0700 223 352

0087 076 291 8170

Fax: 0087 076 291 8172 Email: javed@unmaca.org

Area Manager: Mr Habibulhag Javeed

Ariameher Rehabilitation Establishment (ARE)

Hs. 220 (Opp. Haji Matin Mosque) Karte Parwan Part 2, Kabul

Phone: 0700 289 867

0700 203 654 020 240 1548

Email: razia_faz@yahoo.com

are2_15@hotmail.com

Programme Officer: Ms Razia Fazl

Arman FM Radio (Arman)

Kabul

(PO Box 1045)

Phone: 0798 139 530

0799 321 010

Fax: 001 865 342 5771 Fmail: info@arman.fm

sales@arman.fm

Web: www.arman.fm

Assistant Manager: Mr Amir Shamil

Armane Milli Newspaper (AMN)

4th Floor Azadi Printing Press Building,

Macrorayon, Kabul

Editor-in-Chief: Mr Mir Haidar Mutaher

ASCHIANA: Afghanistan's Children, A New Approach (ASCHIANA)

Next to Ministry of Women's Affairs

Shahr-i-Naw, Kabul

(PO Box 1827)

Phone: 0700 277 280

0700 243 591

0777 243 591

Email: aschiana@yahoo.com.au Web: www.aschaina.com Director: Eng Mohammad Yousuf

Asian Development Bank (ADB)

Hs. 126, St. 2, Haji Yaqoob Square

Shahr-i-Naw, Kabul (PO Box 3070)

Phone: 0799 191 488

0700 283 748 0799 020 462

Email: csteffensen@adb.org

afrm@adb.org

Web: www.adb.org/afrm

Country Director: Mr Craig M. Steffensen

Associated Press (AP)

Phone: 0700 278 290

0799 320 482 020 220 3200

Email: dcooney@ap.org Web: www.ap.org

Correspondent: Mr Daniel Cooney

Association for Community Development (ACD)

Shahr-i-Naw, Kabul

Email: acdtbafg@psh.paknet.com.pk
Director: Mr Akmal Naveed

Association of Experts in the Fields of Migration and Development Cooperation (AGEF)

Serahe Lycee Habibia, next to THW

Darulaman Road, Kabul Phone: 0799 300 506

Email: returnee-uk@agef-afghnistan.org

Web: www.agef.net

Executive Director: Mr Khalid Noorzad

Attorney General Office (AGO)

Tymani wat, District 10 Qalai Fatullah, Kabul Phone: 020 220 0017

0700 290 940 0093 75 202 3421

Fax: 0093 75 202 3421 Email: L_saranwal@yahoo.com

Attorney General: Mr Mohammad Ishaq Alako Aumo Rehabilitation and Development (ARD)

St. 4 (opp. petrol pump)

Taimani, Kabul

Phone: 0700 277 377 0700 279 602

0088 216 8444 3536

Email: engnazer_ard@hotmail.com

mustafa_z@msn.com

Director: Eng Nazir Mohammad

Bakhtar Development Network (BDN)

St. 1, Baharistan, Karte Parwan, Kabul

(PO Box 1664)

Phone: 0700 288 961

0700 693 572 0700 238 778 0799 007 564

Email: bakhtardf@yahoo.com

qnasrat@gmail.com

Web: www.bdn.org.af

Managing Director: Mr Ahmad Farid Fayeg

Bakhtar Information Agency (BIA)

Ministry of Culture and Youth

Da Afghanan, Kabul Phone: 020 210 1304 Bangladesh Rural Advancement Committee (BRAC)

Hs. 45, Lane 4, Butcher St. (behind Baharistan

Cinema)

Karte Parwan, Kabul Phone: 0700 288 300

Email: fazlul1957@yahoo.com

Web: www.bracafg.org

Country Program Coordinator: Mr Mohammad

Fazlul Hoque

Basic Education & Employable Skill Training (BEST)

St. 1, Char Rahi Speen Kalai (Opp. of Imam-E-

Raza Mosque)

Khoshal Khan, Kabul Phone: 0799 113 901 0700 606 364 0799 856 660

0777 016 352
Email: namohmand@bestafg.org

kzhuanday@bestafg.org

Web: www.bestafg.com

Country Director: Mr Nazir Ahmad Mohmand

Basic Education Program for Afghanistan (GTZ/BEPA)

Hs. 95, St. 1, Qalai Fatullah, Kabul

Phone: 075 200 1243 0799 312 481

0088 216 2112 9857

Fax: 0093 75 200 1243 Email: Michael.Hirth@gtz.de

Emadudien.Wejdan@gtz.de

Web: www.gtz.de

Head of Program: Dr Michael Hirth

BBC Afghan Education Project (BBC-AEP)

Hs. 271, St.1, Qalai Najarha Khair Khana. Kabul

Phone: 0700 278 093

020 240 0495

Email: shirazuddin.siddiqi@bbc.co.uk

bbcaep@pes.comsats.net.pk

Director: Mr Shirazuddin Siddiqi

BBC News

Hs.526 , St. 13, Ln. 2 (right) Wazir Akbar Khan, Kabul Phone: 0799 606 064

0799 341 917 0797 472 174

0088 216 6749 0141

Email: martin.patience@bbc.co.uk mahfouz.zubaide@bbc.co.uk

Web: www.news.bbc.co.uk Correspondent: Mr Martin Patience

BBC World Service (BBC)

Hs. 24, Park Western Rd.

Shahr-i-Naw, Kabul

(PO Box 1)

Weh:

Phone: 020 220 2300

0700 274 470 0799 021 251 020 220 3200

Email: daud.qarizadah@bbc.co.uk

Zia.Zahak@bbc.co.uk www.bbcpersian.com

Head of Office: Mr Daud Qarizadah

BearingPoint/USAID Afghanistan Economic Governance Project

Hs. 569, Main St.

Wazir Akbar Khan, Kabul Phone: 0700 288 549 0700 279 815

007 037 474 545

Email: steve.lunaford@bearingpoint.com

Web: www.bearingpoint.com

Bearing Point In Charge: Mr Steve Lunceford

British Council (BC)

Hs. 15-17(behind Nadirya High School)

Kart-e-Parwan, Kabul Phone: 0790 000 130

0790 000 150 Email: zia.zaher@fco.gov.uk

info.afghanistan@britishcouncil.org

Web: www.britishcouncil.org/afghanistan

Director: Mr Sital Dhillon

British Embassy

Off St. 15, Roundabout Wazir Akbar Khan, Kabul

(PO Box 334)

Phone: 0700 102 273

0700 102 000 0087 376 285 4939

Fax: 0093 70 010 2250

Email: britishembassy.kabul@fco.gov.uk
Web: www.ukinafghanistan.fco.gov.uk/en/
Ambassador: Mr Sherard Cowper-Coles

Canadian Program Support Unit (CPSU)

Hs. 730, St. 15, Ln. 6 on the left

Wazir Akbar Khan, Kabul Phone: 075 204 0767 Email: akbar@cpsu.org.af Web: www.cpsu.org.af

Director: Mr Mohammad Akbar Hamidi

CARE International in Afghanistan (CARE)

Charahi Haji Yaqoob, Park Road (next to Hanzala

Mosque)

Shahr-i-Naw, Kabul (PO Box 433)

Phone: 020 220 1098

0700 277 247 0700 224 607

0088 737 6221 2630 Fax: 0093 20 220 1036 Email: afghan@care.org

kassenberg@care.org

Web: www.care.org.af

Country Director: Mr Lex Kassenberg

Care of Afghan Families (CAF)

Hs. 220. District 4

Karte Parwan Part 2, Kabul

Phone: 0700 063 813 0700 596 059

0799 311 619 0799 842 289

Email: caf_kbl@yahoo.com

naimrassa@yahoo.com

General Director: Dr Bashir Ahmad Hamid

Caritas Germany

Project Support Office - Afghanistan

Hs. 34 (Corner of street 4) Junction of Main

Road, District 10 Taimani, Kabul (PO Box 3061)

Phone: 0700 014 632

0798 250 735 0700 399 155 0088 216 5110 1940

Email: yaqobi@caritas.org

sabine.verderber@tiscali.de

Web: www.caritas-international.de

Country Representative: Ms Sabine Verderber

Catholic Organization for Relief and Development Aid (CordAid)

Hs. 338, Alberoni Watt (behind Zarghona High

School) District 10 Qalai Fatullah, Kabul Phone: 0799 339 637 0700 223 436 0799 313 859

0088 216 5110 0144

Email: mike.parker@cordaid.net

maiwand.farhat@cordaid.net

Web: www.cordaid.nl Liaison Officer: Mr Mike Parker

Catholic Relief Services (CRS)

Hs. 34, St. 4, District 10

Taimani, Kabul

Phone: 0796 568 731

0700 283 481 0700 235 981

Email: rohulla@crsofgrelief.org Web: www.catholicrelief.org

Country Representative: Mr Matthew McGorry

Center for International Private Enterprise (CIPE)

Hs. 1064. Aburaihan Alberuni Watt. Ahmad

Shah Masoud High School Road

Shahr-i-Naw, Kabul Phone: 0700 250 361 Email: rhabib@cipe.org cipe@cipe.org

Web: www.cipe.org.af/www.cipe.org Admin & IT Manager: Mr Riza Habib

Center for Policy and Human Development (CPHD)

Kabul University Jamal Mina, Kabul Phone: 0708 815 971 0798 238 595

Email: Khwaga.kakar@undp.org

fazel.stanekzai@undp.org

Web: www.cphd.af

Project Coordinator: Mr Khwaga Kakar

Central Afghanistan Welfare Committee (CAWC)

Borj-i- Barq Bus Stop, Ghulam Haidar Khan St.

Kolola Poshta, Kabul Phone: 0799 301 802 075 202 1729 0700 279 306

Email: cawckabul@yahoo.com

Nikahmadi64@hotmail.com

Director: Mr Nik Mohammad Ahmadi

Central Asian Development Agency (CADA)

Shurah St., Lane 3
Karte Sai, Kabul
Email: info@mercy.se
Web: www.mercy.se

Head of Office: Mr Greg Spackman

Central Statistics Organization (CSO)

Between Arian Hotel and Italian Embassy

Ansari Watt, Kabul Phone: 0776 432 149

020 210 0329 020 210 4095

Fax: 0093 20 210 0329

Email: ghafoori_99@yahoo.com afghan_cso@yahoo.com

Web: www.cso.gov.af

General President: Mr Abdul Rahman Ghafoori

CHF International (CHF)

Hs. 1064, Abu Raihan Al-Berooni Wat (Opp.

Attorney General Office) Sharh-i-Naw. Kabul

Phone: 0700 380 580 0799 420 113

Email: amfi@chfaf.org Web: www.chfhq.org

Managing Director: Mr Suhail Awan

Child Fund Afghanistan (CFA)

Hs. 115, (Opp Sayed Jamaluddin Middle

School), District 3 Khart Char, Kabul (PO Box 5264)

Phone: 0799 758 399

0789 205 952

0088 216 3145 1748 Email: kabul@cfafghanistan.org

george@cfafghanistan.org

Web: www.christianchildrensfund.org

Country Director: Mr George Nzomo

Children in Crisis (CiC)

Hs. 41, Jami Watt Shahr-i-Naw, Kabul

Phone: 0700 826 828

0799 283 468 0700 243 929

Fmail: omcic@ceretechs.com

cdcic@ceretechs.com

Web: www.childrenincrisis.org.uk Country Director: Ms Feizin Amlani

Christian Aid (CA)

Hs. 562, St. 5

Qalai Fatullah, Kabul

(PO Box 5894)

Phone: 075 200 1610

0700 292 363 0799 565 799

0088 216 5110 0730

Email: ca-advocacy@io-global.com ca-advocacy@web-sat.com

Web: www.christian-aid.org

Advocacy Officer: Mr Sultan Magsood Fazel

Church World Service – Pakistan/Afghanistan (CWS)

Hs. 61, Abu Hanifa Rd Kolola Poshta, Kabul Phone: 0700 274 377

Email: cwskabul@hotmail.com

Web: www.cwspa.org
Director: Ms Marvin Parvez

CiC Education Training Centre (CiC-ETC)

Hs. next to British Cemetery, end of Charahi

Shahid Road Qalai Musa, Kabul Phone: 0799 302 901 0799 334 964

Email: admincic@neda.af suecic@neda.af

Education Adviser: Mr A.S. Hamidi

Citizens' Network for Foreign Affairs (CNFA)

Hs.12, St. 3, (opp. Abdul Ali Mostaghni High

School), Shora St., Karte Sai, Kabul

Phone: 075 201 3131 0700 077 586

0798 203 580 Email: jerry@cnfaafghanistan.org

kakar@cnfaafghanistan.org

Web: www.cnfa.org

Country Director: Mr Jerry Turbunn

Civil Service Reform Commission (CSRC)

Prime Minister's Compound

Shah Mahmood Ghazi Watt, Kabul

Phone:

Civil Society Magazine (CS)

Opp. Malalai Maternity Hospital

Shahrara, Kabul

Phone: 0700 297 470

020 210 1610

Publisher: Afghan Civil Society Forum

Committee for Rehabilitation Aid to Afghanistan (CRAA)

Apt 63, Block 23A, Macrorayon 3

Macrorayon, Kabul

Phone: 0799 318 696

0700 006 850

Email: info@craausa.org Web: www.craausa.org

Eng Saleem Bedya

Communication Team for Peace and Development (Ertebat)

3rd floor of Moheb Zada Plaza (Opp. former

electricity office)
Dehmazang, Kabul
Phone: 0700 224 558

0799 426 092

0088 216 8444 3483/84 Email: ertebatteam@yahoo.com

yunus_akhtar@yahoo.com

Director: Eng Yunus Akhtar

Concern Worldwide (Concern)

St. 4

Qalai Fatullah, Kabul Phone: 0700 294 572

> 0799 411 662 0799 489 507

Email: luke.stephens@concern.net

Web: www.concern.net

Country Director: Mr Luke Stephens

Concern Worldwide, Kabul Program (Concern)

Down Street

De Khudaidad, Kabul Phone: 0700 285 492 0799 343 572

Email: hamid.jafferi@concern.net

Web: www.concern.net

Programme Coordinator: Mr Sayed Hamid Jafferi

Constella Futures International COMPRI-A Social Marketing Project (COMPRI-A)

Hs. 2, St. 1, Shirpure, Wazir Akbar Khan, Kabul

Phone: 0798 149 742

0799 890 317 0700 201 108

Email: rfortier@constellagroup.com

awafa@constellagroup.com

Web: www.constellagroup.com Chief of Party: Mr Fortier Russell

Cooperation Center for Afghanistan (CCA)

Hs. 98, St. A (Kocha-i-Fateha Khani Zanana)

Karte Char, Kabul (PO Box 26)

Phone: 0700 294 693

0799 331 251

Email: ccakabul@hotmail.com

ahmadi.cca@gmail.com

Web: www.cca.org.af

Executive Director: Mr Sarwar Hussaini

Cooperation for Peace and Unity (CPAU)

Hs. 17, St. 1, (Sarak Makhzan Aab) Darul Aman

Rd

Karte Sai, Kabul (PO Box 13032)

Phone: 0799 136 296

0700 278 891 0798 037 183

0088 216 8444 1448

Email: Kanishka.Nawabi@cpau.rog.af

Web: www.cpau.org.af

Managing Director: Mr Kanishka Nawabi

Cooperazione Internazionale (COOPI)

Hs. 131. Kuchae Oasabi (next to Friends-2 Guest

House), District 10 Shahr-i-Naw, Kabul Phone: 0700 277 287 0700 297 027

0088 216 5110 1255

Email: gilani@coopi.org kabul@coopi.org

Country Coordinator: Mr Faisal Ahmad Gilani

Coordination of Afghan Relief (CoAR)

Hs. 373, St 5 (Opp. Abdul Ali Mustaghni High

School)

Karte Se, Kabul

Phone: 0700 280 727

0700 280 726 0700 280 725

Email: coar_kbl@yahoo.com

coarkbl@neda.com

Web: www.coar.org.af General Director:

Eng Mohammad Naeem Saleemi

Coordination of Humanitarian Assistance (CHA)

Hs. 2, 3 & 4, End of St. 5, Siloo (near Sangkasha

Mosque)

Karte Parwan, Kabul Phone: 0700 298 639 0774 545 945

0088 216 6444 3261

Email: hamidsaljuqi@cha-net.org

hamidullah_2004@hotmail.com

Web: www.cha-net.org
Director: Dr Hamidullah Saljugi

Counter Narcotics Trust Fund (CNTF)

4th Floor Banayi Building, Jalalabad Main Rd,

Macrorayon 3

Macrorayon, Kabul Phone: 0700 292 161

0700 152 874 0700 172 696

Email: najibullah.malik@undp.org

Haleem.wahidi@gmail.com

Web: www.mcn.gov.af/cntf Director: Mr Abdul Aleem Wahidi

Counterpart International (CPI)

Hs. 47, Darulaman Main Road, Maghzan Street

(near to parliamentary building)

Karte Sai, Kabul

Phone: 0700 154 933

0700 060 489

0088 216 2113 3473

Email: admin@counterpart-afg.org

info@counterpart-afg.org

Web: www.counterpart-afg.org

Administration Officer:
Mr Mohammad Bashir Stoor

Country Development Unit (CDU)

Hs. 88, Charahi Haji Mohammad Dad, Taimani

Rd, Shahr-i-Naw, Kabul

(PO Box 5510)

Phone: 0700 276 411

0700 244 314 0700 244 299 0799 234 465

Email: cduafghan@yahoo.com Web: www.cduafghan.org Director: Eng Abdul Oader

Da Afghanistan Bank (DAB)

Charahi Pashtonistan Foroshgah, Kabul

Phone: 020 210 0303

020 210 0302 020 210 0301

Email: governor.office@centralbank.gov.af

fdgoverner.office@centralbank.gov.af

Web: www.centralbank.gov.af Governor: Mr Abdul Qadeer Fitrat

Danish Assistance to Afghan Rehabilitation and Technical Trianing (DAARTT)

Hs. 5, St. 8

Qalai Fatullah, Kabul

(PO Box 1699)

Phone: 075 200 4414

0799 852 005 0799 855 493

Fax: 0044 870 133 9649

Email: info@daartt.org

westergaard@daartt.org

Programme Manager: Mr Palle Westergaard

Danish Committee for Aid to Afghan Refugees (DACAAR)

Paikob-e-Naswar Wazirabad, Kabul (PO Box 208)

Phone: 0700 288 232

020 220 1750 020 2200 330

Fax: 0093 20 220 1520

Email: dacaar@dacaar.org

akbari@dacaar.org

Web: www.dacaar.org Director: Dr Arif Qaraeen

Danish Demining Group (DDG)

Hs. 64, St. 3

Kart-e-Char, Kabul

Phone: 0797 058 482

0798 179 638 0798 179 640

Email: Clinton.smith@drc.dk

vivian.veromaa@drc.dk

Web: www.drc.dk

Proramme Manager: Mr Clinton Smith

Delegation of the European Commission to Afghanistan (EU/EC)

Charahi Sadaraat (Opp. Interior Affairs Ministry),

Shahr-i-Naw, Kabul

Phone: 0799 095 004 020 210 1692

0032-2 473 0045

Fax: 0032-2 2473 0046

Email: delegation-afghanistan@ec.europa.eu

Web: www.delafg.ec.europa.eu

Head of Delegation: Ambassador Hansjörg

Kretschmer

Development & Humanitarian Services for Afghanistan (DHSA/TKG)

Hs. 423 (near Uzbeka Mosque)

Karte Se. Kabul

Phone: 020 250 0717

0799 329 832 0799 341 707 077 333 3600

Email: n.ayubi@thekillildgroup.com

shahir.zahine@thekillidgroup.com

Web: www.thekillidgroup.com

Director General: Mr Shahir Ahmed Zahine

Development and Ability Organization (DAO)

Hs. 924, St. 11 Taimani, Kabul

Phone: 0700 600 960

0700 175 759 0700 175 760

Email: director@daoafghanistan.org

admin@daoafghanistan.org www.daoafghanistan.org

Web: www.daoafghanistan.org
Director: Mr Haji Omara Khan Muneeb

Development and Humanitarian Services for Afghanistan/ The Killid Group (DHSA/TKG)

Hs. 442, St. 6, Chardehi Watt (near Uzbakha

Mosque), District 6 Karte Sai, Kabul

Phone: 0773 333 600

0773 333 609 0779 565 680 020 250 0717

Email: shahir.zahine@killid.com

shafiq.wardak@dhsa.af

Web: www.dhsa.af / www.killid.com Director General: Mr Shahir Ahmed Zahine

Directorate-General for Humanitarian Aid (ECHO)

Hs. 103, Abu Hanifa Lane Kolola Poshta, Kabul

Phone: 0700 282 318 0799 282 318

Fax:

0700 282 501 0087 176 308 5358 0087 376 248 5683

Email: program@echo-kabul.org admin@echo-kabul.org

Web: www.ec.europa.eu/echo Head of Office: Ms Isabelle D'Haudt

Dutch Committee for Afghanistan (DCA)

Baharistan Rd. (1st Lane west of park)

Karte Parwan, Kabul Phone: 0799 375 564

020 220 0708 020 220 0643

Email: dcakabul@uwnet.nl Administrative Manager: Mr Malik

Dutch NGO Network for Afghanistan (DNNA)

Hs. 338, St. 1 (in front of Kabul Inn)

Qalai Fatullah, Kabul

Phone: 0799 337 753

0700 067 531 Email: paul.van.den.berg@cordaid.nl

alexandra.strand.holm@cordaid.net

Communication Officer: Mr Alexandra Strand

Holm

Education and Training Center for Poor Women and Girls of Afghanistan (ECW)

Apt. 19, Block 14 Airport Blocks, Kabul Phone: 0700 276 065

0799 323 309

Email: ecw_afghanistan@yahoo.com

arezo ganih@yahoo.com

Director: Ms Malika Qanih

Education Development Center (EDC)

St. 7, District 4
Taimani, Kabul

Phone: 0700 280 881

0799 319 918

Email: rwilliamson@edc.org

Web: www.edc.org

Head of Office: Mr Richard Williamson

Education College - Kabul University

Afshar St. (Next to Police Academy) District 5

Afshar, Kabul

Phone: 0799 305 478

0700 277 780 0799 342 904

Email: muslim780@hotmail.com President: Mr Hazrat Meer Totakhail

Educational Concepts International (ECI)

St. 2, off 40 Meter Road

Taimani, Kabul

Phone: 0700 274 519 Email: heckmanv@ec-int.org

Field Director: Mr Fredrick von Heckmann

Ektar Zare Milli (EZM)

Darulaman Rd. (Opp. Habibia High School)

Darulaman, Kabul

Email: rezvani_222@yahoo.com
Editor: Mr Sayed Mohammed Ali Rezvani

Embassy of Belgium - Diplomatic Representation of Belgium to Afghanistan (Belgium)

Hs. 1&3, Taimani Watt (Main Rd)

Qala-e-Fathullah, Kabul Phone: 0700 200 135 0700 294 149

Email: kabul@diplobel.org

Web: www.diplomatie.be/kabul

Head of the Representation: Mr Jean-Louis Van

Belle

Embassy of Bulgaria (Bulgaria)

St. 15 (Shirpur St) Wazir Akbar Khan, Kabul Phone: 0700 278 789 020 210 3257

Fax: 0093 20 210 1089
Email: bgembkabul@yahoo.com
Ambassador: HE Mr Valery Arzhentinski

Embassy of Canada (Canada)

Hs. 256, St. 15

Wazir Akbar Khan, Kabul Phone: 0799 742 800 0799 304 499

Email: kabul@international.gc.ca

canadakabul2@yahoo.com Ambassador: HE Mr Ron Hoffman

Embassy of Denmark to Afghanistan (Denmark)

Hs. 36, Ln. 1, St. 13 Wazir Akbar Khan, Kabul Phone: 020 230 0968

0797 888 112 0700 279 424 020 230 0968

Fax: 0093 20 230 0968 Email: kblamb@um.dk

mursaf@um.dk

Web: www.afghanistan.um.dk

Ambassador: Mr Reimer Reinholdt Nielsen

Embassy of Finland (Finland)

Hs. 39, Ln. 1, St. 10 Wazir Akbar Khan, Kabul Phone: 0700 284 034 020 210 3051

Fax: 00358-9-160 581 504
Email: sanomat.kab@formin.fi
Web: www.finland.org.af
Chargé d'Affaires: Mr Timo Oula

Embassy of France (France)

Shair Poor Avenue Shahr-i-Naw, Kabul Phone: 0700 284 032

> 0799 215 053 0799 617 262

Email: chancellerie.kaboul-amba@diplomatie.

gouv.fr

Web: www.ambafrance-af.org
Ambassador: HE Mr Regis Koetschet

Embassy of India (India)

Malalai Watt

Shahr-i-Naw, Kabul

Phone: 020 220 0185 020 220 3934 020 220 0181 0087 376 309 5560

Fax: 0093 202 203 818

Email: fsamb@indembassy-kabul.com

amb.kabul@mea.gov.in

Web: meakabul.nic.in Ambassador: Mr Jayant Prasad

Embassy of Italy (Italy)

Great Massoud Rd, Kabul Phone: 020 210 3144 075 202 307

0700 028 942

Email: ambasciata.kabul@esteri.it

connazionali.ambkabul@esteri.it

Ambassador: HE Mr Claudio Glaentzer

Embassy of Japan (Japan)

St. 15

Wazir Akbar Khan, Kabul Phone: 0700 224 451 0799 363 827 0087 376 285 3777 Fax: 0087 376 121 8272 Email: plt1@eoj-af.org

plt2@eoj-af.org

Ambassador: HE Mr Hideo Sato

Embassy of Libya (Libya)

Hs. 3, Zambak Rd Charahi Zanbaq, Kabul Phone: 020 210 1084 Charge d'Affairs:

HE Mr Mohammad Hassan Elayeb

Embassy of Sweden (Sweden)

Hs. 70, Ln. 1, St. 15 Wazir Akbar Khan, Kabul Phone: 0707 186 773 0799 300 061

0088 216 8440 0045

Email: ambassaden.kabul@sida.se hans.lundquist@sida.se Web: www.swedenabroad.se

Consul: Mr Hans lundquist

Embassy of the Arab Republic of Egypt (Egypt)

St. 15

Wazir Akbar Khan, Kabul Phone: 075 202 1901 075 202 1903 Fax: 020 210 4064

Email: Egypt_Kabul@MFA.GOV.EG Chargé d'Affaires: Mr Karim Sharaf

Embassy of the Federal Republic of Germany (Germany)

Mena 6

Wazir Akbar Khan, Kabul

(PO Box 83)

Phone: 020 210 1512

Fax: 0049 3050 0071 7510

Fmail: zreg@kabu.auswaertigs-amt.de

Web: www.kabul.diplo.de

Embassy of the Islamic Republic of Iran (Iran)

Peace Ave

Charahi Shir Poor, Kabul Phone: 020 210 1396 020 210 1391

0700 282 001 0799 566 883

iranembassy-kbl@yahoo.com

Ambassador: HE Mr Feda Hossien Maliki Jafari

Embassy of the Islamic Republic of Pakistan (Pakistan)

Hs. 10, Najat Watt Rd. (opp. WHO Office)

Wazir Akbar Khan, Kabul Phone: 020 230 0911 020 230 0913

Email: zainkohat@gmail.com

pakembkbl@yahoo.com

Ambassador: HE Mr Mohammad Sadig

Embassy of the Kingdom of Saudi Arabia (Saudi Arabia)

Opp. ISAF

Shash Darak, Kabul Phone: 020 210 2064 0799 349 198

Charge d'Affairs: HE Mr Ghorm Sayed Malhan

Embassy of the Kingdom of Spain (Spain)

Shirpur Main St., Lane 3 (Right)

Sharh-i-Naw, Kabul

Phone: 020 220aa3787

0797 649 695 0799 077 718 0777 210 817

Fmail: sabersayeed@gmail.com

emb.kabul@maec.es

Ambassador: HE Mr Jose Turpin

Embassy of the Kingdom of the Netherlands (Netherlands)

Hs. 2 & 3, St. 4, Ghiassudeen watt

Shahr-i-Naw, Kabul

Phone: 0700 286 641

0700 286 645 0798 715 509

Fmail: kab@minbuza.nl

Nasreen Khadimi@minbuza nl

Web: www.minbuza.nl

Ambassador: HE Mr Hans Blankenberg

Embassy of the People's Republic of China (China)

Shah Mahmood Ghazi Watt

Shah Mahmood Ghazi Watt, Kabul

Phone: 020 210 2548

020 210 2549 0700 276 670 0700 203 300 008 706 001 50874

Fax: Email: chinaemb fa@mfa.gov.cn

yang_houlan@mfa.gov.cn

Ambassador: HE Mr Yang Houlan

Embassy of the Republic of Hungary (Hungary)

c/o Embassy of the Federal Republic of

Germany, Mena 6

Wazir Akbar Khan, Kabul

(P.O.Box 83)

Phone: 0797 035 375

0088 216 512 04035 0049 228 177 518 huembkbl@gmail.com

Email: Web:

Fax:

Ambassador: HE Mr Sándor Mátyus

Embassy of the Republic of Indonesia

(Indonesia)

Interior Ministry Avenue, District 10

Shahr-i-Naw, Kabul

(PO Box 532)

Phone: 020 220 1066

0797aa733 168

Fax: 020 220 1735 Fmail: kbrikabul@neda.af

imahdiyat@yahoo.com

Third Secretary: Mr Ifan Mahdiyat

Embassy of the Republic of Kazakhstan (Kazakhstan)

Hs. 11, Gandhi St.

Wazir Akbar Khan, Kabul Phone: 0700 083 663

0797 403 900

Email: kazembaf@asdc.kz

Ambassador: HE Mr Agybay Smagulov

Embassy of the Republic of Korea (Korea)

Hs. 34, St. 10/B

Wazir Akbar Khan, Kabul Phone: 0700 280 188 0700 280 189 020 210 2481

Email: khlee95@mofat.go.kr

kabul@mofat.go.kr

Ambassador: HE Mr Song Woong- Yeob

Embassy of the Republic of Tajikistan (Tajikistan)

Hs. 41, St. 15

Wazir Akbar Khan, Kabul Phone: 0799 327 744

0700 275 135 0799 001 920

Email: kabultj@tojikistan.com

fathullo@saturn.ti

Consul: Mr Salohiddin Kiromov

Embassy of the Republic of Turkey (Turkey)

Hs. 134

Shah Mahmood Ghazi Watt, Kabul

Phone: 020 210 1581

020 210 3253 0799 335 303

Email: kabil.be@mfa.gov.tr

kacar33@gmail.com

Ambassador: HF Mr Fthem Tokdemir

Embassy of the Russian Federation (Russia)

Old Russian Embassy Darulaman, Kabul Phone: 0700 298 277 Email: rusembafg@neda.af

Ambassador: HE Mr Zamir Kabulov

Embassy of the United Arab Emirates (UAE)

Charahi Zanbaq

Shah Mahmood Ghazi Watt, Kabul

Phone: 020 210 2389

0700 278 342

Fax: 0093 202 104 575 Email: uaemkbl@hotmail.com

Charge d'Affairs: Mr Mohammad Ahmad

Alothman

Embassy of the United States of America (USA)

Great Massoud Rd, Kabul Phone: 0700 108 001 0700 108 002 0700 201 908 0700 108 377

Email: usconsulkabul@state.gov Web: www.kabul.usembassy.gov

Consul: Mr Brendan O'Brien

Embassy of Turkmenistan (Turkmenistan)

Hs. 280, Ln.3, St.13 Wazir Akbar Khan, Kabul Phone: 0700 285 801 020 230 2550

Ambassador: HE Mr Movlamov Atadjan

Embassy of Ukraine - Diplomatic Mission of Ukraine in Afghanistan (Ukraine)

Shirpoor, District 10 Shahr-i-Naw, Kabul Phone: 0798 866 469 Email: vmatsko@ua.fm

Head of the Office: Mr Viktor Matsko

Embassy of USA/Public Affairs Section (USA)

Great Massoud Rd, Kabul Phone: 0700 108 278 0700 108 277

Email: mansoorsx@state.gov
Web: www.kabul.usembassy.gov

Embassy of Uzbekistan (Uzbekistan)

In front of Habibia High School (second street on

the right side)

Karte Se, Kabul

Phone: 020 250 0431

0798 152 478 0700 282 447

Email: shokirjon74@rambler.ru

mirsobit54@mai.ru

Ambassador: HE Mr Parviz M. Aliev

Emergency Hospital (Emergency)

Park Rd (Opp. Flower Street)

Shahr-i-Naw, Kabul Phone: 0799 565 966

Email: emergency@emergency.it

Web: www.emergency.it

Country Coordinator: Mr Ognjen Predja

Enfants du Monde – Droits de L'Homme (EMDH)

Hs. 60, St. 1 (near Intercontinental Hotel &

Polytechnic Institute) District 5

Karte Mamorin, Kabul

(PO Box 5416)

Phone: 0799 339 969

0700 293 392

0087 376 212 3596 Email: kabul@emdh.org

Web: www.emdh.org

National Officer: Eng Hamed Sarwary

Eqtedaremilli Weekly (EM)

St. 4, Qala-e-Fataullah Qalai Fatullah, Kabul Phone: 0799 348 791

Email: eqtedaremelli@yahoo.com

prince_mukhtarali@yahoo.com

Editor: Mr Sayed Mohammad Ali Rezvani

Equal Access (EA)

Hs. 459, St. 4 on the right Qalai Fatullah, Kabul

Phone: 0700 041 310

0799 731 838 0700 284 904

Email: mbradford@equalaccess.org

Web: www.equalaccess.org

Country Director: Ms Michele Bradford

Euron Aid (EA)

Hs. 221

Alberuni St., Kabul Phone: 0700 280 881

Email: cso.afghanistan@euronaid.nl

Export Promotion Agency of Afghanistan (EPAA)

Behind Soria High School, St. 2

Karte Char, Kabul

Phone: 075 200 6331

075 200 6332 0700 253 888

Email: info@epaa.org.af

yousofi@epaa.org.af

Web: www.epaa.org.af Cheif Executive Officer: Mr Sayed Suleman Fatimie

Farda

Ibn-Sina Market, 2nd Floor, Block 30

Da Afghanan, Kabul

Head of Office: Mr Abdul Ghafar Iteqad

Farhat Architecture and Engineering Rehabilitation (FAER)

Near Murwareed Resturant

Kolola Poshta, Kabul Phone: 0700 278 784

> 0799 318 198 0700 206 435

Email: faer-aw-aziz@hotmail.com

Director: Eng Wakeel Azizi

Female Rehabilitation and Development Organization (FRDO)

Hs. 260, Traffic Square, Chelmentra Rd.

Kolola Poshta, Kabul

Email: frdo@psh.paknet.pk Director: Ms Sharifa

FOCUS Humanitarian Assistance (FOCUS)

Hs. 42, St. 2

Qalai Fatullah, Kabul Phone: 0799 345 001

Email: nashir.karmali@focushumanitarian.org

noor.kashani@focushumanitarian.org

Web: www.akdn.org/focus Executive Officer: Mr Nashir Karmali

Food and Agriculture Organization of the United Nations (FAO)

c/o Ministry of Agriculture and Irrigation and

Livestock (opp. Kabul University) Jamal Mina, Kabul

Phone: 0700 288 154

0700 295 711 0700 274 515 0088 216 5112 1284

Email: Tekeste.Tekie@fao.rog

FAO-AF@fao.org

Web: www.fao.org

Representative: Mr Tekeste Ghebray Tekie

Foundation for Culture and Civil Society (FCCS)

Hs. 839 (opp. National Archives) Salang Watt

Da Afghanan, Kabul (PO Box 5965)

Fax.

Phone: 0700 276 637

0700 278 905 075 200 4005 0093 75 202 3578

Email: timor hakimyar@yahoo.com

mir_joyenda@yahoo.com

Web: www.afghanfccs.org Director: Mr Mir Ahmad Joyenda

Foundation for International Community Assistance (FINCA)

Jada-i-Zabuli, side of the river, Pule Surkh

Karte Char, Kabul Phone: 075 202 3146

0799 209 822

Email: adminkabul@fincaafghanistan.org

Web: www.villagebanking.org

Foundation Scholarships Afghanistan (FSA)

Chowk Dehbori (behind the Children's Park

District 3, near Girls' Hostel)

Dehbori, Kabul

Phone: 0700 277 637

020 250 0709

Email: shabir_nazary@yahoo.com

mshabir_nazary@hotmail.com

Web: www.mayhan.nl

Managing Director:

Mr Mohammad Shabir Nazary

Friedrich Ebert Foundation

Charahi Ansari, Yaftali St, (behind Setarah Hotel)

Shahr-i-Naw, Kabul Phone: 0700 280 441 0799 338 094

Email: info@fes.org.af Web: www.fes.org.af

Director: Ms Ursula Koch-Laugwitz

Friends for Rehabilitation and Integrating Emergency National Development (FRIEND)

Khushal Mina, Kabul Phone: 0799 353 935

0799 420 919 075 202 3595

0088 216 8444 8715

Email: mujtabazahir@yahoo.com lolengecom@yahoo.com

Deputy Director: Eng Mohammad Amin Partaw

Funders' Network for Afghan Women (FNAW)

Kabul

Phone: 0708 299 592

Email: info@funders-afghan-women.org Web: www.funders-afghan-women.org

Coordinator: Ms Lauryn Oates

Gahnama-i-Honar

Wolayat Rd., Saray St. Charahi Malik Asghar, Kabul Director: Mr Abdul Wasey

General Independent Administration of Anti-Bribery and Corruption (GIAAC)

from Charahi Haji Yaqoob to Charahi Shaheed

St. 2 on the right Shahr-i-Naw, Kabul Phone: 075 202 3317 0799 183 468 0799 232 367

Email: giaac002@yahoo.com

Generous Rehabilitation Organization (GRO)

Flower St. (Opp vegetable market, 2nd floor)

Shahr-i-Naw, Kabul Phone: 0700 254 351

0700 276 704

Email: gro_999@hotmail.com Director: Eng Mohammad Sakhi German Afghanistan Foundation (GAF)

Shahr-i-Naw, Kabul

Email: gaf_kabul@yahoo.com

German Development Service (DED)

Hs.33/10, House of German Development

Cooperation

Charahi Sedarat, Kabul Phone: 075 202 3451 075 202 3448

0087 076 164 2430 Fax: 0087 076 164 2431

Email: dedafg@web.de dedafg-IBA@web.de

Web: www.afghanistan.ded.de

Regional Director: Dr Andreas Schneider

German Technical Cooperation (GTZ)

Hs.33/2

Charahi Sedarat, Kabul Phone: 0707 716 986

0797 774 042
Email: elise.vigier@gtz.de
Web: www.gtz.de/en/

Country Director: Dr Ingolf Vereno

Ghazni Rural Support Program (GRSP)

Hs. 208, St 3T, Pule Surkh

Karte Sai, Kabul

Phone: 0799 320 584

0700 280 588 0799 024 061 0798 020 071

Email: mzeerak@gmail.com

e_zeerak@yahoo.com

Web: www.grsp.af

Director: Mr Mohammad Eshaq Zeerak

Global Hope Network International (GHNI)

Istadga Sabeka Saraje Ghazni

Dehbori, Kabul (PO Box 3023)

Phone: 0799 211 867

075 200 3296

Email: michael.mueller@ghni.org

Web: www.ghni.org
Director: Mr Michael Mueller

Global Partners (GP)

Hs. 15, St. 10 Taimani, Kabul

Phone: 0799 246 813
Email: randyp@iname.com
Country Director: Mr Randal Paul

Global Partnership for Afghanistan (GPFA)

Hs. 96. St. 11

Wazir Akbar Khan, Kabul Phone: 0799 652 659 0799 187 241

Email: rhardister@gpfa.org

zzamani@gpfa.org

Web: www.gpfa.org

Exuctive Director: Mr Roger Hardister

Global Point Afghanistan (GPA)

Main Rd on Shafakhana bus stop, District 13

. Kabul

Web:

Phone: 0799 373 957

077 882 0988

Email: gpa_org@yahoo.com

ramzanzaib2002@yahoo.com www.globalpointafghanistan.org

President: Eng Ramazan Zaib

Global Rights - Partners for Justice (GR)

Hs. 200, St 3, Charah-i-Ansari, (Across from

German Clinic) Shahr-i-Naw. Kabul Phone: 0700 269 035

0797 753 955 020 220 3767 0700 070 148

Email: wazhmaf@globalrights.org

nazirn@globalrights.org

Web: www.globalrights.org Country Director: Ms Wazhma Frogh

Goethe-Institute

Shah Mahmood St. (Opp. Embassy of China)

Wazir Akbar Khan, Kabul Phone: 0700 274 606

Fax: 0049 373 8129 6052
Email: il@kabul.goethe.org
Web: www.goethe.de/kabul
Director: Ms Rita Sachse-Toussaint

Good Morning Afghanistan Radio (GMA)

Hs. 29. Muslim Street, Shar-e-Naw, Kabul

Sharh-i-Naw, Kabul Phone: 0700 224 434

0700 277 113 0700 275 751

Email: barrysalaam@awanama.com

info@gma.com.af www.gma.com.af

General Director: Mr Barry Salaam

Good Neighbors International Afghanistan (GNI)

Hs. 164, 1st St., Baharistan Karte Parwan, Kabul

(PO Box 5774)

Web:

Phone: 0799 355 392

Email: kabulgni@hotmail.com

mazinga@goodneighbors.org

Country Director: Mr Lee Byounghee

Groupe Urgence Réhabilitation and Développement (URD)

Hs. 333 (between St. 7 and 8)

Taimani, Kabul

Phone: 0799 023 254

0799 573 061 0799 344 887

Email: ppascal@urd.org

Web: www.urd.org

Country Director: Mr Peggy Pascal

HAGAR Afghanistan (HAGAR Afghanistan)

Darulaman Rd. (street next to Habibia High

School)

Ayub Khan Mena, Kabul

(PO Box 394)

Phone: 0796 189 014

Email: afghanistan@hagarinternational.org

info@hagar.af

Web: www.hagarinternational.org Country Representative: Mr Phil Sparrow

Handicap International Belgium (H-Belgium)

St. 5

Email:

Qalai Fatullah, Kabul Phone: 0700 274 540

0799 566 734 0700 277 314 hikabul@yahoo.fr

hiafgha_adm@yahoo.fr

Web: www.handicap-international.org Country Director: Mr Thierry Hergault

Handicap International France

Hs. 133, St. 5

Qalai Fatullah, Kabul Phone: 0700 274 540

0799 566 734 0799 320 051 0799 209 983

Email: hikabul@yahoo.fr

firoz_hi@yahoo.com

Web: www.handicap-international.org Programme Director: Mr Thierry Hergault

Hazarajat Assistance Newsletter (Artibat NGO) (HAN)

Opp. Maywand Hospital, above Tamem Khalid

Drugstore

Chindawol, Kabul Phone: 0700 224 558 Health and Development Center for Afghan Women (HDCAW)

Apt. 53, Block 14, Macrorayan 3

Macrorayon, Kabul

Phone: 0708 220 600 0700 498 979

0797 474 85Fax:

Email: hdcaw1994@yahoo.com

hdcaw1994@gmail.com

Executive Director: Ms Qudsia Majeedyar

HealthNet-Tran cultural Psychosocial Organization (HealthNet-TPO)

Hs. 3, St 1, (Opp Kandahari Mosque)

Karte Char, Kabul

Phone: 0799 332 096

020 250 1195 0700 294 627

Email: hom_hn_tpo@yahoo.com Web: www.healthnettpo.org

Head of Mission: Dr Abdul Majeed Siddigi

Heinrich Böll Stiftung (HBS)

Hs. 25, St.1, District 10 Qala-e-Fathullah, Kabul Phone: 0700 295 972

Email: officekabul@hbfasia.org

semin.qasmi@hbfasia.org www.boell-afghanistan.org

Web: www.boell-afghanistan.org Programme Manager: Ms Semin Qasmi

Help the Afghan Children (HTAC)

Shora Street (Opp. Rokhshana High School)

Karte Sai, Kabul

Phone: 0700 296 462

0799 619 647

Email: kabul@helptheafghanchildren.org

sadeed@helptheafghanchildren.org

Web: www.htac.org Country Director:

Mr Mohammad Yousf Jabarkhail

Helping Afghan Farmers Organization (HAFO)

Hs. 211. St. G. Pul-i-Surkh

Karte Sai, Kabul

Phone: 0700 280 326

0700 279 752 0799 355 324 020 250 1266

Email: hafo_kabul@yahoo.com

hafo99@yahoo.com

Director: Eng Javeed

HEWAD Reconstruction, Health and

Humanitarian Assistance Committee (HEWAD)

Hs. 118, St. 1 (left side) Taimani Project, Kabul

(PO Box 5138)

Phone: 0799 323 920

0700 632 330 0700 670 710 0700 670 710

Email: hewad_af@yahoo.com

hewad_Kabul@yahoo.com

Director: Mr Amanullah Nasrat

Hindokosh News Agency (HNA)

Hs. 3 (1158), Muslim Rd. Shahr-i-Naw, Kabul Phone: 0700 280 988

Director: Mr Syed Najeebullah Hashimy

Hope Worldwide (HOPE)

Hs. 104 (Opp. Sufi Islam Girls High School, near

the end of Kabul University bus station)

Dehbori, Kabul (PO Box 100048)

Phone: 0700 275 168

0700 296 213 077 203 2632

Email: daniel_allison@hopeww.org

mary allison@hopeww.org

Web: www.hopeafghanistanblog.blogspot.com

Country Director: Mr Daniel R. Allison

Human Rights Research and Advocacy

Consortium (HRRAC)

Hs.458, St.7 (Behind Ministry of Commerce)

District 6 Karte Sai, Kabul Phone: 0797 503 590

0700 205 341

Email: afghanadvocacy@yahoo.com

afghan. advocacy @cpau.org. af

Web: www.afghanadvocacy.org.af Acting Director: Mr Shapoor Qayyumi

Humanitarian Assistance for the Women and Children of Afghanistan (HAWCA)

Hs.47, Selo-e-petrol pump street, 2nd block,

Khushal Khan (part Alef) Kushal Khan, Kabul

(PO Box 419)

Phone: 0799 308 864

0708 216 566 0797 075 976 Email: hawca@hawca.org

selaykhan@gmail.com

Web: www.hawca.org Director: Ms Selay Ghaffar

Humanitarian Assistance Network and Development (HAND)

Hs. 263, St. 6, District 10 Qalai Fatullah, Kabul (PO Box 5318)

Phone: 0700 275 222

Email: handkabul@yahoo.com

Web: www.geocities.com/handkabul

Director: Mr Sayed Ahrar Abedi

IbnSina Public Health Programme for Afghanistan (IbnSina-PHPA)

Daramsal St. (Opp. Ghazi Mohammad Ayoob

Khan School), Khair Khana, Kabul

Phone: 0700 282 122

0799 319 262 020 220 1731 0088 216 3330 4359

Email: ibnsinaphp@yahoo.com

Human Resource Manager: Mr Atiqullah Ebadi

Independent Administrative Reform and Civil Services Commission (IARCSC)

Prime Minister's Compound (in front of Ministry

of Foreign Affairs)

Shah Mahmood Ghazi Watt, Kabul

(PO Box 5241)

Phone: 020 210 3963 0799 095 561 020 210 2364 0700 184 306

Fax: 0093 20 210 3518

Email: ahmad.mushahed@csc.gov.af

rahela.seddiqi@csc.gov.af

Web: www.iarcsc.gov.af Chairman: Dr Ahmad Mushahid

Independent Directorate of Local Governance (IDLG)

Aryana Squire (beside the Italian Embassy)

District 9. Kabul

Phone: 0799 300 019

0799 405 717 020 210 4703

Email: Barna.karimi@gmail.com

obaidullah.ekhlas@undp.org

Executive Assistant: Mr Obaidullah Ekhlas

Independent Humanitarian Services Association (IHSAN)

Hs. 44/45, St. 2, Taimani Project

Taimani, Kabul

Phone: 0799 328 597

0700 283 813 0799 309 767

Email: ihsan org@hotmail.com

Institute for War & Peace Reporting (IWPR)

Esmat Muslim Street (ACBAR Old office building)

Shahr-e-Naw, Kabul Phone: 0799 278 872

0700 025 635

noorrahman@iwpr.net

jrmackenzie2004@yahoo.com

Web: www.iwpr.net

Fmail:

Country Director: Ms Jean Mackenzie

Integrated Regional Information Networks (IRIN) - Humanitarian News & Analysis

(UNOCHA IRIN)

Floor 2, Pajhwok Afghan News Building (Opp.

Ministry of Interior) Charah-i-Sedarat, Kabul Phone: 0700 281 124

0799 182 824

0088 216 8980 0043 akmal@irinnews.org Email:

masoud@irinnews.org

Web: www.irinnews.org Officer-in-Charge: Mr Akmal Dawi

International Assistance Mission - Kabul

Regional Office (IAM)

Rahman Watt, Karte Sai

Karte Sai, Kabul (PO Box 625)

Phone: 020 250 1185

0799 343 849

Fax: 0087 376 284 1461 Email: hq@iamafg.org

pa2ed@iamafg.org

Web. www.iam-afghanistan.org Executive Director: Mr Dirk Frans

International Center for Agricultural Research in the Dry Areas (ICARDA)

Hs. 165 (in front of Electricity Tower) part 1

Karte Parwan, Kabul (PO Box 1355)

Phone: 0700 274 381

0799 216 323 0799 216 322 0799 216 324

Fmail: J.Rizvi@cgiar.org S.Gilani@cgiar.org

Web:

www.icarda.org

Country Manager: Dr Syed Javed Hasan Rizvi

International Center for Human Rights and Democratic Development (ICHRDD)

Hs. 3 on the right, Burj-i-Barg bus stop

Kolola Poshta, Kabul Phone: 0799 190 344

0700 281 104 0799 829 326

0796 138 728 phassan@dd-rd.ca Email:

wraf@ceretechs.com

Web: www.wraf.ca

Country Director: Ms Palwsha Hassan

International Committee of the Red Cross (ICRC)

Charahi Haji Yaqoob, Shahr-i-Naw, Kabul

Phone: 0700 279 078 0799 550 055

> 0700 297 777 0088 216 5110 1288

0087 376 273 0941 Fmail: kabul.kab@icrc.org

Web: www.icrc.org

Fax:

Head of Delegation: Mr Reto Stocker

International Crisis Group (ICG)

Phone: 0799 458 757

0799 660 990 0799 412 743

inathan@crisisgroup.org Email:

sdarwish@crisisgroup.org

Web: www.crisisgroup.org Senior Analyst: Ms Joanna Nathan

International Development Law Organization (IDLO)

Hs. 2, on left, St. 1(on left) Kulola Pushta Rd

Charahi-e-Ansari, Kabul Phone: 0799 274 262 0799 737 959 0799 116 602

Email: jrivas@idlo.int

gbusnardo@idlo.int

Web: www.idlo.int

Chief of Party: Ms Geralyn Busnardo

International Federation of Red Cross and Red **Crescent Societies (IFRC)**

Co/ARCS, Qargha Rd., District 5

Afshar, Kabul (PO Box 3039)

Fax:

Phone: 0700 016 218

0087 338 228 0530 0087 338 228 0534 Fmail: sailab.ayubi@ifrc.org

hod.kinshasdel@wireless.ifrc.org

Web: www.arcs.org.af

Head of Delegation: Ms Jamila Ibrahim

International Foundation for Election Systems (IFES)

Hs. 325, St. 10, right hand Wazir Akbar Khan, Kabul Phone: 0700 281 215 0700 215 170

0777 215 170 0088 216 5552 3654

Email: wshadman@ifes.org

srahamanzai@ifes.org

Web: www.ifes.org Office Manager:

Mr Mohammad Waseg Shadman

International Foundation of Hope

Kolola Pushta, Main Street, (across from Shams

Zair Super Market) Kolola Pushta, Kabul Phone: 0700 605 705 0700 293 916

Email: jim@ifhope.org

mahajer@ifhope.org www.ifhope.org

Chief of Operations: Mr Jim Du Bruille

International Islamic Relief Agency (ISRA)

Hs. 57, Shah-e Babo Jan Lane (near Sitara

Hotel)

Web:

Shahr-i-Naw, Kabul Phone: 0799 328 729

0088 216 8980 0758

Email: isra_afg@yahoo.com

Web: www.isra-relief.org

Country Director: Mr Abdul Aziz Abbakar

International Labour Organization (ILO)

UNDP Compound (Opp. Turkish Embassy)

Shah Mahmood Ghazi Watt, Kabul

Phone: 0700 258 055

0088 216 8980 1021 shengjie.ilokabul@undp.org

amin.ilokabul@undp.org

Head of Agency: Mr Shengjie Li

International Maize and Wheat Improvement Centre (IMWIC)

Hs. 157. Ln. 3. off Muhhaiudin St., west of

Baharistan Park Karte Parwan, Kabul (PO Box 5291)

Phone: 0700 282 083 075 202 2335

Email: m.osmanzai@cgiar.org

Country Coordinator: Dr Mahmood Osmanzai

International Medical Corps (IMC)

Hs. 138 & 139. St. Jeem. Part 2. Kart-i-Wali

Phone: 0777 343 905 0700 288 229 0799 343 905

Shash Darak, Kabul

Fmail: nmohammad@imcworldwide.org Naik mohammad1@hotmail.com

Web: www.imcworldwide.org Country Operations Manager: Mr Naik

Mohammad Qouraishi

International Monetary Fund (IMF)

St. 15

Wazir Akbar Khan, Kabul

Email: mustafa_imf@yahoo.com

Resident Representative: Mr Joshua Charap

International Organization for Migration (IOM)

Hs. 1093, Ansari Watt (behind UNICA Guest

House)

Shahr-i-Naw, Kabul

Phone: 0700 278 820

020 220 1022 0700 185 960

Email: psorensen@iomkabul.net

publicinformation@iomkabul.net

Web: www.iom.int/afghanistan

Deputy Chief of Mission: Mr Peter Krogh Sorensen International Relief and Development in

Afghanistan (IRD)

Kolola Pushta Main Road Shahr-i-Naw. Kabul

Email: bburroughs@afghanreconstruction. org

mnia@afghanreconstruction.org

International Rescue Committee (IRC)

Hs. 61, Kochi Afghana, District 9

Phone: 0700 283 930 0700 283 929

Shash Darak, Kabul

0700 283 929 0700 281 081

Email: Ciaran.Donnelly@theIRC.org

Lisa.Owen@theirc.org

Web: www.theIRC.org

Country Director: Mr Ciaran Donnelly

International Security Assistance Force (ISAF)

Military Sports Club Great Massoud Rd, Kabul Phone: 0799 511 155

0799 558 291 presoffice@isaf-hg.nato.int

Email: presoffice@isaf-hq.nato.in Web: www.jfcbs.nato.int/isaf

Internews Afghanistan (Internews)

Hs. 99, Sherkat bus stop, Darulaman Main Road

(near Ariana TV) Karte Sai, Kabul

Phone: 0700 291 564

0777 291 564

Email: a_akramyar@hotmail.com

yama.akramyar@internews.org

Web: www.internews.org

Business Relation Coordinator: Mr Yama

Akramyar

Internews Europe in Afghanistan (Internews-E)

Sherkat Bus Stop, Darulaman Road, Ariana TV

Street (near Khuja Mullah Mosque)

Karte Sai, Kabul

Phone: 0799 477 767
Email: agathe@internews.fr
Project Director: Mr Agathe Dalisson

INTERSOS Humanitarian Aid Organization

Hs. 1, St. 7, Taimani Rd, District 10

Qalai Fatullah, Kabul Phone: 0799 806 945 0799 806 943

0088 216 8985 2253

Email: afghanistan@intersos.org

Web: www.intersos.org
Head of Mission: Frederic Maio

Islah Daily Government (IDG)

Macrorayon Azadi Printing Press

Macrorayon, Kabul

Islamic Relief - UK (IR-UK)

Hs. 1082, St. J Qalai Fatullah, Kabul Phone: 0700 278 351

075 200 1137 020 220 2600 0088 216 8980 0019

Email: alinoor@irafg.org

islamic.relief@web-sat.com Web: www.islamic-relief.org.uk Country Director: Dr Ali Mohammad Noor

Italian Cooperation (IC)

Hs. 7, Jami Watt Shahr-i-Naw, Kabul Phone: 020 220 1207

0700 282 677

Japan Center for Conflict Prevention (JCCP)

Qalai Fatullah, Kabul Phone: 0799 029 684

0087 376 305 2650

Email: kabul@jccp.gr.jp

Web: www.jccp.gr.jp

Representative: Mr Hayashi Yutaka

Japan Emergency NGOs (JEN)

Hs. 61, 3rd St.

Qalai Fatullah, Kabul Phone: 0700 280 921

0700 281 551

0088 216 5552 3097 0088 216 8985 2012

Email: tamari@jen-npo.org

kabulfin@jen-npo.org

Web: www.jen-npo.org

Head of Office: Ms Kiyotaka Tamari

Japan International Cooperation Agency (JICA)

Hs. 179, main Shash Darak Street (behind

Ministry of Defence) Shash Darak, Kabul (PO Box 461 Kabul) Phone: 0700 095 505

0799 540 836

0799 540 823 0087 376 342 2572

Fax: 0087 376 342 2573 Email: kitano.Kazuto@iica.go.ip

an oso rep@iica.go.jp

Web: www.jica.go.jp

Deputy Resident Representative: Mr Kazuto

Kitano

Japanese International Friendship and Welfare Foundation (JIFF)

Near Russian Embasy, Darulaman Road

Ayub Khan Mina, Kabul Phone: 0700 276 765 Email: jiff_kbl@yahoo.com Director: Dr Akbar Ahmadyar

Johanniter International (JI)

Hs. 919 (near ECHO Office)

Kolola Poshta, Kabul

Project Coordinator: Mr Stephan Titze

Johns Hopkins Bloomberg School of Public Health (JHBSPH)

Hs. 21 (maroon gate), Ln. 2

Shir Poor, Kabul

Phone: 0799 209 576
Email: phansen@jhsph.edu
Web: www.jhsph.edu
Director: Mr Peter Hansen

Just for Afghan Capacity and Knowledge (JACK)

Estgaye Jayee Raees, (in front of Sayed Kayan

House)

Darulaman Road, Kabul Phone: 0795 051 998 0799 460 962 0707 819 855

Email: jack_afg2001@yahoo.com General Director: Dr Abdul Ghafoor Qaderi

Kabul Center for Strategic Studies (KCSS)

Char Rahi Dehbori, western Kabul

Dehbori, Kabul

Web:

Phone: 0700 421 884

075 209 1364

Email: director@kabulcenter.org

wrahmani@yahoo.com www.kabulcenter.org

Executive Director: Mr Waliullah Rahmani

Kabul Municipality (KM)

Opp. Ministry of Education, Zernegar Park

Da Afghanan, Kabul Phone: 0799 570 155 0799 330 283 020 210 1350

Mayor: Eng Mir Abdul Ahad Sahebi

Kabul Public Library (KPL)

Charahi Malik Asghar, Kabul Deputy Director: Mr A.H. Nabizada

Kabul Times (KT)

Macrorayon Azadi Printing Press

Macrorayon, Kabul

Editor-in-Chief: Mr Abdullah Haq Walla

Kabul University (KU)

Jamal Mina St., District 3

Jamal Mina, Kabul

Phone: 020 250 0326

020 250 0245 0799 733 856 0799 143 352

Fax: 0093 20 250 0326 Email: chancellor@ku.edu.af

yama_ameri@yahoo.com

Web: www.ku.edu.af

Chancellor: HE Dr Abdul Rahman Ashraf Kabul University Library (KU-Library)

Karte Sakhi, Kabul

Kabul Weekly (Kabul Weekly)

St. 2, Haji Yaqoub Square (on right)

Shahr-i-Naw, Kabul Phone: 0700 269 638 Email: zaliq_s@yahoo.com

Senior Reporter: Mr Mir Mohammad Sedig. Zalig

KfW German Development Bank (KfW-GDB)

Hs. 33/2

Charah-i-Sedarat, Kabul Phone: 0799 020 991

0700 274 456

Email: kfwkabul@gmx.de Web: www.kfw.de

Country Director: Mr Stefan Lutz

Kherad Foundation (Kherad)

Posta Khana St. Karte Char, Kabul (PO Box 4021)

Phone: 0700 154 508

077 203 9642 077 203 3829

Email: kherad_foundation@yahoo.com Director: Mr Mohammad Hussain Alavi

Konrad Adenauer Foundation (KAS)

Hs. 291, St. 10

Wazir Akbar Khan, Kabul Phone: 0799 327 241 Email: kas.kabul@ceretecs.com

Web: www.kas.de

Director: Mr Babak Khalatbari

Korea International Cooperation Agency (KOICA)

Hs. 525. St. 11

Wazir Akbar Khan, Kabul Phone: 075 201 7102 0700 157 989

0700 276 772 0087 076 319 0274 Fax: 0087 076 319 0276 Email: kimjk27@koica.go.kr

ezat.maher@gmail.com

Web: www.koica.go.kr

Resident Representative: Mr Kim, Jin-Kwan

Law and Order Trust Fund for Afghanistan (LOTFA)

Inside Ministry of Interior (MOI)

Shahr-i-Naw, Kabul Phone: 020 212 4074

0799 003 404

Email: mushtaq.rahim2@undp.org

Web: www.undp.org.af

National Programme Officer: Mr Mushtag Rahim

Legal & Cultural Services for Afghan Women & Children (LCSAWC)

International Airport Street, Oalai Wakil Clinic Rd

Bibi Mahro, Kabul

Phone: 0700 222 042

0700 292 671 0707 380 766

Email: legal.org.lcsawc@gmail.com

parwanma@yahoo.com

Director: Ms Parwanma Yousof

Leprosy Control Organization (LEPCO)

Hs. 151, St. 4 (behind Daramsal)

Karte Parwan, Kabul (PO Box 6057)

Phone: 0700 283 956

077 202 4271

Email: lepcokabul@yahoo.com

Admin Manager: Mr Mohammad Jawad Ahmadi

Local Governance & Community Development Project/ARD (ARD/LGCD (USAID))

Hs. 100, St. 3

Shash Darak, Kabul Phone: 0797 165 207 Email: mnia@ardinc.com.af

Web: www.ardinc.com

Human Resources & Administration Manager:

Mr Mohammad Nia

Malalai Magazine (Malalai)

Macrorayon 3
Macrorayon, Kabul

Director: Ms Jamila Mojaheed

Management Sciences for Health (Tech Serve) (MSH)

Hs. 24, Darulaman Road Ayub Khan Mina, Kabul Phone: 0700 241 782 Email: smorgan@msh.org

communications@msh.org.
Web: www.msh.org/afghanistan

Operations and Finance Manager: Mr Stephen

Morgan

Marie Stopes International - Afghanistan (MSI)

Hs. 193, Karti Char Main Street, (Opp. District 3

Police Station)
Karte Char. Kabul

Phone: 0700 277 616

0799 372 597 0799 568 383

Email: pd@msi-afg.org

admin@msi-afg.org
Web: www.mariestopes.org
Country Director: Mr Farhad Javeed

MEDAIR (MEDAIR)

Hs. 3, St. 2, District 10 (behind Quassimi Win House)

Taimani, Kabul

(PO Box 5951)

Phone: 0700 296 778 0799 337 581 0700 093 125

0088 216 5113 9402 Fax: 0087 362 945 643

Email: cd-afg@medair.org

basemgr-kabul@medair.org

Web: www.medair.org

Country Director: Mr James Eyre

Medecins du Monde - France (MDM)

Qala-i-Najaraln, front of second Public Bath

Room

Khair Khana, Kabul

(PO Box 224)

Phone: 0700 282 412

0799 203 821

Email: mdm59@inmarsat.francetelecom.fr

Web: www.medecinsdumonde.org

Medi Educational Support Association for Afghanistan (MESAA)

c/o JIFF Medical Center (near Russian

Embassy), Darulaman Rd. Ayub Khan Mina, Kabul Phone: 0700 292 095

Email: mesaa_afg@yahoo.com Director: Mr Zabiullah Ahmadyar

Medica Mondiale In Afghanistan (MM)

Hs. 60, Jami Watt (behind District 10 Police

Station, next to Nawrooz Zada Co)

Shahr-i-Naw, Kabul (PO Box 1197)

Phone: 0799 857 351 0700 997 586

0088 216 8444 2908

Email: spaklar@medicamondiale.org

mm_Afghanistan@yahoo.com

Web: www.medicamondiale.org Head of Mission: Ms Suzana Paklar Medical Emergency Relief International (MERLIN)

Hs. 563. St. 8 Taimani, Kabul

Phone: 0799 651 622

0797 a186 931 0799 119 659

Email: opsco@merlin-afghanistan.org

Marinella.bebos@merlin.org.uk

Web: www.merlin.org.uk

Operations Coordinator: Ms Marinella Bebos

Medical Refresher Courses for Afghans (MRCA)

Hs. 94. east street Park Baharistan

Phone: 0700 281 698 0700 656 837

Karte Parwan, Kabul

0799 129 364 00882 165 552 2961

Email: mrca afg@vahoo.com Web: www.mrca-asso.org

Head of Mission: Ms Justine Piguemal

Mercy Corps (MC)

Hs. 28, St. 2, Qalai Fatullah, Kabul

(PO Box 838)

Phone: 0700 211 066

0799 218 894 0799 399 582

Fmail: cmulligan@af.mercycorps.org

smuzaffar@af.mercycorps.org

Web: www.mercycorps.org

Country Director: Ms Christine Mulligan

Microfinance Investment Support Facility for Afghanistan (MISFA)

Hs. 195, Esmat Muslim Street

Sharh-i-Naw, Kabul Phone: 0799 499 505 0700 295 474

sultan.massoodi@misfa.org.af Email:

rozikhan.zurmati@misfa.org.af

Web: www.misfa.org.af

Managing Director: Ms Katrin Fakiri

Mine Clearance and Planning Agency (MCPA)

Hs. 1, Ln. 1 on the right from Pul-i-Mahmood

Khan to Shashdarak Shash Darak, Kabul Fmail: mcpa@mail.com

attiqulah@mcpa net.org

Director: Eng Haji Attiqullah

Mine Detection and Dog Centre (MDC)

Near Tapa-i-Maranjan Macroravan 1. Kabul (PO Box 2001)

Phone: 0700 222 899

0700 222 877 075 202 1808 0093 20 230 0135 mdcafghan@hotmail.com Fmail:

mdcafghan@yahoo.com

Director: Mr Mohammad Shahab Hakimi

Mines Advisory Group (MAG)

Behind the Olypmic Stadium Chaman-i-Huzuri, Kabul Phone: 0799 837 001 0700 058 148

0088 216 2111 8483

Email: jabbamines1@hotmail.com

Technical Operations Manager: Mr John R. Kirby

Ministry of Agriculture, Irrigation and Livestock

(MAIL)

Fax:

Fax:

Opp. Kabul University, District 3

Jamal Mina, Kabul (PO Box 10004)

Phone: 020 250 0311

020 250 0315 0700 898 989 020 250 0146 0093 20 250 0315

Email: info@agriculture.gov.af

sohila@agriculture.gov.af www.agriculture.gov.af

Web:

Minister: Mr Asif Rahimi

Ministry of Borders and Tribal Affairs (MoBTA)

Airport Rd. (Near Supreme Court) District 9

Macrorayan 3, Kabul Phone: 0700 212 448 020 230 1768 0799 335 270

Minister: Mr Abdul Karim Barahawi

Ministry of Commerce and Industry (MoCI)

Darulaman Road, Shora St.

Darulaman, Kabul

Phone: 020 250 0335 020 250 0356

0700 203 870

Fax: 0093 20 250 0356 Web: www.commerce.gov.af

Acting Minister: Dr Wahidullah Sharani

Ministry of Communications and IT (MoCIT)

Muhammad Jan Khan Watt (square) third floor, eighteen story main building, Ministry of Communications and IT

Mohammad Jan Khan Watt, Kabul

(PO Box 5428)

Phone: 020 210 1113

020 210 3700 0799 230 067 075 203 0508

Fax: 0093 20 210 3700
Email: contact@moc.gov.af
Web: www.mcit.gov.af
Minister: Eng Amirzai Sangeen

Ministry of Counter Narcotics (MCN)

Jalalabad main road (near the Traffic Department) Banayee, District 9

Macrorayan 3, Kabul Phone: 0798 242 837 0799 097 759

0799 097 759 0798 982 531 0700 480 513

Email: spokesman@mcn.gov.af

zulmay_k@mcn.gov.af

Web: www.mcn.gov.af Minister: General Khodaidad

Ministry of Culture and Youth Affairs (MoCY)

behind Ministry of Communications

Pul-i-Bagh Omomi, Kabul Phone: 0799 884 385

Email: akrimkhurram@yahoo.com Minister: Mr Abdul Kareem Khurram

Ministry of Defense (MoD)

Opp. Presidential Palace, District 2

Pashtoonistan Watt, Kabul Phone: 020 210 0457 020 210 4200 0700 268 888

Email: info@mod.gov.af Web: www.mod.gov.af

Minister: General Abdul Raheem Wardak

Ministry of Economy (MoEC)

Charahi Malik Asghar (opp. Ministry of Foreign

Affairs

Shah Mahmood Ghazi Watt, Kabul

Phone: 0700 263 748 020 210 0394

Fax: 0093 20 210 0328 Email: khalid.rahmani@gmail.com

ahmadkhalid rh@yahoo.com

Minister: Mr Mohammad Jalil Shams

Ministry of Education (MoE)

In front of Kabul Municipality

Da Afghanan, Kabul Phone: 0799 302 256 0799 321 517 020 210 3418 Minister: Mr Faroog Wardak

Ministry of Energy and Water (MEW)

Darulaman Road, Sanatoriam (in front of Kabul

Museum), district 7 Darulaman, Kabul Phone: 0700 400 400

one: 0700 400 400 0700 224 538 075 202 3394

Email: fouzia_amin2003@yahoo.com Minister: Mr Mohammad Ismail Khan Ministry of Finance (MoF)

Charahi Pashtonistan, District 2

Pashtoonistan Watt, Kabul

Phone: 020 210 0387

020 210 2837 020 210 0390 075 202 9442

Fax: 0093 20 210 3439

Email: razique.samadi@mof.gov.af

arian.sharifi@gmail.com

Web: www.mof.gov.af Minister: Dr Anwarulhag Ahadi

Ministry of Foreign Affairs (MoFA)

Charahi Malik Asghar

Shah Mahmood Ghazi Watt, Kabul

Phone: 0700 281 980

0700 104 005 020 210 0366

Fax: 001 866 890 9988

Email: contact@afghanistan-mfa.net Web: www.afghanistan-mfa.net Minister: Dr Rangeen Dadfar Spanta

Ministry of Haj and Religious Affairs

Charahi Haji Yaqoob (opp. District 10 of Police

Department)

Shahr-i-Naw, Kabul Phone: 020 220 1339

> 020 220 1338 0799 302 193 0700 231 116

Email: javedbakhshi@yahoo.com Minister: Mr Nematullah Shahrani

Ministry of Higher Education (MoHE)

Opp. Mokhabrat Lane, (Beside Kabul University),

District 3

Karte Char, Kabul

Phone: 020 250 0049

0700 502 298 0799 007 554 0799 276 952 Email: afmohe@hotmail.com mohe@hotmail.com

Minister: Dr Mohammad Azam Dadfar

Ministry of Interior Affairs (MoI)

Malalai Watt

Shahr-i-Naw, Kabul Phone: 0799 320 818 020 220 0159

Minister: HE Eng Mohamad Hanif Atmar

Ministry of Justice (MoJ)

Charahi Pashtonistan, District 2 Pashtoonistan Watt, Kabul Phone: 020 210 0320

020 210 0321 020 210 0322

Email: info@moj.gov.af

hidayatr@moj.gov.af Web: www.moj.gov.af Minister: Mr Sarwar Danish

Ministry of Labour, Social Affairs, Martyrs and Disabled (MoLSAMD)

Market Bus Stop Macrorayan 1, Kabul

Phone: 0700 059 561

075 200 3671 075 201 7338

Email: molsa_af@yahoo.com

Minister: Mr Noor Mohammad Oargeen

Ministry of Mines (MoM)

In front of Finance Ministry, Charahi

Pashtonistan, District 2 Pashtoonistan Watt, Kabul Phone: 020 210 0309

> 0700 222 813 0799 415 444

0088 216 5020 3746 0093 20 293 4364

Fax: 0093 20 293 4364
Email: mmiafg@gmail.com
mmiafg@hotmail.com

Web:

www.mom.gov.af

Minister: Eng Mohammad Ebrahim Adel

Ministry of Public Health (MoPH)

Near US Embassy, District 10 Charahi Sehat Aama, Kabul

Phone: 0700 276 340

0798 931 886

Email: fatimiea@moph.gov.af

info@moph.gov.af

Web: www.moph.gov.af Minister: Dr Sayed Amin Fatemi

Ministry of Public Works (MoPW)

St. 1, Old Macrorayon, District 9

Macrorayan 1, Kabul Phone: 020 230 0374

Fax:

0700 066 217 0799 311 875

0088 216 8444 3171 0093 20 230 1361

Email: mys_afghanistan@yahoo.com

marzia_pmu@yahoo.com

Minister: Dr Sohrab Ali Saffary

Ministry of Refugees and Repatriation (MoRR)

behind Jangalak Factory, District 7

Waisalabad, Kabul (PO Box 5806)

Phone: 0700 474 949

0700 285 091 0700 278 234 info@morr.gov.a

Email: info@morr.gov.af Web: www.morr.gov.af

Minister: Mr Zarar Ahmad Mogbel

Ministry of Rural Rehabilitation and Development (MRRD)

MRRD Compound, Dar-ul- Aman Rd

Karte SE, Kabul

Phone: 0799 879 466

0799 755 750 0700 281 352 0700 234 629

Email: info@mrrd.gov.af

ehsan.zia@mrrd.gov.af

Web: www.mrrd.gov.af

Minister: Mr Mohammad Ehsan Zia

Ministry of Transportation and Civil Aviation (MoTCA)

Opp. ISAF Headquarters, next to National TV and

Radio

Ansari Watt, Kabul (PO Box 165)

Phone: 020 210 1032

0799 807 241 020 210 1031 0700 226 781 neiawid@vahoo.com

Email: nejawid@yahoo.com

s_a_hadi@hotmail.com

Minister: Eng Omar Zakhailwal

Ministry of Urban Development and Housing

Opp. Azadi Printing Press, District 9

Phone: 0700 282 072 0799 790 960 020 230 0339 020 230 0340

Macrorayan 3, Kabul

Email: moud@moud.gov.af

aryanzai22@yahoo.com

Web: www.moud.gov.af

Minister: Eng Mohammad Yousuf Pashtoon

Ministry of Women's Affairs (MoWA)

Next to Cinema Zainab Shahr-i-Naw, Kabul Phone: 020 220 1378 075 200 1976 075 200 4546

075 200 4542

Email: ministrymowa@hotmail.com

info@mowa.gov.af www.mowa.gov.af

Minister: Dr Hosn Banu Ghazanfar

Mission d'Aide au Développement des Economies Rurales Mission Afghanistan (MADERA)

Hs. 113, St. 7 Qalai Fatullah, Kabul

Web:

Phone: 0700 281 869

0798 018 616

0088 216 2116 4067

Email: contact.kbl@madera-afgha.org

countrydirector@madera-afgha.org

Web: www.madera-asso.org Country Director: Mr Pascal Arthaud

Mission East (ME)

Hs. 164, St. 3, Qalah-e-Fatullah

Qala-e-Fathullah, Kabul

(PO Box 3114 Shahr-i-Naw Post Office)

Phone: 0799 297 562

0799 344 121

0088 216 5420 0532

Email: afghanistan@miseast.org

asif.nawaz@miseast.org

Chief of Finance & Administration: Mr Asif

Nawaz

Mobile Mini Circus for Children (MMCC)

Darulaman Rd., St. 2 on the right after Habibia High School (behind Khoja Mulla mosque)

Karte Sai, Kabul

Phone: 0700 229 975

0700 280 140 0700 291 120 0700 229 987

Email: circus@afghanmmcc.org
Web: www.afghanmmcc.org

Co-Directors:

Mr David Mason and Berit Muhlhausen

Moby Media (Tolo TV, Lemar TV, Arman FM, Lapism Kaboora Productions, Barbud Music)

House 3, Street 12 Wazir Akbar Khan, Kabul Phone: +93 (0)796009011

Email: Sekander.saleh@mobygroup.com

Sekander Saleh

Monitoring and Evaluation Training Agency (META)

Hs. 2, St. 1, Shash Darak Main Rd Pul-i-Mahmood Khan. Kabul

Phone: 020 210 0865 Fax: 0093 20 210 0865 Email: meta@neda.af

sharif345@yahoo.com

Director: Mr Khair Mohammad Sharif

Morning Star Development (MSD)

Hs. D-5, Qalai Fatullah Road

Qalai Fatullah, Kabul

President: Mr Daniel Batchelder

Mothers for Peace (MP)

Charahi Shaheed, Khayata St., (next to

Besmellah Tailor) Qalai Fatullah, Kabul Phone: 0799 684 225 0799 313 847

Email: mfp_kabul@yahoo.com
Web: www.mothersforpeace.be
Project Coordinator: Ms Camille Wauters

MOVE Welfare Organization (MOVE)

Hs. 353, St. 2, Dehbori Rd

Kot-i-Sangi, Kabul

Phone: 0700 212 050

0799 040 912 0798 010 795

Email: movewelfare@yahoo.com

azeemruhani@yahoo.com

Programme Director: Dr Abdul Maluk Khalili

Musharekate Milli

Burj Barq St. Dehbori, Kabul

Head of Office: Mr Mohammad Sarwan Jawadi

Nai Supporting Open Media in Afghanistan (Nai)

Hs. 208, St. 4, Darulaman Rd

Karte Se. Kabul

Phone: 0799 412 777

077 440 9923 0700 154 784

Email: hewad.mal@nai.org.af

mujeeb@nai.org.af

Web: www.nai.org.af

Administrator: Mr Hewad Mal Safi

National Area-Based Development Programme (NABDP)

MRRD Compound, Dar-ul- Aman Rd

Karte Se, Kabul

Phone: 0700 236 229

0797 889 674

Email: ramin.sharify@mrrd.gov.af

contact.nabdp@mrrd.gov.af

Web: www.mrrd-nabdp.org

Programme Manager: Mr Jamie Graves

National Democratic Institute for International Affairs (NDI)

Hs. 159, Khuja Mullah Street, Sector 3, District

6

Karte Se, Kabul

Phone: 0796 348 315

0797 821 792 0798 137 023

Email: scarnduff@ndi.org

oamiri@ndi.org

Web: www.ndi.org

Country Director: Ms Susan B. Carnduff

National Environmental Protection Agency (NEPA)

Darulaman Road Darulaman, Kabul Phone: 0799 565 458

Email: zahid@ozone-afghan.gov.af Web: www.ozone-afghan.gov.af Ozone Officer: Mr Zahidullah

National Radio Television of Afghanistan (RTA)

Opp. ISAF Headquarters, next to Ministry of

Transportation Ansari Watt, Kabul

(PO Box 544 Kabul main post office)

Phone: 020 210 2487

0799 749 602 0700 277 519

Email: rta_afg@yahoo.com

hanifsherzad@yahoo.com

Web: www.rta.org.af

Director of Planning & International Relations:

Mr Hanif Sherzad

National Rural Access Program (NRAP)

Block 1, 4th Floor, Ministry of Public Works,

Macrorayon 1 Macrorayon, Kabul Phone: 020 230 1871 Email: salim@nrap.org

info@nrap.org www.nrap.gov.af

Coordinator: Eng Abdul Sattar Salim

NATO Senior Civilian Representative's Office (NATO)

ISAF Headquarters

Web:

Great Massoud Rd, Kabul Phone: 0799 511 262 0799 511 255

0799 511 263
Email: natoscr@yahoo.com
luksikm@isaf-hg.nato.int

Senior Civilian Representative: Minister Hikmet

Noor Educational Center (NEC)

Jamal Mina Lane, Near to Jamal Mina Mosque

(Opp. Engineering Faculty Eastern gate)

Jamal Mina, Kabul Phone: 0799 337 667 0799 824 570

Email: nec_en2001@yahoo.com

nec.admin@gmail.com www.NEC.org.af

Web: www.NEC.org.af Director: Ms Jamila Afghani

Norwegian Afghanistan Committee (NAC)

Hs. 148, St. 3, Nawai Watt

Shahr-i-Naw, Kabul Phone: 0700 284 525 0799 320 667

020 220 1696
Email: nacadmin@neda.af
nacdirector@neda.af

Web: www.afghanistan.com.

Country Director: Mr Zamarai Ahmadzai

Norwegian Church Aid (NCA)

Hs. 1071 (near Laycee Hunarha), Saraye Ghazni

Karte Char, Kabul

Phone: 0799 334 986

0700 282 989 0700 201 421

Email: grvnca@ceretechs.com

daudzainca@ceretechs.com

Resident Representative: Mr Gry Synnevaag

Norwegian Refugee Council (NRC)

Hs. 127 (in front of Communication Office)

District 3

Karte Char, Kabul

Phone: 0700 228 509

0795 271 619 0700 198 935

0088 216 2134 4164

Email: af.pd@nrcafpk.org

sa@nrcafpk.org

Web: www.nrc.no Country Director: Mr Petre

Nye Express Office (Nye)

Hs. 424. near Uzbakha Mosque

Karte Sai, Kabul

Phone: 0700 201 701

020 220 0573 020 220 0574

Email: jawad1383@yahoo.com Web: www.thekillidgroup.com Office In Charge: Mr Sayed Jan Jawad

Office of Administrative Affairs & Council of Ministers Secretariat (OAA/CMS)

Marble Palace, Kabul

Fmail:

Phone: 020 210 1772

0798 223 228 020 210 1773 info@oaa.gov.af

Farhadullah.farhad@oaa.gov.af

Web: www.oaa.gov.af

Deputy Director General - Programs:

Mr Farhadullah Farhad

Office of the European Union Special

Representative (EUSR)

Hs. 45 and 47, St. 3, Charahi Haji Yaqoob (Opp.

CARE International) Shahr-i-Naw, Kabul

Phone: 0700 279 204

0799 300 104 0700 293 841

eusrkabul@yahoo.fr

bj.stapleton@yahoo.co.uk

Special Representative: Mr Ettore Sequi

Open Asia, Armanshahr Foundation (Armanshahr)

Hs. 5, St. 2, Qalai Fatullah, Kabul

Phone: 0700 233 802

0799 367 277

Email: armanshahrfoundation@gmail.com

guissoujahangeri@gmail.com

Deputy Director, Communications: Mr Sayeed Qais

Dehzad

Email:

Organisation of Rehabilitation, Development and Economic Recovery (ORDER)

Hs. 52, St. B, (behind Ghazi High School) District

3

Sarak-i-Awal Jamal Mina, Kabul

Phone: 0799 324 246 0700 246 935 075 202 0559

Email: orderkabul@yahoo.com

ga_saleh@yahoo.com

Voluntary Director: Mr Gul Afghan Saleh

Organization for Mine Clearance and Afghan Rehabilitation (OMAR)

Near Ghazi Olympic Stadium Chaman-i-Huzuri, Kabul

(PO Box 150)

Phone: 0799 322 126

0799 322 127 0799 322 129

Fax: 0093 20 210 2152 Email: fazel@omar.org.af

info@omar.org.af

Web: www.omar.org.af
Director: Mr Fazel Karim Fazel

Orphan Refugees and Aid - International (ORA)

Next to Habibia High School Haji Ayub Mina, Kabul

(PO Box 2013)

Phone: 0799 331 930

0799 582 812

Email: director@oracentralasia.org

office@oracentralasia.org
Web: www.oracentralasia.org
Country Director: Mr Joop Teeuwen

Oversight Consultants of the National Solidarity Programme (NSP/OC)

NSP/OC HQ, Tashkilat Street, Darulaman Road

Darulaman, Kabul

Phone: 0700 269 057

0799 234 170 0799 327 025

Email: a.rahman@nspafghanistan.org

andreas.schild@nspafghanistan.org

Web: www.nspafghanistan.org

Management Assistant: Mr Abdul Rahman

Oxfam Great Britain (Oxfam GB)

Hs. 398, St. 1, District 10 Qalai Fatullah, Kabul

(PO Box 681)

Phone: 0799 109 769

0700 212 653 020 220 2667 0087 376 294 5671

Email: oxfamkbl@oxfam.org.uk

gommer@oxfam.org.uk

Web: www.oxfam.org.uk

Country Director: Ms Grace Ommer

Oxfam Novib (Oxfam Novib)

Hs. 398, St. 1, District 10 Qalai Fatullah, Kabul

(PO Box 681)

Phone: 0797 519 510

Email: lisa.reilly@oxfamnovib.nl Web: www.oxfamnovib.nl

Manager, Humanitarian Programs: Ms Lisa Reilly

Paiwaston

Hs. 1, St. 3, Fatema Rd Qalai Fatullah, Kabul Phone: 0700 278 221

Publisher: Afghan Non-governmental

Correlation Office

Pajhwok Afghan News

Opp .Post Office, Interior Ministry Rd.

Shahr-i-Naw, Kabul (PO Box 3129)

Phone: 0799 568 351 0700 237 747

0700 225 375 020 220 1814

Email: pajhwok@gmail.com

pajhwokadv@gmail.com www.pajhwok.com

Director: Mr Danish

Partners for Social Development (PSD)

Unchi Bagh Banan (in Shammama Model High

School)

Fmail:

Web:

Dasht-i-Barchi, Kabul Phone: 0700 285 122

0799 329 113 0799 503 047 psdkabul@gmx.net

sameem@qta.paknet.com.pk

Director: Eng Abdulhai

Partners in Aviation and Communications

Technology (Pactec)

St.15, Ln.1, 12th house on the right

Wazir Akbar Khan, Kabul Phone: 0700 282 679

0799 300 837

Fax: 0088 216 5426 1044 Email: bookingkbl@pactec.net

Web: www.pactec.org

Flight Scheduling Manager: Mr Faraidoon Nasimi

Partners in Revitalization and Building (PRB)

Hs. 300 (Burje Barq Bus Stop)

Kolola Poshta, Kabul

Phone: 0700 280 995

0799 391 820 0799 419 700 020 220 0012

Fax: 0093 20 220 0012 Email: prbkabul@hotmail.com

Kabul@prb.org.af

Web: www.prb.org.af

Programme Manager/Acting Director:

Eng Noor Hussain

Parwaz Microfinance Institution (PARWAZ)

Hajary Wa Najary Lane (near to Rabie Balkhi High Scholl) First St., Karte Char, Kabul

Phone: 0700 234 848 0799 779 553

0799 179 553

Email: siddiquedurrani@yahoo.com

Web: www.parwaz.org
Managing Director:

Mr Mohammed Siddique Durrani

Patta Khazana (Patta Khazana)

Karte Parwan (Opp. to Naderia High School)

Karte Parwan, Kabul

(Po Box 6047)

Phone: 0799 307 854

020 220 2407

Email: patta_khazana@yahoo.com

s_alekozai2003@yahoo.com

Web: www.pattakhazana.tk Director: Ms Sohaila Alekozai

People in Need (PIN)

Hs. 61, St. 2, Part 2 Karte Parwan, Kabul Phone: 0799 398 805

0799 114 648

Email: afghanistan@peopleinneed.cz

vera.exnerova@peopleinneed.cz

Web: www.peopleinneed.cz

Head of Programs: Mr Michal Przedlacki

Physiotherapy and Rehabilitation Support for Afghanistan (PARSA)

Kabul Marastoon compound, Afshar Road, Kabul

Phone: 0799 020 588

0700 284 286

Email: mgustav@mac.com

yasinfarid_2006@yahoo.com
Web: www.afghanistan-parsa.org
Executive Director: Ms Marnie Gustavson

Polish Humanitarian Organisation (PHO)

Hs. 521, St. 8 Taimani, Kabul

Phone: 0797 472 536

0799 599 039 0700 283 334

Email: phoaf@pah.org.pl

przemyslaw.kapuscinski@pah.org.pl

Web: www.pah.org.pl

Head of Mission: Mr Przemyslaw Kapuscinski

Polish Medical Mission (PMM)

Hs. 268, St. 8 Taimani, Kabul

Phone: 0799 008 199

0799 008 177

Email: michalmartin@yahoo.com

sophie@poczta.fm

Head of Mission: Mr Michal Matusiewicz

Polytechnic University - Kabul (Polytechnic)

Afshar St., Karte Mamorin, District 5

Bagh-i-Bala, Kabul Phone: 075 200 1933

020 220 1114 0700 276 803

Director: Mr Izzatullah Hamed

Presidential Office (PO)

Presidential Palace

Gul Khana Palace, Kabul Phone: 0700 282 508

0797 163 355

Email: president@afghanistangov.org

spokesperson@afghanistangov.org

Web: www.president.gov.af President: HE Mr Hamid Karzai

Radio Liberty/Radio Free Europe (RFERL)

Hs. 26, Ln. 4 on the right, St. 15

Wazir Akbar Khan, Kabul

(PO Box 1471)

Phone: 0700 295 871

020 210 2719

Email: mudaqiqa@rferl.org

Web: www.rferl.org

Bureau Chief: Mr Amin Mudaqeq

Rebuilding Agricultural Market in Afghanistan (RAMP)

Ministry of Agriculture and Irrigation

Karte Sakhi, Kabul

Phone: 0799 211 206

Email: ssultani@ramp-af.com Web: www.ramp-af.com Chief of Party: Mr Louis Faoro

Reconstruction Authority for Afghanistan (RAFA)

Hs. 305, St. 4 Taimani, Kabul

Phone: 0700 277 124

Email: rafa_org@yahoo.com Director: Eng Abdurrashid Ghaiasi

Relief International (RI)

St. 5, Qalai Fatullah, Kabul

Phone: 0799 181 707 0700 216 279

0797 826 534

Email: baryalai@ri.org

inge@ri.org www.ri.org

Deputy Country Director: Ms Inge Detlefsen

Renewable Energy, Environment and Solidarity Group (GERES)

Hs. 31, Qasabi Street (near Cinema Baristan)

Karte Parwan, Kabul Phone: 0799 182 809 0799 118 304

Email: afghanistan@geres.eu Web: www.geres.free.fr

Country Director: Mr Jeff Ospital

Women, Peace and Governance (WP&G/UNIFEM)

Muslim Street, District 10 (near Ministry of Haj)

Shahr-i-Naw, Kabul Phone: 0796 095 451

0707 106 043

Email: theresa.delangis@unifem.org
Web: http://afghanistan.unifem.org

Unite Manager: Ms Theresa de Langis

Reuters News Agency (RNA)

Hs. 125, St. 15

Wazir Akbar Khan, Kabul Phone: 0700 275 943 0799 335 285

Email: reutersinkabul@hotmail.com

Web: www.reuters.com

Senior Correspondent: Mr Sayed Salahuddin

Roots of Peace (RoP)

Karte Char Road (near Technique Bus Stop)

Karte Char, Kabul Phone: 0799 403 246

Email: zach@rootsofpeace.org

jdzlea@hotmail.com

Web: www.rootsofpeace.org
Program Director: Ms Zach Lea

Royal Norwegian Embassy (Norway)

Hs. 3, lane 4 on the right, St. 15

Wazir Akbar Khan, Kabul

Phone: 070 110 5000

Fax:

020 230 0899 070 110 5090

Email: emb.kabul@mfa.no Web: www.norway.org.af

Ambassador: HE Mr Kåre R.Aas

Web:

Rural Expansion of Afghanistan's Communitybased Healthcare (REACH)

Hs. 24, Darulaman Road (near Habibia High

School), Ayub Khan Mina, Kabul

Phone: 0700 224 302

0799 320 508 Email: wschiffbauer@msh.org

ismith@ihpiego.org

Web: www.msh.org/afghanistan

Director of Operations: Mr William Schiffbauer

Rural Rehabilitation Association for Afghanistan (NPO/RRAA)

Hs. 1379, Sorya High School St. (beside Sayed Jamaludin Secondary school) District 3

Karte Char, Kabul

Phone: 075 201 4254 0700 276 213

0700 277 441

Email: nporraa@hotmail.com durmohammad@msn.com

Director: Mr Dur Mohammad Fazil

Salam Watandar (SW)

Hs. 99, Sherkat Bus Station, (near Ariana TV)

Darulaman, Kabul

Phone: 0797 253 759 0700 252 112 0700 244 938

0700 264 935

Email: sanjarqiam@hotmail.com

sanjar.qiam@gmail.com

Web: www.salamwatandar.com/farsi General Manager: Mr Sanjar Qiam

Sanayee Development Organization (SDO)

St. 9

Qalai Fatullah, Kabul

(PO Box 73)

Phone: 0700 220 638

020 220 1693 0795 759 833

Email: dalili kabul@hotmail.com

sdfkabul@ceretechs.com

Web: www.sanayee.org

Executive Director: Mr Raz Mohammad Dalili

Sandy Gall's Afghanistan Appeal (SGAA)

Hs. 434, St. 6, District 6

Karte Sai, Kabul

Phone: 0700 285 056

0799 338 973 0797 070 987

Email: sgaakabul@yahoo.com

sgaakabul2@yahoo.com

Web: www.sandygallsafghanistanappeal.org

Consultant: Ms Fiona Gall

Save the Children Japan (SCJ)

c/o Save the Children USA (Sherkat Bus Stop.

Darulaman Rd, District 3) Ayub Khan Mina, Kabul Phone: 0799 830 145 0700 279 425 020 220 2948

0097 376 308 8241 Email: sci.admkabul@savechildren.or.jp

Web: www.savechildren.or.jp

Country Representative: Mr Miho Wada

Save the Children Sweden-Norway (SCS-N)

Hs. 134, Chaharahi Shaheed (close to British

Cemetery) District 10 Shahr-i-Naw, Kabul Phone: 0798 454 510 0798 454 501 0798 454 500

Email: afghanistan@sca.savethechildren.se

fazel.jalil@sca.savethechildren.se

Web: www.rb.se/eng

Country Director: Mr Poul Brandrup

Save the Children UK (SC-UK)

Hs. 2127, St. A, District 6

Karte Sai, Kabul

Phone: 0799 339 592

0700 267 416

Email: scukkbl@psh.paknet.com.pk

Web: www.savethechildren.org.uk Program Director: Dr Sandra Renew

Save the Children USA (SC-USA)

Sherkat Bus Stop, Darulaman Rd, District 3

Ayub Khan Mina, Kabul

(PO Box 642)

Phone: 0700 276 578

0700 298 230 075 201 4336 0087 376 291 5290

Email: affo@afg.savethechildren.org

lwilson@savethechildren.org

Web: www.savethechildren.org

Serve Afghanistan (SERVE)

Nahre Darsun, Cinema St, Karte Char

Karte Char, Kabul (PO Box 4015)

Phone: 0799 327 714

0799 653 015 0700 280 506

Email: director@serveafghanistan.org

info@serveafghanistan.org www.serveafghanistan.org

Web: www.serveafghanistan.org Executive Director: Mr Stephen E. Craig

Services for Humanitarian Assistance and Development (SHAD)

Office 407, 4th Floor, Najeeb Zarab Market

Quaimarkaz, Kabul

Phone: 0700 470 770

0799 371 710

Email: mail@shade.org.af

aminzay@shade.org.af

Web: www.shade.org.af Director: Dr Bakhtar Aminzay

Shanti Volunteer Association (SVA)

Shahr-i-Naw, Kabul

Email: ichikawa@sva.or.jp

Web: www.jca.apc.org/sva/english

Shelter for Life (SFL)

Shora St. (next to Park St.)

Karte Sai, Kabul

Email: arshad@shelter.org

Shelter Now International (SNI)

Hs. 488, St. 4

Qalai Fatullah, Kabul

(PO Box 5648)

Phone: 0700 279 814

0799 067 529

Email: kabul@shelter-afghanistan.de

gtaubmann-work@shelter-afghanistan.de

Web: www.shelter.de
Director: Mr Georg Taubmann

Shuhada Organization (SO)

Pul-e Surkh (near Omar Jan Kandahari Mosque)

Karte Sai, Kabul

Phone: 0799 328 901

0799 315 201

Email: shuhadakabul@hotmail.com

rnaveed@shuhada.org

Country Director: Mr Abdul Rauf Naveed

Social and Health Development Program (SHDP)

Hs. 497, St. 57, District 4 Karte Parwan, Kabul

(PO Box 601)

Phone: 0700 247 863
Email: shdpkbl@gmail.com
Web: www.shdp.org.af

General Director: Dr Khalid Sharifi

Social Research Institute (SRI)

Kote Sangi (next to Shahin restaurant)

, Kabul

Phone: 0797 389 526

0799 301 248

Email: social_researches@yahoo.com

bakhtiari.aziz@gmai.com

Director: Mr Aziz Bakhtirai

Society for the Preservation of Afghanistan's Cultural Heritage (SPACH)

Hs. 399 (Opp. Oxfom), Street 1

Taimani, Kabul

Phone: 0700 285 859

0700 290 141

Email: info@spach.info

anarodriguez@spach.info

Web: www.spach.info

Programme Coordinator: Ms Ana Rosa Rodriguez

Solidarite Afghanistan Belgique (SAB)

Hs. 150, St. 1, Hisae-i-Du Karte Parwan, Kabul Phone: 075 202 1124 0799 410 575

0799 193 486

Fax: 0032 4237 9331 Email: sabkbl@yahoo.com

headsab@yahoo.com www.assosab.be

Head of Mission: Mr Vincent Demeuldre

Solidarités Afghanistan (SA)

Hs. 41, St. 12 (near Pai Kuba Naswar)

Qalai Fatullah, Kabul Phone: 0777 607 732

Web:

0797 863 934 0799 303 633

Email: afg.cdm@solidarites-afghanistan.org

afg.adm.coo@solidarites-afghanistan.org

Web: www.solidarites.org Country Director: Mr Yara BURKA

Solidarity for Afghan Families (SAF)

Hs. 1. Golavee Estgah Akhir Pohantoon, Kabul

Phone: 077 507 1978

Email: saf_afghanistan@yahoo.com Director: Mr Abdul Basir Mansoor

South Asian Free Media Association (SAFMA)

 $\label{eq:Hs.3} \textit{Hs. 3, St. 2 after the Russian Embassay towards}$

Darullaman Palace Karte Se. Kabul

Phone: 0799 278 667

700 802 003 0700 214 748 075 202 4107

Email: safma.afghanistan@gmail.com

mailaryanzai@yahoo.com

Web: www.southasianmedia.net
President of Afghanistan Chapter: Mr

Ehsanullah Aryanzai

SOZO International (SOZO)

Hs.23, St. 5 Taimani. Kabul

Phone: 075 200 1120

0799 021 766 0700 278 633

Email: wakil@sozointernational.org

khan@sozointernational.org www.sozointernational.org

National Director:

Web:

Mr Abdul Wakil Mehrabanzada

STEP - Health and Development Organization

(South of Pul-i-Surkh) Rahman Watt

Karte Sai, Kabul

Phone: 0700 236 483

0700 294 193 0700 223 095 0798 012 572

Email: step_kabul@yahoo.com

maroofbehzad@yahoo.com

General Director: Dr Latif Rashed

Supreme Court

Charahi Sehat Aama, District 9 Great Massoud Rd, Kabul Phone: 020 230 0326

020 230 0345

0700 162 407

Fax: 0093 20 230 0345 Email: afgcourt@hotmail.com

Chief Justice: HF Mr Abdul Salam Azimi

Swedish Committee for Afghanistan (SCA)

Jalalabad Rd. (behind UNO Education Press)

Paktia Kot

Pul-i-Charkhi, Kabul (PO Box 5017) Phone: 0700 037 711

Web:

0799 387 628 020 220 1655

Fax: 0093 75 202 3567

Fmail: anders.fange@sca.org.af

> Shah.mahmood@sca.org.af www.swedishcommittee.org

Country Director: Dr Anders Fänge

Swedish International Development Agency (SIDA)

Hs. 70, Ln. 1, St. 15 Wazir Akbar Khan, Kabul Phone: 020 230 1416

0700 284 210

Email: ambassaden.kabul@sida.se

agneta.leidstrom@sida.se

Web: www.sida.se

Second Secretary, Administrator:

Ms Agneta Leidström

Swiss Agency for Development and Cooperation (SDC)

Hs. 486. Lane. 3. St. 13 Wazir Akbar Khan, Kabul Phone: 020 230 1565

0700 274 902 0799 203 475 0700 284 703 0093 20 230 2299 Fmail: kabul@sdc.net

sayed.gasim@sdc.net

Web: www.sdc.org.af

Country Director: Mr Andreas Huber

Swiss Cooperation Office (SCO)

Hs. 485 & 486, St. 13, Lane 3 (right)

Wazir Akbar Khan, Kabul Phone: 0700 274 902 0799 203 475 020 230 1565 0700 295 390 Fax: 020 230 2299

Email: willi.graf@sdc.net)

kabul@sdc.net

Web: www.sdc.org.af Country Director: Mr Willy Graf

Swiss Foundation for Development and

International Cooperation (Intercooperation IC)

Hs. 5, St. 2, Kolola Pushta Rd., Charah-e-Ansari,

Shahr-i-Naw, Kabul Phone: 0798 261 715 0798 699 606 0798 206 206

Email: afghanistan@intercooperation.net

mujib.afg@intercooperation.org.pk

Web: www.intercooperation.ch

Country Representative: Mr Mujibur Rahman

Swiss Peace (SP)

Hs. 45 (opp. Malalai Maternity Hospital)

Shahrara Watt, Kabul

Tear Fund (TF)

Hs. 508, St. 9 Taimani, Kabul (PO Box 383)

Phone: 0700 278 219

0799 868 597

Email: dmt-afghan-pd@tearfund.org

dmt-kabul-pio@tearfund.org

Web: www.tearfund.org Director: Mr Joel Hafvenstein

Terre des Hommes (TdH)

St. 5 (next to Kabul London Market)

Oalai Fatullah, Kabul Phone: 0700 379 990 0797 477 027 0700 277 202 202 201 290

tdhkabul@tdhafghanistan.org Fmail:

marcel.reymond@tdh.ch www.tdhafghanistan.org Country Delegate: Mr Marcel Reymond

The Asia Foundation (TAF)

Hs. 55, St. 1, Jawzjan Watt, shahr-i-Naw

Shahr-i-Naw, Kabul

Web:

Fax:

(PO Box 175)

Email:

Phone: 0799 335 453

075 202 4196 0799 600 711

0088 216 4444 6184 taf@ag.asiafound.org

taf@asiafound.org

Web: www.asiafoundation.org

Representative: Mr George Varughese

The Children of War (TCW)

Masood Sad Lane, St. 5 Qalai Fatullah, Kabul Phone: 0700 011 819

Email: info@thechildrenofwar.org Web: www.thechildrenofwar.org

Director: Mr Najeebullah Azizi

The HALO Trust International Mine Clearance

Jalalabad Rd., Hoot Khail Bazaar, near UNOCA

Compound

Pul-i-Charkhi, Kabul (PO Box 3036)

Phone: 0700 152 356

0799 351 541 0700 276 051 0087 376 193 1817

Fax: 0087 376 193 1818 Email: Halo@haloafg.org Web: www.halotrust.org

Country Director: Dr Farid Homayoun

The Killid Group (Media Office) (TKG-MO)

Hesa-i-Awale Kolola Pushta, near Abu Hanifa

mosque

Fax:

Kolola Poshta, Kabul Phone: 0799 696 618

0799 329 832 020 220 0573 0093 20 220 0574

Email: aziz.hakimi@thekillidgroup.com

najiba.ayubi@thekillidgroup.com

Web: www.thekillidgroup.com

Executive Director: Mr Aziz Ahmad Hakimi

The New York Times (NYT)

Phone: 020 210 1088

0700 276 440 0700 279 339

0087 376 264 0225 Fax: 0087 077 226 0438

Email: nytkabul@yahoo.com

abdulwaheedwafa@yahoo.com

Web: www.nytimes.com

Office Manager: Mr Abdul Waheed Wafa

The Welfare Association for the Development of Afghanistan (WADAN)

Hs. 6, St. No. 1 Khushal Mina, Kabul (PO Box 10043)

Phone: 0700 295 315 0799 142 870 0799 889 928

Email: nasibahmadi@wadan.org

drsardar@wadan.org

Web: www.wadan.org

Managing Director: Mr Mohammad Nasib

The World Bank (WB)

Hs. 19, St. 15, (next to Canadian Embassy)

Wazir Akbar Khan, Kabul Phone: 0700 276 002 0700 240 924 0700 280 800

Email: msherman@worldbank.org

azia@worldbank.org

Web: www.worldbank.org.af

Country Manager: Ms Mariam J. Sherman

Today Afghanistan International Organization (TAIO)

Shahr-i-Naw, Kabul

Email: bajimuhammadayub@hotmail.com

stanagull@yahoo.com

Tolo Service & Cultural Organization/ Social Foundation for Remote Rustic Development (TSCO/SFRRD)

Flez Kari Street (behind Rahman Baba High

School)

Deh Bori, Kabul (PO Box 1590)

Phone: 0799 301 247

077 882 3705 0707 593 727

Email: tsco_org@yahoo.com

ahmadshahir.zia@gmail.com

Program Manager:

Mr Mohammad Mohsin Zia Ayoubi

Tolo Television (Tolo)

Kabul

(PO Box 225)

Phone: 0798 139 530

0799 321 010 0700 287 226

Fax: 001 865 342 5771

Email: info@tolo.tv sales@tolo.tv

Web: www.arman.fm

Assistant Manager: Mr Amir Shamil

Training Human Rights Association for Afghan Women (THRA)

Apt. 1, Block 103, 2nd macrorayon

Macrorayon, Kabul (PO Box 125)

Phone: 0700 202 422

0700 286 774 0700 202 421 020 230 2724

Email: roshan_sirran@yahoo.com

rainbow_malal@yahoo.co.in

Director: MS Roshan Sirran

Tribal Liaison Office (TLO)

Hs. 83, St. 1

Qalai Fatullah, Kabul Phone: 0799 335 000

0700 203 527

Email: info@tlo-afghanistan.org

massod.karokhail@tlo-afghanisan.org

Web: www.tlo-afghanistan.org
Director: Mr Fhsan Ahmad Zahine

Trocaire (Caritas Ireland)

Hs. 34, St. 4, District 10

Taimani, Kabul

Phone: 0797 209 676

0797 209 676

0088 216 5201 9725 Email: mgray@trocaire.ie

Web: www.trocaire.org

Country Representative: Mr Matthew E. Gray

Turquoise Mountain Foundation (TMF)

Part 2 of Karte Parwan (behind former British

Embassy)

Karte Parwan, Kabul

Phone: 0798 182 028

0799 143 362 0798 149 173

0088 216 5552 2508

Email: reception@turquoisemountain.org

contact@turquoisemountain.org

Web: www.turquoisemountain.org Chief Executive: Mr Rory Stewart

Ufuq (Horizon) Welfare Society (UWS)

Pole Khoshk, District 13

Dashte Barchi, Kabul Phone: 0700 206 867

Email: Ufuqorg@yahoo.com

liaqut_n@yahoo.com

Country Director: Mr Liagat Ali

UK Department for International Development

(DFID)

c/o British Embassy, St. 15, Roundabout

Wazir Akbar Khan, Kabul

(PO Box 334)

Phone: 0799 401 322

0797 222 003

Email: z-puya@dfid.gov.uk

f-ritchie@dfid.gov.uk

Web: www.dfid.gov.uk

Head of Office: Mr Marshall Elliott

United Agency for the Rehabilitation of Afghanistan (UARA)

Shahr-i-Naw, Kabul Phone: 0700 224 952

United Methodist Committee on Relief (UMCOR)

St. 5

Qalai Fatullah, Kabul Phone: 0799 314 458

0799 201 953

Email: jonathan@umcor-afghanistan.org Web: http://gbgm-umc.org/umcor/ngo/ Head of Mission: Mr Jonathan Bartolozzi

United Nation Human Settlements Programme (UN-Habitat)

Hs. 235, St. 8 Taimani, Kabul

Phone: 0700 282 464

0798 265 392 0707 461 126

Email: nouchine.yavari@unhabitat-afg.org

hashmat.sayedi@unhabitat-afg.org

Head of Agency: Ms Nouchine Yavari

United Nations Assistance Mission in Afghanistan (UNAMA)

UNAMA Compound B, Charah-i-Zambaq

Shah Mahmood Ghazi Watt, Kabul Phone: 079 000 6121

001 212 963 6121 0039 083 124 6121 Fax: 0039 083 124 6353

Email: unama-spokesman@un.org

Web: www.unama-afg.org

Office of Communications & Public Information

United Nations Children's Fund (UNICEF)

UNOCA Compound, Jalalabad Rd.

Pul-i-Charkhi, Kabul

(PO Box 54)

Phone: 0790 507 100

0790 507 102 790 507 110

Fax: 0087 076 a404 2530

Email: cmbengue@unicef.org

Kabul@unicef.org

Web: www.unicef.org

Representative: Ms Catherine Mbengue

United Nations Department of Safety and Security (UNDSS)

UNDP Compound (Opp. Turkish Embassy)

Shah Mahmood Ghazi Watt, Kabul

Phone: 0700 281 673 0700 281 285 0700 218 882

0088 216 5420 0320

Email: lausberg@un.org

waisy@un.org

Mr David Lavery

United Nations Development Fund for Women (UNIFEM)

UNDP Compound (Opp. Turkish Embassy)

Shah Mahmood Ghazi Watt, Kabul

(PO Box 5)

Fax:

Web:

Phone: 0700 282 446

0700 277 206 020 212 4706 0087 376 3467 625 0087 376 346 8836

Email: registry.unifem.af@unifem.org

ziad.sheikh@unifem.org www.afghanistan.unifem.org

Country Director: Ms Wenny Kusuma

United Nations Development Programme (UNDP)

UNDP Compound (Opp. Turkish Embassy)
Shah Mahmood Ghazi Watt, Kabul

(PO Box 5)

Phone: 020 212 4000-5000

020 212 4100 0700 281 593

Fax: 0087 676 346 8836 Email: manoj.basnyat@undp.org

registry.af@undp.org

Web: www.undp.org.af

Country Director: Mr Manoj Basnyat

United Nations Development Programme (UNDP)

UNDP Compound (Opp. Turkish Embassy) Shah Mahmood Ghazi Watt. Kabul

(PO Box 5)

Phone: 020 212 4098 0700 475 714

Fax: 0087 376 346 8836 Email: fezeh.hosseini@undp.org

Web: www.undp.org.af

Public Information & Advocacy Officer: Ms Fezeh

Hosseini

United Nations Educational, Scientific and Cultural Organization (UNESCO)

UNDP Compound

Shah Mahmood Ghazi Watt, Kabul

Phone: 0700 283 008

0798 162 339 077 303 0330

Fax: 0083 776 346 8836 Email: c.gyeltshen@unesco.org

s.aoyagi@unesco.org

Web: www.unesco.org Director: Ms Shigeru Aoyagi

United Nations Environment Programme (UNEP)

Hs. 432. St. 8. Taimani

Taimani, Kabul

Phone: 0799 208 721

0700 027 219

Email: belinda.bowling@unep.ch

khalid.azim@unep.ch

Web: www.postconflict.unep.ch
Officer In Charge: Ms Belinda Bowling

United Nations High Commissioner for Refugees (UNHCR)

Hs. 41, Peace Ave Shahr-i-Naw, Kabul (PO Box 3232)

Phone: 0700 279 210

0700 279 231 020 220 381 020 220 382

Fax: 0041 227 397 501 Email: Macleod@unhcr.org

cogan@unhcr.org

Web: www.unhcr.org

Acting Representative: Mr Ewen Macleod

United Nations Humanitarian Air Services (UNHAS)

Hs. 103, Peace St. (opp. French Embassy)

Wazir Akbar Khan, Kabul Phone: 0700 284 070

Email: kabul.unhas@wfp.org

Chief of Air Operations: Mr Philippe Martou

United Nations Mine Action Centre/Programme for Afghanistan (UNMACA)

Hs. 95, St. Jeem

Wazir Akbar Khan, Kabul

(PO Box 520)

Fax:

Phone: 0700 276 645

0799 343 767 0700 043 447 0087 076 291 8170 0087 076 291 871

Email: patrick@unmaca.org

External Relations Coordinator:

Mr Patrick Fruchet

United Nations Office for Project Services (UNOPS)

UNOCA Compound, Jalalabad Rd.

Jalalabad Rd, Kabul Phone: 0799 761 052

0700 282 484

Fax: 0097 142 990 064 Email: garvh@unops.org

unopskabul@unopsmail.org

Web: www.unops.org.af

Country Coordinator: Mr Gary King Helseth

United Nations Office on Drugs and Crime (UNODC)

Hs. 257, St.149 District 4, Kolola Pushta Main

Road

Kolola Pushta, Kabul

(PO Box 5)

Phone: 0799 202 818

0799 129 291

Fax: 0087 376 346 8836 Email: fo.afghanistan@unodc.org

nafisa.hamid@unodc.org

Web: www.unodc.org

Representative: Ms Christina Oguz

United Nations Population Fund Afghanistan (UNFPA)

UNOCA Compound, Jalalabad Rd.

Jalalabad Rd. Kabul (PO Box 16030)

Phone: 0700 263 100

0700 181 149 0700 181 150

Email: penumaka@unfpa.org

momand@unfpa.org

Web: www.afghanistan.unfpa.org Representative: Dr Ramesh Penumaka

United Nations Security Coordinator (UNSECOORD)

UNDP Compound (Opp. Turkish Embassy) Shah Mahmood Ghazi Watt, Kabul Email: desmond.charles@undp.org Head of Office: Mr Jean Lausberg

United Nations Volunteers (UNV)

UNDP Compound (Opp. Turkish Embassy) Shah Mahmood Ghazi Watt, Kabul

Phone: 0700 282 520

Email: information@unvolunteers.org

monica.villarindo@undp.org

Web: www.unv.org

Director: Ms Monica F. Villarindo

United Nations World Health Organization (UNWHO)

UNOCA Compound, Jalalabad Rd.

Pul-i-Charkhi, Kabul Phone: 0700 279 010 0799 761 066 0700 281 116 0799 409 996

Fmail: registry@afg.emro.who.int

haidarib@afg.emro.who.int www.emro.who.int/Afghanistan Country Representative: Mr Peter Jan Graaff

US Agency for International Development (USAID)

CAFE (Compound Across From US Embassy)

Great Massoud Rd. Kabul Phone: 0700 234 236 0799 825 907

Web:

Web:

Email: kabulusaidinformation@usaid.gov

andreherna@gmail.com www.usaidafghanistan.org Mission Director: Mr Alonzo Fulgham

Voice of Afghan Woman Radio (VAWR)

Next to Rahim Gardizi Limited

Salang Watt, Kabul Phone: 0700 275 089 Email: imuiahed@vahoo.com

jamila_mujahed@yahoo.com

Director General: Ms Jamila Mujahed

Voice of America, Ashna TV & Radio/ Afghanistan (VOA Ashna)

Hs. 26, St. 15, Wazir Akbar Khan, Kabul

(PO Box 214)

Fax:

Weh:

Phone: 075 200 4166

075 200 4172 0700 277 198

0088 216 8985 0499 0042 221 121 913 Email: eshinwari@yahoo.com

eshinwari@hotmail.com

www.voanews.com

Coordinator: Mr Mohammad Ekram Shinwari

Voice of Freedom (Radio and Newspaper) (VoF)

ISAF Headquarter (near to US Embassy)

Great Massoud Rd. Kabul

Phone: 0799 156 238

0799 511 320

Email: gierlingerg@isaf-hq.nato.int Web: www.sada-i-azadi.net

media director: Major Gernot Gierlinger

War Child Holland (WCH)

St. 8

Qalai Fatullah, Kabul

(PO Box 3211)

Phone: 0795 895 112

0031 618 969 151

Email: info.kabul@warchild.nl
Web: www.warchild.nl

web. www.warchild.iii

Country Director: Mr Ramin Shahzamani

Welthungerhilfe/German AgroAction (AgroAction GAA)

Hs. 9, St. 3, Taimani Rd.

Taimani, Kabul

Phone: 0798 260 244

Email: henkjan.postma@dwhh.org Web: www.welthungerhilfe.de

Interim Country Director: Mr HenkJan Postma

Wildlife Conservation Society (WCS)

Kabul

Phone: 0798 981 967

0088 216 5558 2607

Fax: 0093 20 315 3456
Email: alexdehgan@gmail.com
Country Director: Dr Alex Dehgan

Women and Children Legal Research Foundation (WCLRF)

St. 1 (infront of Armaghan Training Center) west

side of Kabul University

Deh Bori, Kabul

Phone: 0700 649 191

0700 076 557 075 200 2614 wclrf@yahoo.com

....

wazhma_amiry@yahoo.com

Web: www.wclrf.org.af

Media & Public Relations Program Manager: Ms

Wazhma Abdulrahimzay

Women Assistance Association (WAA)

Charahi Shaheed, Zarghona High School St.

Shahr-i-Naw, Kabul

Phone: 0799 354 350

0799 328 734

Email: waakbl@hotmail.com

waa.afg@gmail.com

Director: Ms Fahima Kakar

Women for Women International (WWI)

Hs. 468, Shura Street

Karte Se, Kabul

Phone: 0700 206 803

0700 206 790

Email: snoori@womenforwomen.org

Afghanistan@womenforwomen.org

Web: www.womenforwomen.org Country Director: Ms Sweeta Noori

Women Mirror (WM)

Hs. 186. St. 12

Wazir Akbar Khan, Kabul

Director: Ms Shokria Barikzay

World Food Programme (WFP)

St. 4, Koshani Watt (behind Kabul Bank)

Shahr-i-Naw, Kabul (PO Box 1093)

Phone: 0797 662 000-04

Fax: 0087 376 308 9561 Email: wfp.kabul@wfp.org

Web: www.wfp.org/afghanistan

Country Director: Mr Stefano Porretti

World Vision International (WVI)

Opp. Herati Mosque, District 4

Shahr-i-Naw, Kabul

Phone: 0799 334 869

0799 252 799

Email: graham_strong@wvi.org

thomas_tanguis@wvi.org

Web: www.wvi.org

Country Director: Mr Graham Strong

Fmail:

Youth Assembly for Afghan Rehabilitation (YAAR)

Hs. 144, St. 8 Taimani, Kabul (PO Box 5980)

Zardozi - Markets for Afghan Artisans (Zardozi)

Hs. 30, St. 1, Kolola Pushta Rd.

Kolola Pushta, Kabul Phone: 0799 195 623 0700 287 963

0799 336 691
Email: kjw@brain.net.pk
marzardozi@gmail.com

Web: www.afghanartisans.com
Executive Director: Ms Kerry Jane Wilson

ZOA Refugee Care Afghanistan (ZOA)

Hs. 27, St. 2 (Opp. Abu Hanifa Mosque) District

Kolola Poshta, Kabul

(PO Box 1515)

Phone: 0700 239 825

0799 121 000 0799 373 759

Email: cdafghanistan@zoa-afg.org

office-mgtcentral@zoa-afg.org

Web: www.zoa.nl

Country Director: Mr Bernhard W. Kerschbaum

Badakhshan Province

Afghanaid (Afghanaid)

Faizabad City, Faizabad

(PO Box 6066, Kart-i-Parwan Post Office)

Phone: 0798 185 780 0799 452 909

0088 216 8440 0147

Email: bdkproad@afghanaid.org.uk

bdkppm@afghanaid.org.uk

Provincial Programme Manager: Dr Najibullah

Web: www.afghanaid.org.uk

Afghanistan Independent Human Rights

Commission (AIHRC)

Faizabad

Phone: 075 631 1046

0088 216 2113 9562

Email: badakhshan@aihrc.org.af

Web: www.aihrc.org.af

Afghanistan Rehabilitation and Reconstruction Agency Falah (ARRAF)

On the same street as UNAMA

Shahr-i-Naw Faizabad Phone: 075 631 0629

Email: arraf_faizabad@yahoo.com Officer In Charge: Mr Kamil Safi

Agency for Technical Cooperation and Development (ACTED)

Close to ACLU Office, District 5

Shahr-i-NawFaizabad Phone: 0799 021 976

Email: faizabad.nsp@acted.org

faizabad.administration@acted.org

Web: www.acted.org

Provincial Manager: Mr Noorullah Baqi

Aga Khan Education Services (AKES)

Sayeed Village (beside DJI)

Faizabad

Phone: 0799 010 254

Email: faruq.remtulla@akdn-afg.org

Web: www.akdn.org National Program Manager: Mr Faruq Rahmtullah

Agha Khan Foundation, Afghanistan (AKF)

Shahr-i-NawFaizabad

Phone: 0087 376 265 2480 Fax: 0087 376 363 1489 Email: farman.ali@akdn-afg.org

Web: www.akdn.org

Regional Programme Manager: Mr Farman Ali

Badakhshan University

Faizabad

Phone: 0799 454 263

Rector Mr Abdul Qadeer Mahan

Care of Afghan Families (CAF)

Hs. 189, WFP St. Shahr-i-Naw Faizabad Web: www.caf.org.af

Concern Worldwide (Concern)

Faizabad

Phone: 0088 216 5426 0515 Email: istvanvukovich@yahoo.com

Web: www.concern.net

Programme Coordinator: Mr Istvan Vukovich

Cooperation Center for Afghanistan (CCA)

Faizabad

Phone: 0088 216 2113 8244 Email: ahmadi_ab@yahoo.com

Cooperation for Peace and Unity (CPAU)

Hesa-i-Awal, Subdistrict 5 (next to Afghan Red

Crescent)

Shahr-i-NawFaizabad Phone: 075 631 0578

Mr Haji Qudratullah Durkhani

Food and Agriculture Organization of the United Nations (FAO)

Department of Agriculture

Faizabad

Phone: 0799 431 937

0799 725 786

Email Nazifa.natique@fao.org

Web www.fao.org

Gender Officer: Ms Nazifa Natiq

Generous Rehabilitation Organization (GRO)

Faizabad

Phone: 0799 413 961

Head of Office: Mr Murtaza Hamed

GTZ- Basic Education Program (GTZ/ BEPA)

TTC Faizabad, Turgani School, Faizabad old city,

Faizabad

Phone: 0799 028 316

Email: Hamidullah11@vahoo.com

Web: www.gtz.de

BEPA Officer for NE provinces: Mr Hamidullah Hamim

Health Net International (HNI)

District 5

Shahr-i-Naw Faizabad Phone:0088 216 890 2893 Email:habeeb_niazi@yahoo.com

Web: www.healthnetinternational.org Programme Manager: Mr Habib Niazi

IbnSina Public Health Programme for Afghanistan (IbnSina-PHPA)

Part 1. Shahr-i-Jadeed. Faizabad

Phone: 075 631 0716

0088 213 2129 6237

Programme Manager: Dr Said Shafiq

International Assistance Mission (IAM)

Faizabad (PO Box 626)

Phone: 0707 470 710 Email: Bro@gmx.com

Web: www.iam-afghanistan.org

Regional Manager: Mr Mirjam Rheinlander

International Organization for Migration (IOM)

St. 1, Haji Muhebullah Hs. Shahr-i-Naw Faizabad

Phone: 0799 215 128

0088 216 2113 8385

Email: iomfaizabad@eikmail.com

Web: www.iom.int/afghanistan

MEDAIR

Shahr-i-Naw, District 3 Dasht-i-Sangi, Faizabad Phone: 0799 336 644

0088 216 5112 1090

badakshan-afg@medair.org Fmail:

Web: www.medair.org

Mission East (ME)

Shahr-i-Naw, Faizabad Phone: 0799 431 927

075 631 0577

0088 216 5420 2970

Fmail: ulla.mogensen@miseast.org

Web: www.miseast.org

Programme Coordinator: Ms Ulla Mogensen

Mission East (ME)

Sarak-i-Do Ab Raharak

Phone: 0088 216 5420 2970 Fmail: ulla.mogensen@miseast.org

Web: www.miseast.org

Programme Coordinator: Ms Ulla Mogensen

Norwegian Afghanistan Committee (NAC)

Shahr-i-Naw, Faizabad Phone: 075 631 0443

0799 020 478

Fmail: nacbad@eikmail.com Web: www.nrc.no

Office/Environment Manager:

Mr Mirza Mohammad

Norwegian Afghanistan Committee (NAC)

Kishim Bazaar Faizabad

Web: www.nrc.no

Environment Manager: Mr Mirza Mohammad

Orphan Refugees and Aid - International (ORA)

Gaz Khan (village of around 20 houses) Walkan

District Faizabad (PO Box 594)

Phone: 0799 331 930

Email: director@oracentralasia.org Web: www.oracentralasia.org Project Leader: Dr Alex Duncan

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Behind Badakshan Pump Station

Shahr-i-Naw Faizabad Phone: 0799 139 773

0799 139 660

Email: badakhshan@nspafghanistan.org

Web: www.nspafghanistan.org

Team Leader: Eng Nazira

Oxfam Great Britain (Oxfam GB)

Ustad Burhanudin Rabani's House, Park 2, Part

3

Web:

Shahr-i-Naw Faizabad Phone: 0700 294 365

> 0087 376 227 9436 www.oxfam.org.uk

Partners in Revitalization and Building (PRB)

Shahr-i-Naw Faizabad Phone: 075 631 0699 Web: www.prb.org.af Admin Officer: Mr Abdul Sabor

United Nations Children's Fund (UNICEF)

Faizabad

Phone: 0088 216 8980 0421

Web: www.unicef.org

United Nations Office on Drugs and Crime (UNODC)

Part. 3, (Opp Alfath Mosque) Shahr-i-Naw Faizabad Phone: 0799 438 332 Fmail: malsapa@yahoo.com Web: www.unodc.org Provincial Coordinator:

Mr Mohammad Alem Yaqobi

World Health Organization, Afghanistan (WHO)

Faizabad

Fmail:

Phone: 075 631 0814

075 631 0811

0088 216 3333 0740 mazarin@afg.emro.who.int

Web: www.emro.who.int/Afghanistan

Badghis Province

Bangladesh Rural Advancement Committee (BRAC)

Qala-i-Naw

Phone: 0088 216 2113 7082 Web: www.bracafg.org

Ockenden International (Ockenden)

IOM Transit Camp (next to the Building of Board

Production Company)
Bala Murghab Qala-i-Naw
Phone: 0088 216 8980 0027

Email: ocken2@inmarsat.francetelecom.fr

Lindii. Ochenzeiiinaradi.nanoeteleot

Web: www.ockenden.org.uk

Provincial Programme Manager: Eng Tawab Zafar

Baghlan Province

Afghanistan Human Rights Organization (AHRO)

Javed Hotel, Floor 2 (near Pul-i-Khumri

Municipality) Pul-i-Khumri

Phone: 0700 025 389 Email: achr98@yahoo.com achr98@hotmail.com

Mr Abdul Ahad

Aga Khan Education Services (AKES)

Hs. 279/84, St. 1 (Near Silo Pul-i-Khumri)

Pul-i-Khumri

Phone: 0799 045 892 Web: www.akdn.org

Admin Assistant: Mr Said Oubad

Aga Khan Foundation, Afghanistan (AKF)

Shash Sad Koti, Zer-i-Mada

Pul-i-Khumri

Phone: 0087 376 363 1489

Email: shakeel.kakakhel@akdn-afg.org

Web: www.akdn.org

Regional Programme Manager:

Mr Shakeel Kakakhail

Agency for Technical Cooperation and Development (ACTED)

near Ouleurdu # 4

Shashsad Kotie Pul-i-Khumri

Phone: 0700 707 182

0799 173 332 0088 216 5020 8386

Email: daler.iavod@acted.org

pik@acted.org

Web: www.acted.org

Program/Base Coordinator: Mr Daler Javod

Baghlan Institute of Higher Education (BIHE)

Baghlan City

Phone: 075 591 0292

0700 037 997

Rector: Mr Rahime

Bakhtar Development Network (BDN)

Near Police station 4

Pul-i-Khumri

Phone: 0700 216 507

0700 238 778

Email: nasaidi.bdf@gmail.com

jkhan.bdf@gmail.com

Programme Manager: Mr Sayed Najibullah Sayedi

Bangladesh Rural Advancement Committee (BRAC)

Near Governor Office

Pul-i-Khumri

Phone: 0700 010 163

0088 216 2117 5951

Web: www.bracafg.org

Care of Afghan Families (CAF)

Walayat St., Shashsad Koti Shahr-i-Naw Pul-i-Khumri

Phone: 0088 216 8444 2878

Web: www.caf.org.af

Cooperation Center for Afghanistan (CCA)

Near Agha Khan Foundation

Pul-i-Khumri

Phone: 0088 216 2113 8244 Email: ccakabul@hotmail.com

Emergency Programme of Italian Cooperation (EPIC)

Bagh-i-Qahwakhana (near the Court Office)

Pul-i-Khumri Pul-i-Khumri Phone: 0700 287 100 0700 286 272

0088 216 3332 4414

Foundation for Culture and Civil Society (FCCS)

Pul-i-Khumri

Phone: 0088 216 3335 2799

Email: afghan_foundation@yahoo.com

Web: www.afghanfccs.org Head of Office: Mr Berenmehr

Hungarian Baptist Aid (HBAid)

Provincial Rd., Area 3, Shash Sad Koti (at the

side of Bandedou Stream)

Pul-i-Khumri

Web:

Phone: 0797 192 158

Email: venczel.zoltan@gmail.com

hbaid@hbaid.org www.hbaid.org

Program Director: Mr Zoltan Venczel

Nye Express Office (Nye)

Diware Mardan, Ahmad Shah Pump Station.

Near Kunduz Bandar

Pul-i-Khumri

Phone: 0799 151 451

Web: www.thekillidgroup.com
Office In Charge: Mr Sayed Abdul Kabir

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Do Saraka-i-Kunduz, RRD Office (near the PRT

center), Pul-i-Khumri Phone: 0799 047 884

Email: baghlan@nspafghanistan.org
Web: www.nspafghanistan.org
Team Leader: Mr Haji Younus

United Nations High Commissioner for Refugees (UNHCR)

Pul-i-Khumri

Phone: 0700 707 930

0700 703 734

0088 216 5110 0693

Email: afgpk@unhcr.ch

pul-i-khumri@unhcr.euraf.net

Web: www.unhcr.org

Balkh Province

ActionAid (ActionAid)

St. 2

Pul-i-HawaieeMazar-i-Sharif Phone: 0777 372 907

0798 025 308

Web: www.actionaidafg.org

Finance Manager: Mr Mohammad Ajmal

Afghanaid (Afghanaid)

c/o ACBAR Mazar-i-Sharif Field Office

Darwaza-i-Jamhoriat, Kocha-i-Aka Yassin Mazar-

i-Sharif

Web: www.afghanaid.org.uk

Afghanistan Human Rights Organization (AHRO)

Ashraf Building, Floor 2

Siddiq Yar ChawkMazar-i-Sharif

Phone: 0700 504 850 Email: achr98@yahoo.com

achr98@hotmail.com

Dr Abdul Samad Logmani

Afghanistan Independent Human Rights Commission (AIHRC)

Behind Municipality, Guzar-i-khair Khwa (near

Khair khwa Mosque)

Mazar-i-Sharif

Phone: 0700 502 665
Email: aihrcmzr@yahoo.com
Web: www.aihrc.org.af

Afghanistan Information Management Services (AIMS)

UNAMA Compound, Mazar-i-Sharif

Phone: 0700 515 915

Email: aimal.maiwand@aims.org.af

maiwand@un.org www.aims.org.af

Field Officer: Mr Aimal Maiwand

Afghanistan NGO Security Office (ANSO)

ANSO Northern Region Office

Mazar-i-Sharif

Web:

Phone: 0700 511 414

0700 030 064 0799 404 617

0088 216 2112 4672

Email: north@afgnso.org

north 2@afgnso.org

Web: www.afgnso.org

Northern Region Safety Advisor: Mr Amu Wais

Afghanistan Rehabilitation and Reconstruction Agency Falah (ARRAF)

St. 2

Mazar-i-Sharif

Phone: 0799 378 717

0700 504 041

Email: arraf_mazar@yahoo.com
Officer In Charge: Eng Mir Abdul Ahad

Agency Coordinating Body for Afghan Relief (ACBAR)

Darwaz-e-Jamhoriate, Kocha-e-Aka Yassin

Mazar-i-Sharif

Phone: 0700 500 499

0799 445 000

Email: qadri@acbar.org

emmad_ilhom@yahoo.com

Web: www.acbar.org

Manager: Eng Abdul Raouf Qaderi

Agency for Rehabilitation and Energy Conservation in Afghanistan (AREA)

c/o ACBAR Mazar-i-Sharif Field Office Darwaza-i-Jamhoriat, Kocha-i-Aka Yassin Mazar-i-Sharif

Agency for Technical Cooperation and

Development (ACTED)

Madan-e-Namak St.(in front of Sultan Razia High

School)

Mazar-i-Sharif

Phone: 0700 501 310

Email: robert.anderson@acted.org

mazar@acted.org

Web: www.acted.org

Area Coordinator: Mr Robert Anderson

Aide Médicale Internationale (AMI)

c/o ACBAR Mazar-i-Sharif Field Office

Darwaza-i-Jamhoriat, Kocha-i-Aka Yassin Mazar-

i-Sharif

Web: www.amifrance.org

Area Mine Action Center (AMAC)

St. 1 (next to ICRC Office)
Karte Bokhdi Mazar-i-Sharif
Phone: 0700 502 710

Email: habibzazai@yahoo.com Area Manager: Mr Habib Khan Zazai

ASCHIANA: Afghanistan's Children, A New

Approach (ASCHIANA) Kocha-i-Shortak Zaar

Mazar-i-Sharif

Phone: 0799 375 404

Email: aschianamazar@yahoo.com.au

Bakhtar Development Network (BDN)

Passport St., District 3

Mazar-i-Sharif

Phone: 0700 260 619

0799 217 125 0700 238 778

0799 112 813

Email: nbalegh.bdf@gmail.com QNASRAT@gmail.com

Project Manager:

Dr Mohammad Najib Baleegh

Balkh Provincial Management Unit, of National

Solidarity Porgramme (NSP/PMU)

Behind Communication Center, RRD Office

Mazar-i-Sharif

Phone: 0700 505 339 0799 263 600 077 826 7595

Email: balkh@nspafghanistan.org

eng_humayoon@yahoo.com

Web: www.nspafghanistan.org

Provincial Manager:

Eng Mohammad Humayoon Ajam

Balkh University (BU)

Mazar-i-Sharif

Phone: 0700 517 255

Chancellor Mr Habibullah Habib

Bangladesh Rural Advancement Committee (BRAC)

Zerat, Mazar-i-Sharif-Sibergan Road (near

Kefayet Hotel) Mazar-i-Sharif

Phone: 0700 240 019

0088 216 5026 9663

Web: www.bracafg.org

Central Asian Free Exchange (CAFE)

Guzar-i-Marmol (Opp. Mosque 1)

Mazar-i-Sharif

Phone: 0700 509 252

0799 239 988

Email: robgraves@mail.com
Web: www.cafengo.org
Regional Director: Mr Rob Graves

Child Fund Afghanistan (CFA)

c/o ACBAR Mazar-i-Sharif Field Office

Darwaza-i-Jamhoriat, Kocha-i-Aka Yassin Mazar-

i-Sharif

Web: www.christianchildrensfund.org

Concern Worldwide (Concern)

c/o ACBAR Mazar-i-Sharif Field Office

Darwaza-i-Jamhoriat, Kocha-i-Aka Yassin Mazar-

i-Sharif

(PO Box 2016, Kabul)
Web: www.concern.net

Cooperation Center for Afghanistan (CCA)

Near ICRC office

Karte Bokhdi Mazar-i-Sharif Phone: 0700 500 373

Email: cca mazar-i-sharif@hotmail.com

Coordination of Afghan Relief (CoAR)

Mastofyat St. (beside Mohammad Gul Khan

mosque) Mazar-i-Sharif

Phone: 0700 520 986

Email: coar_mazar@yahoo.com

coar kbl@yahoo.com

Web: www.coar.org

Project Manager: Mr Ghulam Nabi Sediqi

Coordination of Humanitarian Assistance (CHA)

St. 2

Karte Aryana Mazar-i-Sharif Phone: 0799 104 830

0089 216 5113 4074
Email: mazar@cha-net.org
Web: www.cha-net.org

Office Manager:

Mr Mohammad Rashid Sakandari

Danish Demining Group (DDG)

Hs. 3-63-62, Shahidi St. (behind old prison)

Karte Parwan Mazar-i-Sharif Phone: 0088 216 8980 2256 Email: ddgmazar@hotmail.com

Web: www.drc.dk

Deutsche Welthungerhilfe/German AgroAction (AgroAction)

c/o ACBAR Mazar-i-Sharif Field Office

Darwaza-i-Jamhoriat, Kocha-i-Aka Yassin Mazar-

i-Sharif

Web: www.welthungerhilfe.de/home_eng.html

Development and Humanitarian Services for Afghanistan (DHSA/TKG)

Baba Qalandar St. (behind Mazar-i-Sharif Hotel)

Mazar-i-Sharif

Phone: 0700 508 237

0799 807 571

Email: dhsa_mazar@yahoo.com

abdulbari.hamidi@yahoo.com

Web: www.thekillidgroup.com
Office Manager: Eng Abdul Bari Hamidi

Dutch Committee for Afghanistan (DCA)

c/o ACBAR Mazar-i-Sharif Field Office

Darwaza-i-Jamhoriat, Kocha-i-Aka Yassin Mazar-

i-Sharif

(PO Box 1107)

Food and Agriculture Organization of the United Nations (FAO)

Department of Agriculture

Mazar-i-Sharif

Phone: 0700 501 211
Email: faoaf-mazar@fao.org

Web: www.fao.org

Officer In Charge: Mr Shafiuddin Mirzad

Generous Rehabilitation Organization (GRO)

Mazar-i-Sharif

Phone: 0799 150 694

0799 433 759

Email: rafia_11467@hotmail.com Head of Office: Eng Mohammed Rafee

GTZ- Basic Education Program (GTZ/ BEPA)

TTC Balkh, Dasht-e-Shor (Near to Sayed Kaihan

house) Balkh

Phone: 0799 885 958 Email: hans@kapser.de Web: www.gtz.de

Education Expert German Development

Services: Mr Hans Kapser

Health Net International (HNI)

St. 10, Kart-i-Bukhdi (South of ICRC Office)

Mazar-i-Sharif

Phone: 0700 504 810

Email: tc_hnimazar@yahoo.co.uk

Web: www.healthnetinternational.org

Technical Coordinator: Dr Samad Hami

Helping Afghan Farmers Organization (HAFO)

West of Rouza Sharif, Darwaza-i-Shadian (near

UNAMA Office) Mazar-i-Sharif

Phone: 0799 567 752

Email: hafo_mazar-i-sharif@yahoo.com Regional Manager: Eng Saif Ali Nodrat

IbnSina Public Health Programme for Afghanistan (IbnSina-PHPA)

Karte Ariana Mazar-i-Sharif

Phone: 0700 509 366

0700 507 034

Email: ibnsinamazar@yahoo.com

Programme Manager: Dr Feda Mohammad Paikan

Independent Administrative Reform and Civil Services Commission (IARCSC)

In front of Balkh University, Located in Tafahusat

Mazar-i-Sharif

Phone: 0799 404 845 Web: www.iarcsc.gov.af Director Mr Abdurahman Rasekh

International Assistance Mission (IAM)

Koche-e-Marmol (behind Sultan Marzia High

School)

Mazar-i-Sharif

(PO Box 1167, Peshawar) Phone: 0796 199 622

0799 835 263

Email: iammazar@hotmail.com Web: www.iam-afghanistan.org Regional Manager: Rita Reading

International Federation of Red Cross and Red Crescent Societies (IFRC)

Kart-e-Bukhdi Mazar-i-Sharif

Phone: 0700 500 008

0087 376 304 3435

Email: fin.mazar-i-sharifoff@wireless.ifrc.org

Web: www.arcs.org.af

International Organization for Migration (IOM)

Hs. 7, St. 2

Karte Mamorin Mazar-i-Sharif Phone: 0700 224 895

0088 216 2112 9197

Email: iommazar@mazar.iomkabul.net

Web: www.iom.int/afghanistan

Joint Development Associates International (JDAI)

Hs. 2, Kah Forushi St.

Mazar-i-Sharif

Phone: 0700 506 035

0088 216 2127 6131 0099 897 130 5971

Email: jda_mazar@jdapost.com
Programme Coordinator: Mr Mark J. Henning

Leprosy Control Organization (LEPCO)

St. 3, Nawshad Project, Dasht-i-Shor

Mazar-i-Sharif (PO Box 6057)

Phone: 0799 184 297 077 115 1010

Email: lepcomazar@yahoo.com

Office Manager: Mr Habiby

Medica Mondiale In Afghanistan (MM)

c/o UNHCR Mazar, St. 2 of Kart-i-Shafakhana

(behind the vegetable market)

Mazar-i-Sharif

Phone: 0799 857 351

0799 355 841

Email: gurcharan8@hotmail.com
Web: www.medicamondiale.org
Head of Office: Mr Gurcharan Virdee

National Democratic Institute (NDI)

Mazar-i-Sharif

Phone: 0799 389 485

0700 509 766

Email: khekmati@ndi.org

Web: www.ndi.org

Manager: Mr Khalil Hekmati

Norwegian Refugee Council (NRC)

Guzari Tajqorghaniah, Behind Gumrok(in front

of WFP)

Mazar-i-Sharif

Phone: 0700 524 073

0797 385 326

0700 516 447

Fax: 0088 216 2136 3593 Email: Sbakhtari@nrcafpk.org

msebrahimi@nrcafpk.org

Web: www.nrc.no

Office Adminstrator: Ms Sonita Bakhtary

NPO/Rural Rehabilitation Association for Afghanistan (NPO-RRAA)

Block 3, St. 1

Karte Aryana Mazar-i-Sharif Phone: 0700 500 441

Email: npomazar@hotmail.com

Web: www.rraa.net

NPO/Rural Rehabilitation Association for Afghanistan (NPO-RRAA)

c/o ACBAR Mazar-i-Sharif Field Office

Darwaza-i-Jamhoriat, Kocha-i-Aka Yassin Mazar-

i-Sharif

Nye Express Office (Nye)

Baba Qalandar St. (behind Mazar-i-Sharif Hotel)

Mazar-i-Sharif

Phone: 0700 507 760

Web: www.thekillidgroup.com

Office In Charge: Mr Mohammad Ishaq Hanifi

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

St. Shadian, Bagh-i-Zanana (after Qamar Shop,

old Solidarite Office)
Mazar-i-Sharif

Web: www.nspafghanistan.org
Regional Manager: Mr Patrick Crofskey

Partners for Social Development (PSD)

Hs. 276, Guzar-i-Mirza Qasim (left side St. of Foreign Affairs Department) District 3

Mazar-i-Sharif

Phone: 0700 505 128 0799 254 938

Email: psdmazar@hotmail.com

Programme Manager: Mr Zabehullah Sultani

Partners in Revitalization and Building (PRB)

St. 1 (near Balkh University) Takhnikum Mazar-i-Sharif Phone: 0700 500 463 Email: mazar@prb.org.af

eng.assadullah@yahoo.com

Web: www.prb.org.af

Eng Assadullah

Peace Winds Japan (PWJ)

Mazar-i-Sharif

Web:

Email: pwimazar@zah.att.ne.jp

meet@peace-winds.org www.peace-winds.org/en

Country Representative: Mr Tetsuya Myojo

People in Need (PIN)

Kochi Baba Qamber 82

Mazar-i-Sharif

Phone: 0700 696 639

Email: afghanistan@peopleinneed.cz

Web: www.peopleinneed.cz

Reconstruction Authority for Afghanistan

c/o ACBAR Mazar-i-Sharif Field Office Darwaza-i-Jamhoriat, Kocha-i-Aka Yassin Mazar-

i-Sharif

(PO Box 1515, Central Post Box Office)

Refugee Care, Northern Afghanistan (ZAO)

Baba Qambar St.

Mazar-i-Sharif

Phone: 0799 150 353

0700 502 435

Email: mazar@zoaweb.org

Deputy Country Director: Mr Mannu Pereira

Save the Children UK (SC-UK)

Mandawi, Karti Mamorin, District # 2 (In front of

Dr Sowaida's Hs.) Mazar-i-Sharif

Phone: 0700 500 637

0700 510 623

Email: scukmzr@psh.paknet.com.pk

manishjain@gawab.com

Programme Manager: Mr Manish

Save the Children USA (SC-USA)

c/o ACBAR Mazar-i-Sharif Field Office Darwaza-i-Jamhoriat. Kocha-i-Aka

Yassin Mazar-i-Sharif

Web: www.savethechildren.org

Swedish Committee for Afghanistan (SCA)

Guzar-i-Marmol (beside Mosque 1)

Mazar-i-Sharif

Phone: 0700 510 756

Email: najibullah.yazdanpanah@sca.org.af

mso@sca.org.af

Web: www.swedishcommittee.org

RAD Programme Manager: Mr Najibullah Izdapanah

Turkmenistan Consulate (Turkmenistan)

Shaheed Ahmad Shah Massoud Road

Mazar-i-Sharif

Phone: 0700 501 382

0799 569 311

Consul: Mr Kabayev Bazarbai

United Nation Human Settlements Programme (UN-Habitat)

Aisha-i-Afghan St., Mazar-i-Sharif

Phone: 0700 501 396

Email: stephenkutzy@yahoo.com

Web: www.habitat.org

Country Director: Mr Stephen J. Kutzy

United Nations Assistance Mission in Afghanistan (UNAMA)

Darwaza-e-Shadyan, Sarak-e-Chihl Metree

Mazar-i-Sharif

Phone: 0700 106 910

Email: unamamazar@un.org

cong@un.org

Web: www.unama-afg.org Head of Office: Mr Guang Cong

United Nations Children's Fund (UNICEF)

Mazar-i-Sharif

Phone: 0087 376 292 5535 Web: www.unicef.org

United Nations Department of Safety and Security (UNDSS)

Mazar-i-Sharif

Phone: 0700 257 653

0700 500 927

0088 216 5110 7775

Email: corluka@un.org

safi@un.org

United Nations High Commissioner for Refugees (UNHCR)

Mazar-i-Sharif

Phone: 0700 500 938 0700 500 810

0088 216 5112 1598

Email: campbela@unhcr.ch

mazar@unhcr.euraf.net

Web: www.unhcr.org

Head of Office: Ms Anne Mary Campbell United Nations Office on Drugs and Crime (UNODC)

St. 1, (Opp. Pul-i-Hawayee, Next to Balkh

University)

Takhnikum Mazar-i-Sharif Phone: 0799 212 752

0700 293 035

Email: lutf65@yahoo.com

lutf.rahman@unodc.org

Web: www.unodc.org

Provincial Coordinator: Mr Lutf Rahman Lutfi

Welfare Association for the Development of Afghanistan (WADAN)

Pelkeen St. (behind Municipality, east of Rawza

Shrif)

Mazar-i-Sharif

Phone: 0799 639 810

0799 506 231

Email: amanullah@wadan.org

aman_amin73@yahoo.com

Web: www.wadan.org

Regional Coordinator: Mr Amanullah

Women for Women International (WWI)

c/o ACBAR Mazar-i-Sharif Field Office Darwaza-i-Jamhoriat, Kocha-i-Aka Yassin

Mazar-i-Sharif (PO Box 35)

Web: www.womenforwomen.org

World Health Organization, Afghanistan (WHO)

St. Urosa, Darwaza-e-Balkh

Karte Mamorin Mazar-i-Sharif

Phone: 0700 288 401

Web: www.emro.who.int/Afghanistan Head of Office: Dr Mir Ahmad Ghaffary

Bamiyan Province

Adventist Development and Relief Agency (ADRA)

Paniao

Phone: 0799 828 852

Email: k.juszkiewicz@adra-af.og

Web: www.adra.org

Project Director Dr Konrad Juszkiewicz

Afghan Women Service and Education Organization (AWSE)

Bamivan City

Phone: 0799 326 132 0799 188 762 Email: awse g@yahoo.com

Executive Director Ms Gulsoom Satrzai

Afghanistan Independent Human Rights Commission (AIHRC)

Karte Sulh, Mullah Ghulam

Bamiyan City

Phone: 0799 304 845

075 272 002 30

Email: sultanimusa@gmail.com

Bamyan@aihrc.org.af

Web: www.aihrc.org.af

Regional Programme Manager Mr Musa Sultani

Afghanistan Rehabilitation and Reconstruction Agency Falah (ARRAF)

Sarasiab Bamiyan City

Phone: 0799 049 455

Email: arraf_Bamyan@yahoo.com Officer In Charge Ms Nahid Karimi

Aga Khan Foundation, Afghanistan (AKF)

Sar Asyab

Phone: 0799 400 132

0799 040 926

0082 162 2113 4448

Fax: 0087 376 273 1746

Email: zulfi.haider@akdn-afg.org

joanna.buckley@akdn-afg.org

Web: www.akdn.org

Programme Manager Mr Tim Holmes

Agency for Assistance and Development of Afghanistan (AADA)

In front of Bomika Hotel Sar Asyab Bamiyan City Phone: 0799 660 082

Email: daud.aada@gmail.com Web: www.aada.org.af Project Manager Mr Daud

Area Mine Action Center (AMAC)

Sari Asyab, center of Bamiyan (West side of the

Governor's office)

Bamiyan City

Phone: 0088 216 5112 0305 Email: ashogullah@vahoo.com

Mr Ashogullah Hedayat

Bamiyan University (BU)

Bamiyan City

Phone: 0799 304 656

Chancellor Prof. Moh Arif Yousufi

Bangladesh Rural Advancement Committee (BRAC)

Charahi Siab (near Bamiyan Airport)

Bamiyan City

Web:

Phone: 0799 409 809

0088 216 2113 0194 www.bracafg.org

Cooperation Center for Afghanistan (CCA)

Near CHF office

Shahr-i-NawYakawlang

Phone: 0088 216 2113 8244 Email: ccakabu@hotmail.com

Cooperation Center for Afghanistan (CCA)

Next to Ghol Ghola, Shahr-i-Naw

Bamiyan City

Phone: 0799 036 653

Email: ccakabul@hotmail.com

Food and Agriculture Organization of the United

Nations (FAO)
UNICEF Compound

Sar Asyab Bamiyan City Phone: 0799 027 793

Email: faoaf-bamiyan@fao.org

Web: www.fao.org

Senior Technical Advisor Mr Karim Merchant

IbnSina Public Health Programme for

Afghanistan (IbnSina-PHPA)

Tolwara Village (Opp. But-i-Kalan)

Bamiyan City

Phone: 0799 371 436 0799 311 096 0088 216 2113 3828

Project Manager Dr Mohammad Saber

International Medical Corps (IMC)

Tolwara Village Bamiyan City

Phone: 0799 410 390

Email: tshirzad@imcworldwide.org Web: www.imcworldwide.org Project Manager Dr Toorkhan Sherzad

International Organization for Migration (IOM)

Sar AsyabBamiyan City Phone: 0799 236 719

0088 216 8980 0579
Email: iom.Bamyan@eikmail.com
Web: www.iom.int/afghanistan

Management Sciences for Health (Tech Serve) (MSH)

Bamiyan City

Phone: 0799 144 259

Web: www.msh.org/afghanistan

Provincial Health Advisor Mr Habib ullah Sahak

Marie Stopes International (MSI)

Nayak, Yakawalang

Bamivan

Phone: 0700 277 616 0799 856 459

0088 216 5552 7194

Email: pd@msi-afg.org

msafghan1@hotmail.com Web: www.mariestopes.org Country Director Mr Farhad Javid

National Democratic Institute (NDI)

Bamiyan City

Phone: 0799 384 918
Email: jhakimi@ndi.org
Web: www.ndi.org
Manager Mr Jawad Hakimi

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

RRD Building (behind the Provincial Office)

Bamivan City

Phone: 0799 371 005

0088 216 2113 4040

Email: Bamiyan@nspafghanistan.org
Web: www.nspafghanistan.org

Team Leader Eng Anwar

Oxfam Great Britain (Oxfam GB)

Telegraph Post (near Education Department)

Panjao

Phone: 0700 293 846

0087 376 201 5379 Email: swali@oxfam.org.uk Web: www.oxfam.org.uk

Rural Expansion of Afghanistan's Communitybased Healthcare (REACH)

Sarasyab Village (beside UNAMA Office)

Bamiyan City

Phone: 0799 144 259 Email: hsahak@msh.org

Web: www.msh.org/afghanistan Health Advisor Dr Habib Sahak

Save the Children Japan (SCJ)

Bamivan City

Phone: 0799 393 281

0087 376 349 1444

Email: scjBamyan2@web-sat.com Country Representative Mr Miho Wada

Solidarités Afghanistan (SA)

New Bazaar (next to Radio Bamiyan)

Bamiyan City

Phone: 0799 303 633

0700 282 704

Email: cdm@solaf.net Web: www.solidarites.org

Country Director Mr Clement Bourse

Spring of Construction, Rehabilitation, Cultural and Social Organisation (SCRCSO)

Next to Giant Buddha, Old Bazaar of Bamiyan,

Afghanistan.

Old Bazaar Bamiyan City Phone: 0799 472 483 0796 843 427

077 481 3456 Email: scrsco@yahoo.com

akbardanesh@hotmail.com

Web: www.baharaf.org

Director Mr Mohammad Akbar Danish

United Nations Assistance Mission in Afghanistan (UNAMA)

Sarasyab village (UNAMA Compound) Bazaar

Sarak-e-Maidan Hawayee

Bamiyan City

Phone: 0700 106 460

Email: unamaBamyan@un.org

hermes@un.org

Web: www.unama-afg.org

Acting Head of Office Mr Christine Kuhn

United Nations Children's Fund (UNICEF)

Bamiyan City

Phone: 0088 216 2111 0557 Web: www.unicef.org

United Nations High Commissioner for Refugees (UNHCR)

Bamiyan City

Phone: 0799 016 242 0799 016 245

0088 216 5110 0860

Web: www.unhcr.org

Head of Office Mr Jeddy Namfua

Welfare Association for the Development of Afghanistan (WADAN)

near UNAMA Guest House Sar Asyab Bamiyan City Phone: 0799 506 240

Email: alifkhan@wadan.org

alif_khan2005@yahoo.com

Web: www.wadan.org

Regional Coordinator Mr Alif Khan

World Health Organization, Afghanistan (WHO)

Bamiyan City

Web: www.emro.who.int/Afghanistan Admin Assistant Mr Hamid Rahmani

Daikundi Province

Action Contre La Faim (ACF)

Daikundi City

Phone: 0087 376 215 5450

Web: www.actioncontrelafaim.org

Afghanistan Independent Human Rights Commission (AIHRC)

Daikundi City

Phone: 0088 216 8444 8556 Web: www.aihrc.org.af

Bakhtar Development Network (BDN)

Khawalak village, Nilli centre Phone: 077 432 2596

0796 584 711 077 209 0413

Email: Whasam.bdf@gmail.com,

hafiz_faqiree@gmail.com

Web: www.bdn.org.af

Project Manager Dr Wasiullah Yousaf Zai

Cooperation Center for Afghanistan (CCA)

Bazaar-i-Chaparak, Algan District

Sharistan

Phone: 0088 216 2113 8007 Email: sarwarhussaini@aol.com

Coordination of Afghan Relief (CoAR)

Olgan District

Chaprasak Village, Daikundi City

Phone: 0799 223 246 Email: coar kbl@yahoo.com

Web: www.coar.org

Project Manager Eng Mohammad Azeem

Development and Humanitarian Services for Afghanistan (DHSA/TKG)

Olghan Village, ear to District Governor Office

Olghan

Web:

Phone: 0088 216 8980 2658 Email: dhsa daikondi@yahoo.com

> e_a_wali@yahoo.com www.thekillidgroup.com

Office In Charge Eng Abdul Wali Hamidi

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Center of Nilee (west of UNOPS Office, Northwest from Governor Office)

Daikundi City

Web: www.nspafghanistan.org

Team Leader Eng Ali Jan

Oxfam Great Britain (Oxfam GB)

Dahan-i-Taq Mosque Valley Ashterlay Village Kadeer Web: www.oxfam.org.uk

Ufuq (Horizon) Welfare Society (UWS)

Miarmoor District Daikundi City

Phone: 0088 216 3335 1863

Farah Province

Coordination of Humanitarian Assistance (CHA)

House 277, Bagh-i-pul St. (south of Barq bus

station) Farah City

Phone: 0799 615 389

0088 216 5551 8015 Email: farah@cha-net.org Web: www.cha-net.org

Office Manager Mr Malek Afghan Wakili

Ockenden International (Ockenden)

Hs. 132, St. 7, District 1

Farah City

Phone: 0088 216 8980 0804: Email: oifarah@brain.net.pk

oifarah@inmarsat.francetelecom.fr

Web: www.ockenden.org.uk

Provincial Manager Eng Mohammad Amin

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Farah City

Phone: 0088 216 2113 4050
Email: farah@nspafghanistan.org
Web: www.nspafghanistan.org
Team Leader Eng Abdul Khaliq Fakori

Faryab Province

Afghanistan Independent Human Rights Commission (AIHRC)

Maimana

Phone: 0088 216 2128 0264 Web: www.aihrc.org.af

Agency for Assistance and Development of Afghanistan (AADA)

Sarak-e-Maidan-e-Hawaie (In front of Imam Abu

Hanifa mosque) Nawabad Faryab City Phone: 0799 878 580

Email: ahanif.aada@gmail.com

Web: www.aada.org.af

Project Manager Mr Abdullah Hanif

Agency for Technical Cooperation and Development (ACTED)

Kohi Khana Street, Sharab Big's House

Maimana

Phone: 0799 173 840

0088 216 5060 1538 Email: robert.anderson@acted.org

- .

maymana@acted.org

Web: www.acted.org

Area Coordinator Mr Robert Anderson

Coordination of Humanitarian Assistance (CHA)

House of Ab. Raouf Soori (near Qaisar and

Almar Bus Stop)

Maimana

Phone: 0799 169 783

0088 216 5113 4098 Email: faryab@cha-net.org www.cha-net.org

Office Manager Mr Mohammad Khan Samimi

Faryab Institute of Higher Education (FIHE)

Maimana

Web:

Phone: 0799 274 711 Rector Mr Shair Moh Ehsan

International Assistance Mission (IAM)

Faryab Provincial Hospital

Maimana (PO Box 625)

Phone: 0799 188 781

Email: mmncdpnorth@gmail.com www.iam-afghanistan.org Web: Project Leader Ms Mark Allan

International Organization for Migration (IOM)

Kohi Khana, Haji Rahimi Hs. (in front of the WFP

office) Maimana

Phone: 0700 251 262

0088 216 2113 1260 Email: iom.faryab@eikmail.com Web: www.iom.int/afghanistan

Management Sciences for Health (Tech Serve) (MSH)

Maimana

Phone: 0799 108 196

Web: www.msh.org/afghanistan

Provincial Health Advisor Mr Kamran Hekmat

Marie Stopes International (MSI)

East of City Park, near UNAMA Office (behind

Sayed drug store) Maimana City

Phone: 0700 277 616 0799 856 459

0088 216 5552 7194

Email: pd@msi-afg.org

msafghan1@hotmail.com

Web: www.mariestopes.org Country Director Mr Farhad Javid

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Maimana

Phone: 0799 123 454

Email: farvab@nspafghanistan.org Web: www.nspafghanistan.org Team Leader Eng Khalilullah

Partners in Revitalization and Building (PRB)

Near Ikhlas mosque Shahr-i-NawAndkhov Phone: 0799 448 328 Web: www.prb.org.af

Admin Manager Mr Mohammad Arif

Rural Expansion of Afghanistan's Communitybased Healthcare (REACH)

Main St. Hs. 87-1/45, Char Samawar St.

Maimana

Phone: 0799 108 196

Email: ahdkamran@vahoo.com Web: www.msh.org/afghanistan Health Advisor Dr Kamran Hakmati

Save the Children USA (SC-USA)

Maimana

Phone: 0799 124 462 0087 376 286 9810

Email: maigenacct@savechildren.org

Ipiper@savechildren.org www.savethechildren.org Program Manager Ms Lisa Piper

Save the Children USA (SC-USA)

Andkhov

Web:

Phone: 0799 643 249 0087 376 287 3055

Email: andgenacct@savechildren.org Web: www.savethechildren.org

United Nations High Commissioner for Refugees (UNHCR)

Maimana

Phone: 0799 023 155 0799 568 750

0088 216 5110 0657 Email: maimana@unhcr.euraf.net

afgmn@unhcr.ch

Web: www.unhcr.org

Officer In Charge Mr Xhemil Shahu

Ghazni Province

Afghan Amputee Bicyclists for Rehabilitation and Recreation (AABRAR)

Ghazni City Ghazni City

Phone: 077 858 5585

Email: aabrar_kabul@yahoo.com.au

Web: www.aabrar.org
In Charge Mr Attar Uddin

Afghan Women Service and Education Organization (AWSE)

Moy Mubark Ghazni City

Phone: 0799 326 132 0799 188 762 Email: awse g@vahoo.com

awhca_g@yahoo.com

Executive Director Ms Gulsoom Satrzai

Bakhtar Development Network (BDN)

Ghazni City

Phone: 0799 337 895 0700 019 782

Email: msidiqi.bdf@gmail.com

mamehrzad.bdf@gmail.com

Project Manager Dr Mirwais Sidiqi

Bangladesh Rural Advancement Committee (BRAC)

Hayder Abad (near Air Port)

Ghazni City

Phone: 0700 077 993 Web: www.bracafg.org

Cooperation for Peace and Unity (CPAU)

Sang-i-Mash, Jaghori Center

Jaghori

Eng Jawad Bahunar

Coordination of Afghan Relief (CoAR)

Jahan Malika Girl High School Lane

Ghazni City

Phone: 0700 363 400

0799 391 814

Email: coar_kbl@yahoo.com

Web: www.coar.org

Project Manager Eng Gul Zada

Generous Rehabilitation Organization (GRO)

Ghazni City

Phone: 0799 152 258

Head of Office Eng Said Emran

Helping Afghan Farmers Organization (HAFO)

Plan-i-Se (close to Shams-ul-Arifleen High

School) Ghazni City

Phone: 0799 234 219 0799 227 468

Email: hafo_ghazni@yahoo.com Regional Manager Eng Ehsan

International Medical Corps (IMC)

Qarabagh Hospital (beside District

Administrative Office)
Qarabagh District Qarabagh
Phone: 0799 350 613

Email: noor_noorzada400@hotmail.com

Neb: www.imcworldwide.org

Project Manager Dr Ahmad Shah Noorzada

Management Sciences for Health (Tech Serve) (MSH)

Ghazni City

Phone: 0799 027 566

Neb: www.msh.org/afghanistan

Provincial Health Advisor Mr Humayon Safi

Norwegian Afghanistan Committee (NAC)

Post-i-Chehl, Jahan Malika High School St.

(behind Farukhi Resturant)

Ghazni City

Phone: 0797 868 968 0799 228 450

Email: gro@nacaf.org Web: www.nrc.no

Programme Office Manager Mr Mohammad

Azeem

Nye Express Office (Nye)

Plan-i-Se (close to Shams-ul-Arifleen High

School) Ghazni City

Phone: 0700 656 722

Web: www.thekillidgroup.com
Office In Charge Mr Abdul Raouf

Ockenden International (Ockenden)

Zabth Hs., Planning area 1 (next to Haji Akhound

Mosque) Ghazni City

Phone: 0799 003 567

0088 216 8980 0110 Email: afgocken@brain.net.pk Web: www.ockenden.org.uk

Provincial Programme Manager Mr Ghouse

Mohammad

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Plan-i-Se. Kandahar bus station

Ghazni City

Phone: 0799 371 008

0088 216 2113 4073

Email: ghazni@nspafghanistan.org Web: www.nspafghanistan.org Provincial Manager Mr Abdullah Azadzoi

Sanayee Development Organization (SDO)

Plan-i-Se (close to Shams-ul-Arifleen High

School) Ghazni City

Phone: 0799 003 129

0799 394 897

Web: www.sanayee.org

Swedish Committee for Afghanistan (SCA)

No. 56, Qarabagh Bus Stand

Ghazni City

Phone: 0799 384 395

075 361 0339

Email: habib.jan@sca.org.af

sro@sca.org.af

Web: www.swedishcommittee.org
Deputy Regional Director Mr Habib Jan

Ufuq (Horizon) Welfare Society (UWS)

Now Abad Bazar (near Refah)

Ghazni Citv

Phone: 0799 330 890

Ghor Province

Action Contre La Faim (ACF)

Taywara

Phone: 0087 376 252 3543

Web: www.actioncontrelafaim.org

Afghanaid (Afghanaid)

Cheghcheran City Chagh Charan

Phone: 0797 069 169 0798aa405 611 0088 216 8440 0129

Email: ghorppm@afghanaid.org.uk

ghorproad@afghanaid.org.uk Web: www.afghanaid.org.uk

Provincial Programme Manager Mr Mohammad

Zia Ahmadi

Coordination of Humanitarian Assistance (CHA)

North of Toolak District Center

Toolak

Phone: 0088 216 5115 0956 Email: ghore@cha-net.org

Web: www.cha-net.org

Office Manager Mr Mohammad Nader Rahimi

International Assistance Mission (IAM)

Lal-wa-sarjangal bazaar Lal-U-Sarejangal (PO Box 9)

Phone: 0796 199 285

0088 216 2125 6733 Email: rtl.lal@iamafg.org

Web: www.iam-afghanistan.org
Project Leader Ms Hannelore Stein

Mission d'Aide au Développement des Economies Rurales en Aghanistan (MADERA)

Taiwara and Pasabad

Ghor City

Phone: 0088 216 2116 4064

Email: madghor2@inmarsat.francetelecom.fr

Area Manager Mr Cedric Fleury

National Development Association (NDA)

Chagh Charan

Phone: 0088 216 5110 6703

Eng Ghafoor

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Tape-e-Shohadda (next to UNOPS Office, North of Hareerod River)

Chagh Charan

Web: www.nspafghanistan.org

Team Leader Eng Nasir

Oxfam Great Britain (Oxfam GB)

Near AfghanAid office Lal-U-Sarejangal

Web: www.oxfam.org.uk

Ufuq (Horizon) Welfare Society (UWS)

Sarak Military Commissioner

Ghor City

Email: ufuqorg@yahoo.com

Helmand Province

Bangladesh Rural Advancement Committee (BRAC)

Near Radio Station Lashkar Gah

Phone: 0799 007 640

0088 216 3331 2211 Web: www.bracafg.org

Emergency Hospital (Emergency)

Lashkar Gah

Phone: 0707 778 154

Email: emergency@emergency.it

Web: www.emergency.it

Hospital Manager Mr Rahmatullah Hanefi

IbnSina Public Health Programme for Afghanistan (IbnSina-PHPA)

Laghman Lane, Kandahar St.

Lashkar Gah

Phone: 0799 136 164 0700 297 423

0088 216 2117 5271 Email: said_sharif@hotmail.com Project Manager Dr Said Sharif Habibi

Mercy Corps (MC)

Corner of Shamalan and Aghman Rd. (next to

hospital) Lashkar Gah

Phone: 0076 397 3116

0075 391 0766

Web: www.mercycorps.org

Office Manager Mr Zamrai Azad

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Radio Saba-UN Rd. (next to Haidery Pharmacy, Opp. Commander Khan's house), Lashkar Gah

Phone: 0799 179 055 0799 164 382

Email: helmand@nspafghanistan.org
Web: www.nspafghanistan.org
Team Leader Eng Awal Khan

Welfare Association for the Development of Afghanistan (WADAN)

Bost St. (Opp. Culture and Youth Department)

Lashkar Gah

Phone: 0700 045 299 0799 142 870 Email: drsardar@wadan.org

drsardar24@yahoo.com

www.wadan.org

Coordinator Drug Demand Reduction Dr Sardar

Wali

Web:

Herat Province

Afghan Institute of Learning (AIL)

Sarak Bank Khoon, Char Rahi Haji Ayoub

Herat City

Phone: 040 222 503

Email: sakena_herat@yahoo.com Web: www.creatinghope.org Mr Mohammad Ishaq Herad

Afghanaid (Afghanaid)

c/o ACBAR Herat Field Office

Baghe Azadi St. (Opp. UNICA old guesthouse)

Herat City

Web: www.afghanaid.org.uk

Mr Sayed Kabir Weyar

Afghanistan Independent Human Rights Commission (AIHRC)

Jada-i-Mahbas (behind public hospital)

Herat City

Phone: 040 226 800 0700 400 689

0088 216 2122 7751

Email: aihrc_hrt@yahoo.com

nasir_farahmand@yahoo.com

Web: www.aihrc.org.af

Afghanistan Information Management Services (AIMS)

UNDP Compound, Gazar Gah Road

Herat City

(PO Box 005, UNDP Kabul)

Phone: 0700 246 841

Email: qahar.mahmoodi@aims.org.af

Web: www.aims.org.af

Regional Manager Mr Abdul Qahar Mahmoodi

Afghanistan NGO Security Office (ANSO)

ANSO Western Region Office

Herat City

Phone: 0700 405 697

0799 322 192

0087 376 358 4425 0088 216 2112 4811

Email: west@afgnso.org

west2@afgnso.org

Web: www.afgnso.org

Western Region Safety Advisor Mr Daniel St

Pierre

Agency Coordinating Body for Afghan Relief (ACBAR)

Bagh-i-Azadi St. (Opp. UNICA guesthouse, beside

Enqelab High School)

Herat City

Phone: 0799 346 901

0799 474 746

Email: niazi@acbar.org

riazi@acbar.org

Web: www.acbar.org Manager Mr Farid Niazi

Agency for Basic Services (ABS)

Sarak-i 64 Metra, Ittehad St. (behind Heraidost

Pump Station) Herat City

Phone: 0700 404 838

040 446 296

Email: abs_afg@yahoo.com

janoori1@hotmail.com

Director Mr Javed Ahmad Noori

Agency for Rehabilitation and Energy Conservation in Afghanistan (AREA)

Hs. 386, Jada-i-Kaj

Charahi Haji AyoubHerat City

Phone: 0700 400 190

040 220 843

Email: aminullahkhairandish@yahoo.com Regional Director Mr Aminullah Khairandish

Agency for Rehabilitation of Villages (ARV)

Jada-i-MahbusHerat City Phone: 0799 202 031 0700 404 147

0088 216 5026 6223

Email: arv_herat@yahoo.com

Web:

Head of Office Mr Obaid Seddiqui

Agha Khan Trust for Culture (AKTC)

West to Qala-e-Ikhtyaruddin, District 7

Herat City

Phone: 0799 387 526 0799 360 458

0021 655 598 034 Email: information@aktc.akdn-afg.org

Web: www.akdn.org

Admin/Finance Officer Mr Khalil Ahmad

Islamzada

Area Mine Action Center (AMAC)

Hs. 176, Mahbas St. (near WFP Office)

Herat City

Phone: 0700 404 434 0799 418 382

0088 216 5110 9511

Email: yousfi@hotmail.com

Area Manager Mr Mohammad Shafiq

Bangladesh Rural Advancement Committee (BRAC)

Jada-i-Mahtab Herat City

Phone: 0700 416 219 Web: www.bracafg.org

Catholic Relief Services (CRS)

Dr. Katib Lane, Qomandani St. (Opp.

Communication Rd.)

Herat City

Phone: 0799 111 093

040 223 083

Email: phicks@crsherat.org

phicks.crs@gmail.com www.catholicrelief.org Web: Head of Office Mr Paul Hicks

Christian Aid (CA)

Jada-i-Mahtab, Bagcha-i-Mehtar

Herat City (PO Box 1362)

Web:

Phone: 0700 407 837 0799 416 256 040 227 852

0088 216 5110 2689

Email: ca-country-rep@web-sat.com

eoca-general@web-sat.com

www.christian-aid.org Country Representative Mr Joz van Mierlo

Coordination of Afghan Relief (CoAR)

Tallar Qamar, Shamali St. (behind Noor Safi Co.)

Shahr-i-Naw Herat City Phone: 0700 409 108 0700 404 352 040 229 973

Email: coarherat@yahoo.com

coar_kbl@yahoo.com

Web: www.coar.org

Office Manager Dr Ahmad Shekib Saifi

Coordination of Humanitarian Assistance (CHA)

Jada-i-Khwaia Abdullah Ansar (near Malem

Ghani St.)

Kocha-i-Moallem Ghani Herat City

Phone: 0799 661 299 0799 429 123

0088 216 2112 4916

Email: herat@cha-net.org Web: www.cha-net.org

Office Manager Mr Ahmad Shah Ahmadi

Country Development Unit (CDU)

Shirkate Pakhta. Pole Pashto

Herat City

Phone: 0799 239 087

0700 169 472

Email: cduafghan@yahoo.com Web: www.cduafgan.org

Regional Manager Eng Shair Ahmad

Danish Afghanistan Committee (DAC)

Jada-i-Mahbas Herat City

Phone: 0798 106 761 Email: dac@afghan.dk

aaen99@gmail.com Web: www.afghan.dk

Project Director Ms Inge-Lise Aaen

Danish Committee for Aid to Afghan Refugees (DACAAR)

c/o ACBAR Herat Field Office

Baghe Azadi St. (Opp. UNICA old guesthouse)

Herat City

Web: www.dacaar.org Ms Charlotte Olsen

Dutch Committee for Afghanistan (DCA)

c/o ACBAR Herat Field Office

Baghe Azadi St. (Opp. UNICA old guesthouse)

Herat City

Dr Abdul Wadud Gulistani

Embassy of Italy, Civilian Component of PRT (Italy)

c/o PRT Herat Herat City

Phone: 0088 216 2119 0569 0039 064 691 3666

Fax: 0039 064 735 8673

Head of Programme Mr Carlo Ungaro

Food and Agriculture Organization of the United Nations (FAO)

Nations (FAU)

Department of Agriculture

Herat City

Phone: 0700 400 527 0799 443 222

Email: faoaf-herat@fao.org

Web: www.fao.org

Officer In Charge Mr Paiman Ziauddin

Foundation for International Community Assistance (FINCA)

Walayat St. Herat City

Phone: 040 225 851

Email: admin@fincaafghanistan.org Web: www.villagebanking.org

German Technical Cooperation (GTZ)

c/o ACBAR Herat Field Office

Baghe Azadi St. (Opp. UNICA old guesthouse)

Herat City

Web: www.gtz.de

Handicap International Belgium (H-Belgium)

Western Street of Walayat Park (near the Faculty

of Law and Political Science)

District 4 Herat City Phone: 0799 033 119 040 221 670 040 225 639

Email: hibafgha04@yahoo.fr

Web: www.handicap-international.org Site Manager Dr Abdul Basir Atef

Handicap International France (HI-France)

Charahi Haji Ayoub

Herat City

Phone: 040 226 363

Web: www.handicap-international.org

Helping Afghan Farmers Organization (HAFO)

Lane 1 (Opp. UNAMA Guesthouse)

Herat City

Phone: 0799 567 752 040 226 121

Email: hafo_herat@yahoo.com Administration Manager Mr Ahmad Zia

Herat University (HU)

Herat City

Phone: 0799 566 168 Chancellor Dr Najem

Independent Administrative Reform and Civil Services Commission (IARCSC)

Administration Building of Governor House

Herat City

Phone: 0799 339 256 Web: www.iarcsc.gov.af Director Mr Haji Abul Salam

International Assistance Mission (IAM)

Jad-i-Mahbas Herat City (PO Box 625)

Phone: 0799 205 905

Fax: 0087 076 345 5820
Email: herat.office@iamafg.org
Web: www.iam-afghanistan.org

0700 400 139

Regional Manager Ms Kaija Liisa Martin

International Federation of Red Cross and Red Crescent Societies (IFRC)

Behzad St., Charahi 2

Herat City

Phone: 0700 400 986

0087 376 292 9355

Email: fin.Heratoff@wireless.ifrc.org

Web: www.arcs.org.af

International Islamic Relief Agency (ISRA)

c/o ACBAR Herat Field Office

Baghe Azadi St. (Opp. UNICA old guesthouse)

Herat City

Web: www.isra-relief.org

Mr Najeeb

International Organization for Migration (IOM)

Hs. 1095, Mahbas St., District 1

Herat City

Phone: 0700 400 278 040 220 143 040 220 144

0087 176 288 1825

Email: iomherat@herat.iomkabul.net Web: www.iom.int/afghanistan

International Rescue Committee (IRC)

Jada-i-Mukhabrat, District 3

Herat City

Phone: 0799 565 331 0700 452 785 040 227 640

Email: hrtfc@afghanistan.theirc.org

info@afghanistan.theirc.org

Web: www.theirc.org

Field Coordinator Dr Basir Ahmad Amini

Management Sciences for Health (Tech Serve) (MSH)

Herat City

Phone: 0799 141 070

Web: www.msh.org/afghanistan

Provincial Health Advisor Mr Ghulam Seyed

Rashid

Marie Stopes International (MSI)

Gerdai Park-e- Taragi(in front of Gymmasium)

Herat City

Phone: 0700 277 616

0799 856 459 0088 216 5552 7194

0000 210 3332 713-

Email: pd@msi-afg.org

msafghan1@hotmail.com

Web: www.mariestopes.org Country Director Mr Farhad Javid

Medica Mondiale In Afghanistan (MM)

Hs. 6, Jada-i-Kaj, Bagh-i-Azadie St.

Herat City

Phone: 0799 857 351

0799 355 842

Email: nazanenrashid@hotmail.com Web: www.medicamondiale.org Head of Office Ms Nazaneen Rashid

Mine Clearance and Planning Agency (MCPA)

c/o ACBAR Herat Field Office

Baghe Azadi St. (Opp. UNICA old guesthouse)

Herat City Mr Mullah Jan

Mission d'Aide au Développement des Economies Rurales en Aghanistan (MADERA)

St. behind Karwan Sarai Atah Baghe Azadi Herat City Phone: 0799 405 282 0799 035 563

0088 216 2116 4064

Email: madera_amwest@yahoo.fr madera_herat@yahoo.fr

Area Manager Mr Cedric Fleury

MOVE Welfare Organization (MOVE)

Sharif Zada House ,Park 2 Ali (East Park Taraqi)

Herat City

Phone: 0799 386 750

Email: movewelfare.hrt@gmail.com

Project Manager Mr Dr.Qadeer Ahmad Timori

National Democratic Institute (NDI)

Herat City

Phone: 0799 205 618
Email: asamim@ndi.org
Web: www.ndi.org
Manager Mr Abdul Aziz

Nippon International Cooperation for Community Development (NICCD)

Jada-i-Kaji

Shahr-i-Naw Herat City Phone: 0700 431 533 040 230 676 0087 376 308 8347

Email: herat2@kyoto-nicco.org

mashhad@kyoto-nicco.org

Web: www.kyoto-nicco.org

Head of Office Mr Yoshitaka Mrakami

NPO/Rural Rehabilitation Association for Afghanistan (NPO-RRAA)

Jada-i-Layce Mehri (Opp. Tawheed Co. Ltd.)

District 5 Herat City Phone: 0799 358 354 040 224 469

0700 406 252

Email: rraawest@yahoo.com

mohd_shafiq_yari@yahoo.com

Web: www.rraa.net

West Zone Manager Dr Mohammad Shafiq Yari

Nye Express Office (Nye)

Mukhabrat Street

Herat City

Phone: 0799 301 971 0799 022 601

Email: imNuristani@yahoo.com Web: www.thekillidgroup.com Office In Charge Mr Saved Tawab

Ockenden International (Ockenden)

Jada-i-Maiidi, Taraqi Park, District 6

Herat City

Phone: 0700 414 959 0799 210 484 040 224 059

Email: ehsan.haider@gmail.com

ocken4@inmarsat.francetelecom.fr

Web: www.ockenden.org.uk

Regional Coordinator Eng Ghulam Sakhi Alemi

Organization for Mine Clearance and Afghan Rehabilitation (OMAR)

Sayed Abdurrazg Hs. 5, Jada-e-Kag, District 5

Baghcha-i-Mehtar Herat City

Phone: 040 223 042

Email: omarherat@yahoo.com Field Manager Eng Naik Mohammad

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Walayet Compound (Opp. RRD Building)

Herat City

Phone: 0799 137 602

Email: s.burdett@nspafghanistan.org

a.adib@nspafghanistan.org

Web: www.nspafghanistan.org Regional Manager Mr Simon Burdett

Rural Expansion of Afghanistan's Communitybased Healthcare (REACH)

St. 5 Mokhabrat. Ab Bakhshbad Murghab Rd.

Herat City

Phone: 0799 141 070 Email: grashed@msh.org

Web: www.msh.org/afghanistan Health Advisor Dr Ghulam Rashid

Sanayee Development Organization (SDO)

Jad-i-Mahtab, Mirza Asheg lane

Herat City

Phone: 0700 400 765 040 222 627

Email: herat_sdf@hotmail.com Web: www.sanayee.org Mr Abdul Khaliq Stanikzai

The HALO Trust International Mine Clearance (HaloTrust)

Sarake Ferqa, Jadid Abad

Herat City

Phone: 0798 998 469 040 444 515

Email: hayat.baheer@googlemail.com Web: www.halogoestothepole.com

Turkmenistan Consulate (Turkmenistan)

Jada-i-Ansari Herat City

Phone: 040 223 718 0700 402 803 0799 329 305 Consul Mr Gurbanov Ahmet

Ufug (Horizon) Welfare Society (UWS)

Sarak-i-see Metra, Bagh-i-Azadi

Herat City

Phone: 0700 414 455 040 228 730

United Nation Human Settlements Programme (UN-Habitat)

Blood Bank St. (near Charahi Mahtab)

District 5, Herat City Phone: 0799 416 237

040 226 090

Email: habitat_hrt@hotmail.com waliherat@hotmail.com

Provincial Manager Mr Sayed Sadullah Wahab

United Nations Assistance Mission in Afghanistan (UNAMA)

Herat Multi Agencies Compound (HMAC), Herat -

Kandahar Road

Guzra DistrictHerat City Phone: 0700 106 657 Email: unamaherat@un.org

diek@un.org

Web: www.unama-afg.org

United Nations Children's Fund (UNICEF)

Herat City

Phone: 0087 376 236 0050 Web: www.unicef.org

United Nations High Commissioner for Refugees (UNHCR)

Herat City

Phone: 0700 400 089 0700 402 157

0088 216 5110 0921 Email: afghe@unhcr.ch

vousofi@unhcr.ch

Web: www.unhcr.org

Head of Office Mr Bernard Doyle

United Nations Office on Drugs and Crime (UNODC)

Herat City

Phone: 0799 226 434

Email: masouveer1@yahoo.com

Web: www.unodc.org

Provincial Coordinator Mr Altaf Hussain Joya

US Agency for International Development (USAID)

Herat City

(PO Box 3211, Shahr-i-Naw)

Phone: 0700 230 673 040 222 213

Email: usaidherat@yahoo.com Web: www.usaidafghanistan.org Field Program Officer Ms Kim Pease

Voice of Women (VWO)

Badmorghan (across from masjed Raza)

Herat City

Phone: 0700 298 732 0799 209 386 040 226 061

Email: vwo_afg@yahoo.com

vwo_suraya@hotmail.com

Web: www.vowo.org

Executive Director Ms Suraya Pakzad

War Child Holland (WCH)

Jada-i-Mahtab (Opp. Talar-i-Mahtab)

Herat City

Phone: 040 223 635 Web: www.warchild.nl

War Child-UK (WC-UK)

Janb-e-Kocha-e-Bagh-e-Morad, seemetra street

Herat City

Phone: 0797 919 802

0799 327 683 040 220 815

Email: padma@warchild.org.uk

Nasir@warchild.org.uk
Web: www.warchild.org.uk
Field Director Ms Padmayathi Yedla

Welfare Association for the Development of Afghanistan (WADAN)

Qul-e-Urdu St., Jada-e-Lyce Amir Ali, Khwaja Ab.

Ansari Road Herat City

Phone: 0799 506 224

Email: fazalhadi@wadan.org

frodwal@yahoo.com

Web: www.wadan.org

Regional Coordinator Mr Fazel Hadi Rodwal

Women Activities & Social Services Association (WASSA)

Bagh-i-Azadi Rd., Gulistan St.

Herat City

Phone: 0799 407 660 040 22 638

Email: wassa2010@yahoo.com

wassaherat@yahoo.com Executive Director Ms Hulan Khatibi

World Health Organization, Afghanistan (WHO)

Hs. 325 (Opp. Public Health Hospital) District 3

Herat City

Phone: 0700 286 750

Web: www.emro.who.int/Afghanistan Head of Office Dr Abobakr Rasooli

World Health Organization, Afghanistan (WHO)

Telecommunications St.

Herat City

Phone: 0799 205 569 0088 216 314 5155

Email: worldadvocatesherat@fastmail.fm Web: www.emro.who.int/Afghanistan Programme Manager Ms Mary Troutman

World Vision International (WVI)

c/o ACBAR Herat Field Office

Baghe Azadi St. (Opp. UNICA old guesthouse)

Herat City

Web: www.wvi.org Mr Graham Strong

Jawzjan Province

Adventist Development and Relief Agency (ADRA)

Sheberghan

Phone: 0799 411 516

Email: d.baratov@adra-af.org

Web: www.adra.org

Office Manager Mr Denis Baratov

Afghanistan Human Rights Organization (AHRO)

Municipality Building, Floor 2

Sheberghan

Phone: 0799 410 413 Email: achr98@yahoo.com achr98@hotmail.com

Ms Maghfirat Samimi

Bangladesh Rural Advancement Committee (BRAC)

Bande Sar-i-Pul Rd.Sheberghan

Phone: 0799 112 005

0088 216 2117 6393

Web: www.bracafg.org

Generous Rehabilitation Organization (GRO)

Sheberghan

Phone: 0799 150 694

Email: habib_5253@hotmail.com Head of Office Eng Habibullah

Health and Development Organization (STEP)

Koche Camisari Sheberghan City

Phone: 0799 202 943 0786 270 286

Email: step.jawzjan@gmail.com

Regional Director Dr Abdul Basir Mawlawizada

Jawzjan Institute of Higher Education (JIHE)

Sheberghan

Phone: 075 751 0204 0799 411 499

Rector Mr Habibullah Habib

MOVE Welfare Organization (MOVE)

Haji Karim House Aina Television Street (across

from Masjid Itfaq) Sheberghan

Phone: 0799 266 013

Email: move.jawzjan@gawab.com Project Manager Dr. Said Raouf

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Haji Rasheed's Hs., Sre Miasht St., Rast-i-Zargari

(Opp. Kohna Feroshi)

Sheberghan

Phone: 0700 047 885

Email: jawzjan@nspafghanistan.org Web: www.nspafghanistan.org Team Leader Eng Obidullaha

Save the Children UK (SC-UK)

Bandar-i-Aqcha, Ayena TV Station Rd.

Sheberghan

Phone: 0700 500 639 0700 500 639

0700 500 639

Email: stamang@psh.paknet.com.pk santa165@gawab.com

Health Program Manager Dr Santa

Save the Children USA (SC-USA)

Sheberghan

Phone: 0799 476 988

0087 376 269 2745

Email: Irobson@savechildren.org

shibgenacct@savechildren.org

Web: www.savethechildren.org Program Manager Ms Lynn Robson

Tearfund (TF)

Qari Amin House, Cinema Road (near SERVE

Office) Agcha City

Agcha City

Web:

Phone: 0797 745 560

0799 721 526

0088 216 5119 0481

Email: dmt-jawzjan-pm@tearfund.org

dmt-jawzjan-ac@tearfund.org

www.tearfund.org

Project Manager Mr Mohammad Ismael Musmer

United Nations High Commissioner for Refugees (UNHCR)

Sheberghan

Phone: 0799 023 160 0799 435 394 0088 216 5110 0857

Email: afgjj@unhcr.ch

jawzjan@unhcr.euraf.net

Web: www.unhcr.org

Mr Mohammad Qadir Karimzada

Kandahar Province

Afghan Disabled Union (ADU)

Madad Khan Chowk, District 6

Kandahar City

Phone: 0700 308 028

0799 639 434

Email: dunion_jal@hotmail.com

info@aduafghanistan.org

Web: www.aduafghanistan.org Head of Office Mr Mohammad Rafiq

Afghan Health and Development Services (AHDS)

Kandahar City

Phone: 030 300 1422 Email: kandahar@ahds.org

Web: www.ahds.org

Afghanistan Independent Human Rights Commission (AIHRC)

Stadium St. (Opp. Afghan Felez, near Muslim

Chawk) District 6 Kandahar City

Phone: 0700 307 086

0700 303 133

0088 216 2123 0089 Email: kandahar@aihrc.org.af

aihrckdh@yahoo.com

Web: www.aihrc.org.af

Afghanistan Information Management Services (AIMS)

UNAMA Compound Kandahar

Kandahar City

(PO Box 005, UNDP Kabul) Phone: 0700 515 915 Email: sharikhan@un.org Web: www.aims.org.af

Afghanistan NGO Security Office (ANSO)

ANSO Southern Region Office

Kandahar City

Phone: 0700 294 395

0797 414 100

0087 386 356 4140 0088 216 2113 7056

Email: south@afgnso.org

south2@afgnso.org

Web: www.afgnso.org

Southern Region Safety Advisor Mr David

Richards

Area Mine Action Center (AMAC)

Haji Nazar Mohammad House, Kabul Shah

Shahr-i-Naw Kandahar City Phone: 0700 302 037

0088 216 5112 0302

Email: samy@unmaca.org

abdul_samy@yahoo.com

Web: www.unmaca.org Area Manager Mr Abdul Samy

Bangladesh Rural Advancement Committee (BRAC)

Stadium Rd.

Shahr-i-Naw Park Kandahar City

Phone: 0799 214 665 Web: www.bracafg.org

Catholic Organization for Relief and Development Aid (CordAid)

Herat Rd. (near Haji Omar Mosque) District 6

Shahr-i-Naw Kandahar City Phone: 0700 304 481 0700 234 781

0700 234 781 0700 305 293 0700 300 380

Email: janepher.odenyo@caritas.org caritas.kandahar@caritas.org

Web: www.cordaid.nl Mr Janepher Odenyo

Catholic Relief Services (CRS)

Omer Market, District 6

Shahr-i-Naw Kandahar City Phone: 0700 303 439 0700 303 441

0700 303 441 0088 216 5026 0826

Email: nuloomi@crskandahar.org

qabid@crskandahar.org

Web: www.catholicrelief.org Deputy Mr Abdul Nafe Ulomi

Cooperation Center for Afghanistan (CCA)

Madad Chawk, Main Road

Kandahar City

Phone: 0799 415 916

Email: sarwarhussaini@aol.com

Coordination of Humanitarian Assistance (CHA)

Hs. 5830 (near Haji Habibullah Mosque)

Kabul Shah Kandahar City Phone: 0700 201 657

0090 216 5113 4068

Email: qandahar@cha-net.org

hayatullah_mushkani@hotmail.com

Web: www.cha-net.org

Office Manager Mr Hayatullah Mushkani

Food and Agriculture Organization of the United Nations (FAO)

Sara Mosque (close to fruit market)

Kandahar City

Phone: 0700 299 022

Email: faoaf-kandahar@fao.org

Web: www.fao.org

Officer In Charge Mr Gul Ahmad

Handicap International Belgium (H-Belgium)

Behind the Ice Factory, District 6

Kandahar City

Phone: 0700 240 647 Email: hibafgha01@yahoo.fr

Web: www.handicap-international.org

Site Manager Mr Homayun

Health Net International (HNI)

Behind the UNICEF Office, District 6

Shahr-i-Naw Kandahar City

Phone: 0700 306 383

0087 376 185 8249

Web: www.healthnetinternational.org Programme Manager Mr Fazel Elahee

Helping Afghan Farmers Organization (HAFO)

Kart-e-Malemin, Manzil Bagh

Kandahar City

Phone: 0700 303 797

Email: hafo_kandahar@yahoo.com

Regional Manager Eng Faruq

Hope Worldwide (HOPE)

Mr Akhtar Mohammad

Ghazi Park Main Rd. (near Ghazi Park) District 6

Shahr-i-Naw Kandahar City Phone: 0700 301 387 Web: www.af.hopeww.org

Independent Administrative Reform and Civil Services Commission (IARCSC)

Beside Culture and Youth Department, Darwaza-

i-Herat

Kandahar City

Phone: 0799 193 029
Web: www.iarcsc.gov.af
Director Mr Gul Ahmad Nzri

International Assistance Mission (IAM)

Kandahar (PO Box 625)

Phone: 0796 199 285 0799 732 644

Email: rtl.kandahar@iamafg,org Web: www.iam-afghanistan.org Regional Manager Ms Hannelore Stein

International Federation of Red Cross and Red Crescent Societies (IFRC)

Kandahar-Herat Rd.

Shahr-i-Naw Kandahar City Phone: 0700 300 266

0087 376 304 3385

Email: fin.kandaharoff@wireless.ifrc.org

Web: www.arcs.org.af

International Organization for Migration (IOM)

Dand District (next to the Mirwais Hospital)

Shahr-i-Naw Kandahar City Phone: 0700 301 549

0088 216 2112 9191
Email: hsokandahar@eikmail.com
Web: www.iom.int/afghanistan

Islamic Relief - UK (IR-UK)

Opp. Turk High School, off Herat Road

District 6 Kandahar City Phone: 0700 300 297

0088 216 5115 0701

Email: naqeeb@irafg.org

islamic.relief@web-sat.com Web: www.islamic-relief.org.uk

Coordinator Administration and Programme

Support Unit Mr Negeebulah

Kandahar University (KU)

Kandahar City

Phone: 0700 018 302

Chancellor Prof. Qamaruddin Saifi

Management Sciences for Health (Tech Serve) (MSH)

Kandahar City

Phone: 0700 283 286

Web: www.msh.org/afghanistan Provincial Health Advisor Mr Jawid Omar

Medica Mondiale In Afghanistan (MM)

Kandahar City

Phone: 0700 211 585 0700 211 933

Email: anou@global.net.pg
Web: www.medicamondiale.org
Head of Office Mr Anou Borrey

Mercy Corps (MC)

Haji Ismail Kandahari House (near Muslim

Chawk)

Shahr-i-Naw Kandahar City Phone: 0799 448 061 0087 376 264 1443 Web: www.mercycorps.org

Area Coordinator Mr Hazrat Umar Khaleeji

National Democratic Institute (NDI)

Kandahar City

Phone: 0700 307 725 Email: hrafiqi@ndi.org Web: www.ndi.org

Manager Mr Hayatullah Rafiqi

Nye Express Office (Nye)

Deh Khwaja, Haji Habib Mosque St., next to the

Pump Station Kandahar City

Phone: 0799 697 704

Web: www.thekillidgroup.com
Office In Charge Mr Amanullah Khan

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

RRD Compound, Sar-i-Poza Rd., Kandahar-Herat

Highway

Kandahar City

Phone: 0799 494 229

Email: d.hallett@nspafghanistan.org Web: www.nspafghanistan.org Regional Manager Mr Dan Hallett

Oxfam Great Britain (Oxfam GB)

Hs. 389 (next to UNICEF office) Shahr-i-Naw Kandahar City Phone: 0700 278 837 Email: sfahim@oxfam.org.uk

Email: sfahim@oxfam.org.uk Web: www.oxfam.org.uk

Programme Coordinator Mr Sedigulla Fahim

Rural Expansion of Afghanistan's Communitybased Healthcare (REACH)

Hs. 4945, Muslim Chawk, District 6

Shahr-i-Naw Kandahar City Phone: 0700 283 286 Email: jomar@msh.org

Web: www.msh.org/afghanistan Health Advisor Dr Jawid Omar

Save the Children UK (SC-UK)

Near Read Mosque, District 6 Shahr-i-Naw Kandahar City

Phone: 0700 306 245

Email: mohdsaeed@psh.paknet.com.pk Programme Coordinator Mr Mohammad Saeed

Southern and Western Afghanistan and **Balochistan Association for Coordination** (SWABAC)

Herat Road, after the Red Mosque, next to

Khoshbakht Marriage Hall Shahr-i-Naw Kandahar City Phone: 0799 088 036 0700 301 105 0799 147 400

Email: swabac@yahoo.com swabac@gmail.com

Executive Coordinator Eng Jan Mohammad

TearFund (TF)

District 6

Kabul Shah Kandahar City Phone: 0700 304 673

0087 376 302 0071

Email: dmt-kandahar@tearfund.org

Web: www.tearfund.org

Terre des Hommes (TdH)

Sre Jama Kandahar City

Phone: 0700 302 677

0087 076 163 8760 Email: tdhsat1@les-raisting.de Web: www.tdhafghanistan.org Project Coordinator Dr Taj Muhammad

The Globe and Mail Newspaper - Canada (TGM)

Kandahar City

Phone: 0798 988 164 0700 498 423

Email: graeme.smith@globeandmail.com

smithg@gmail.com

www.globeandmail.com Correspondent Mr Graeme Smith

United Nations Assistance Mission in Afghanistan (UNAMA)

Haji Musa Jan's House (Near Muslim Chowk)

Shahr-i-Naw Kandahar City Phone: 0700 106 700

Email: unamakandahar@un.org

masadykov@un.org Web: www.unama-afg.org

Head of Office Mr Talatbek Masadykov

United Nations Children's Fund (UNICEF)

Kandahar City

Phone: 0088 216 8980 0370 Web: www.unicef.org

United Nations Department of Safety and Security (UNDSS)

Kandahar City

Phone: 0700 224 954 0700 300 184 0088 216 5110 7773

Email: cocks@un.org hainoory@un.org

United Nations High Commissioner for Refugees (UNHCR)

Musa Jan's Hs. (near Stadium) District 6

Kandahar City

Phone: 0700 301 267

0700 302 873

Email: afgkd@unhrc.ch

compaore@unhcr.ch

Web: www.unhcr.org

United Nations Office on Drugs and Crime (UNODC)

Kandahar City

Phone: 0700 300 069 Email: fazli606@yahoo.com Web: www.unodc.org

Provincial Coordinator Mr Fazel Mohammad

Fazli

Welfare Association for the Development of Afghanistan (WADAN)

Hs. 3, St. 2 (across from Jama-i-Omar) District 6

Karaiz Bazaar Kandahar City Phone: 0799 024 150

> 0799 448 117 0700 306 841

Email: fazalrabi@wadan.org

faridahmad205@yahoo.com

Web: www.wadan.org

Regional Manager Mr Zamarai Khan Alokozai

World Health Organization, Afghanistan (WHO)

Hs. 2752 (behind Chamber of Commerce)

Shahr-i-Naw Kandahar City Phone: 0700 288 402 0700 303 356

0700 303 356

Web: www.emro.who.int/Afghanistan

Head of Office Dr Shawali Popal

Kapisa Province

Alberuni University (AU)

Mahmmood Raqi Phone: 0700 284 504 0799 200 884

Chancellor Mr Muhib Barish

Bangladesh Rural Advancement Committee (BRAC)

Abdullah Khail, Deh Baba Ali

Mahmmood Raqi Phone: 0700 236 054 Web: www.bracafg.org

Generous Rehabilitation Organization (GRO)

Mahmmood Raqi Phone: 0700 153 548 Head of Office Mr Shujauddin

Marie Stopes International (MSI)

Anwar Khan Khil, 1st Part of Kohistan

Kapisa

Phone: 0700 277 616 0799 856 469 0088 216 5552 7194

Email: pd@msi-afg.org

msafghan1@hotmail.com

Web: www.mariestopes.org Country Director Mr Farhad Javid

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Gulbahar

Phone: 0799 234 168

0088 216 2113 4059

Email: kapisa@nspafghanistan.org Web: www.nspafghanistan.org Team Leader Eng Abdul Hadi

Tearfund (TF)

Abdul Bashir House, Oshtorgram Road (near Mir

Masjidi High School) Phone: 0799 048 073

Email: dmt-kapisa-admin@tearfund.org

dmt-kapisa-pm@tearfund.org

Web: www.tearfund.org

Project Manager Mr Abdul Zahir Payeez

Khost Province

Afghan Women Service and Education Organization (AWSE)

Khost City Khost City

Phone: 0799 326 132

0799 188 762

Email: awse_g@yahoo.com

Executive Director Ms Gulsoom Satrzai

Basic Education for Afghans (BEA)

Bagh-i-Prozha

Khost Bazaar Khost City Phone: 0799 137 115

noorbaadshahshakir_agbased@yahoo.com Office In charge Mr Noor Badshah Shakir

Bureau of Afghan Humanitarian and Infrastructural Rehabilitation (BAHIR)

Floor 1, Jalali Market (behind the Khost Cinema)

Khost City

Phone: 0799 210 689 0799 110 212

Deputy Director Mr Naeem Jan

Development and Humanitarian Services for Afghanistan (DHSA/TKG)

Behind Government Main Gust House

Khost City

Phone: 0799 137 346

Email: dhsa_khost@yahoo.com Web: www.thekillidgroup.com Office Manager Mr Haji Sediqullah

Foundation for Culture and Civil Society (FCCS)

Khost City

Phone: 0088 216 5551 5700

Web: www.afghanfccs.org

Head of Office Mr Nazir Mohammed

International Medical Corps (IMC)

Near the Khost Administrator House

Khost City

Phone: 0799 350 614

Email: drfaizmatif@yahoo.com Web: www.imcworldwide.org

Project Manager Dr Faiz Mohammad Atif

International Rescue Committee (IRC)

Next to the Northern Gate of Khost City

Khost City

Phone: 0799 135 190

0088 216 2144 7655

Email: irckhost@afghanistan.theirc.org

info@afghanistan.theirc.org

Web: www.theirc.org

Field Coordinator Mr Salamath Khan

Khost University (KU)

Khost City

Phone: 0799 249 230 Chancellor Mr Faiz Moh Fayaz

Management Sciences for Health (Tech Serve)

(MSH)

Khost Provincial Public Health Directorate

Phone: 0708 889 091

Email: sakhisardar@yahoo.com

Provincial Health Advisor Mr Sakhi Sardar

National Democratic Institute (NDI)

Khost City

Phone: 0799 135 656 Email: nmandozai@ndi.org

Web: www.ndi.org

Manager Mr Niaz Mohamad

Kunar Province

Basic Education for Afghans (BEA)

Heirat Kelai Kramar

Asadabad

Phone: 075 652 0028 0700 643 593 0700 643 594

0088 216 5026 3536 Email: najeebnur@hotmail.com

Office In charge Mr Gulammullah Wagar

Independent Humanitarian Services

Association (IHSAN)

Noorgal Bazzar Asadabad

International Medical Corps (IMC)

Asadabad

Phone: 0700 604 210

Email: ishinwari@imcworldwide.org Web: www.imcworldwide.org

Project Manager Dr Ihsanullah Shenwari

Mission d'Aide au Développement des Economies Rurales en Aghanistan (MADERA)

Salar BaghAsadabad

Phone: 0088 216 5025 4325 Field Officer Mr Abdul Rahman

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

RRD Compound

Asadabad

Phone: 0088 216 2113 4060
Email: kunar@nspafghanistan.org
Web: www.nspafghanistan.org
Team Leader Eng Habiburahman

Kunduz Province

Afghan Amputee Bicyclists for Rehabilitation and Recreation (AABRAR)

Asad Abad City Asadabad City

Phone: 077 926 8318

Email: aabrar.jalalabad@gmaill.com

Web: www.aabrar.org
In Charge Mr Saif-Ur-Rahaman

Afghanistan Human Rights Organization (AHRO)

Sapin Zar Family, Kabul Bandar

Kunduz City

Phone: 0799 264 495 Email: achr98@yahoo.com

achr98@hotmail.com

Mr Hamidullah Attorney

Afghanistan Independent Human Rights Commission (AIHRC)

Kocha-i-Zakhail, Maidan-i-Pukhta (south of PRT

hospital) Kunduz City

Phone: 0799 212 895

0088 216 2123 0047 0088 216 5026 8966

Email: kunduz@aihrc.org.af

aihrc_kunduz@yahoo.com

Web: www.aihrc.org.af

Afghanistan Information Management Services (AIMS)

UNDP Compound, Opposite of Kunduz University

Kunduz City

(PO Box 005, UNDP Kabul) Phone: 0799 243 816 0700 721 992 Email: asadullah.siyall@undp.org

asadullah.siyall@aims.org.af

Web: www.aims.org.af

Regional Manager Mr Assadullah Siyall

Afghanistan Rehabilitation and Reconstruction Agency Falah (ARRAF)

Kucha-e-Sardara, Kabul Port

Kunduz City

Phone: 0799 270 870

Email: arraf_kunduz@yahoo.com Officer In Charge Mr Rahimulah

Agency for Technical Cooperation and Development (ACTED)

Kocha-e-Mistari Khana, Azaadi St.

Kunduz City

Phone: 0700 706 742 Email: gahar@acted.org

kundez.administration@acted.org

Web: www.acted.org

Deputy Area Coordinator Eng Abdul Qahar

Area Mine Action Center (AMAC)

Next to the IOM office, opp. Zohra Radio Station

Koche Kasani Kunduz City Phone: 0799 226 274 0088 216 2113 3246

Email: said_agha2000@yahoo.com Operations Assistant Mr Sayed Agha Atiq

Bangladesh Rural Advancement Committee (BRAC)

Imam Shai Rd. Kunduz City

Phone: 0700 713 654 Web: www.bracafg.org

Cooperation Center for Afghanistan (CCA)

In center of the city

Kunduz City

Phone: 0088 216 2128 0659 Email: sarwarhussaini@aol.com

Country Development Unit (CDU)

opp. Khwaja Mashhad School Bandare Khan AbadKunduz City

Phone: 0799 394 869

0799 359 453

Email: cduafghan@yahoo.com Web: www.cduafgan.org

Regional Manager Mr Sayed Padshah

Education Training Center for Poor Women and Girls of Afghanistan (ETC)

Qahwa Khana Lane, Bandar-i-Kabul

Kunduz City

Phone: 0799 323 309

0799 206 604

Email: arezo_qanih@yahoo.com

Director Ms Malika Qanih

Food and Agriculture Organization of the United Nations (FAO)

PPQP warehouse Kunduz City

Phone: 0799 016 357

Email: faoaf-kunduz@fao.org

Web: www.fao.org Mr Assadullah Habibi

German Development Service (Deutscher Entwicklungsdienst) (GDS/ DED)

German Hs., Kabul Rd.

Kunduz City (PO Box 25)

Phone: 0799 455 470 Email: dedafg@web.de Web: www.ded.de

GTZ- Basic Education Program (GTZ/ BEPA)

Kunduz TTC, St Higher Education

Kunduz

Phone: 0799 394 684

Email: ayub.aryayee@yahoo.com

Web: www.gtz.de

GTZ Capacity Development Advisor Mr

Mohammad Ayub Aryayee

Health Net International (HNI)

Chel Dukhtaran St.

Kunduz City

Phone: 0799 211 765

0087 376 361 9919 Email: hinkunduz@yahoo.com

Web: www.healthnetinternational.org
Programme Manager Dr Faiz Mohammad

Independent Administrative Reform and Civil Services Commission (IARCSC)

Chehl Dukhtaran Lane (in front of Madrasa-i-

Takharistan) Spinzar St.

Kunduz City

Phone: 0799 547 917
Web: www.iarcsc.gov.af
Director Mr Abdul Jalil Hamed

Independent Humanitarian Services Association (IHSAN)

Sayed Khwajan St., Bandar-i-Khanabad

Kunduz City

Phone: 0799 390 087

International Organization for Migration (IOM)

Pahlawan Ghafoor's Hs., Court St. (in front of

Dar-ul-Malimeen) Kunduz Citv

Phone: 0799 568 311

0088 216 2112 9192

Email: iomkunduz@eikmail.com Web: www.iom.int/afghanistan

Kunduz Institute of Higher Education (KIHE)

Kunduz City

Phone: 0799 212 980 Rector Mr Qazi Abdul Oudoos

Kunduz Rehabilitation Agency (KRA)

Mahkama Road (beside the Hazrat Ali Mosque)

Kunduz City

Phone: 0799 270 488

0799 309 779

Email: info@kra-af.org

abdul@kra-af.org

Web: www.kra-af.org

Programme Liaison Officer Mr Abdul Hameed

Mercy Corps (MC)

Fatema-tul-Zahra High School, Bandar-i-Kabul

Kunduz City

Web:

Phone: 0799 207 592

0097 376 280 1856 www.mercycorps.org

Office Manager Mr Mohammad Farid

National Democratic Institute (NDI)

Kunduz City

Phone: 0799 206 531 Email: abostany@ndi.org Web: www.ndi.org Manager Mr Abdul Basir

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Near Zar Company

Kunduz City

Phone: 0799 405 236 0799 047 883

Email: kunduz@nspafganistan.org Web: www.nspafghanistan.org

Team Leader Eng Zaman

Partners in Revitalization and Building (PRB)

St. 3, Bagh-e-Nasher (Opp. Lysa-e-Naswan

Kunuz, next to Sarandui Hospital)

NawabadKunduz City Phone: 0700 050 283

> 0799 015 213 0799 184 125

Email: Kundez@prb.org.af ziaformuly@yahoo.com

Web: www.prb.org.af

Vet. Coordinator Dr Mohammad 7ia

People in Need (PIN)

Khwaja Mashad St., Naw Abad

Kunduz City

Phone: 0799 398 805

Email: afghanistan@peopleinneed.cz

Web: www.peopleinneed.cz

Swedish Committee for Afghanistan (SCA)

Mahkama Road Kunduz City

Phone: 0799 389 756 0799 389 755

Email: dresmat@sca.org.af

kunduz@sca.org.af

Web: www.swedishcommittee.org
Acting Project Manager Dr Esmat Shinwari

United Nations Assistance Mission in Afghanistan (UNAMA)

Chai Frushi St., Bandar-i-Imam Sahib

Kunduz City

Phone: 0700 106 400 0799 113 016 0799 825 961

Email: unamakunduz@un.org

limal@un.org

Web: www.unama-afg.org

Acting Head of Office Ms Nahid Abuakar

United Nations Children's Fund (UNICEF)

Kunduz City

Phone: 0088 216 2111 0560 Web: www.unicef.org

United Nations High Commissioner for Refugees (UNHCR)

Kunduz Citv

Web:

Phone: 0799 012 073 0700 712 300

0088 216 5110 0486

Email: kunduz@unhcr.euraf.net

afgku@unhcr.ch www.unhcr.org

Mr Hamidullah Ezatyar

Welfare Association for the Development of Afghanistan (WADAN)

Abu Baker Siddiq Mosque, St. 5 Nawabad, Khwaja MashadKunduz City Phone: 0799 214 682

Email: kmohammad@wadan.org

javedahmadikbl@yahoo.com

Web: www.wadan.org

Regional Coordinator Mr Khan Mohammad

World Health Organization, Afghanistan (WHO)

Bandar-i-Khanabad (near Cinema)

Kunduz City

Phone: 0799 321 339

Web: www.emro.who.int/Afghanistan Admin Assistant Mr Abdul Basir Haidary

Laghman Province

Afghan Amputee Bicyclists for Rehabilitation and Recreation (AABRAR)

Mihtarlam Baba City Mihtarlam City

Phone: 077 282 8290

Email: inavat.aabrar@gmail.com

Web: www.aabrar.org
In Charge Mr Inayat Ullah

IbnSina Public Health Programme for Afghanistan (IbnSina-PHPA)

Qarghayee (next to Qarghayee District)

Mehtherlam

Phone: 0700 600 675

0700 606 958

Project Manager Dr Sanaullah Sana

Independent Humanitarian Services Association (IHSAN)

Mehtarlam Bazzar Mehtherlam

Mission d'Aide au Développement des Economies Rurales en Aghanistan (MADERA)

Behind Mehterlam Warehouses

Shahr-i-NawMehtherlam

(PO Box 1464)

Phone: 0799 032 844

Field Officer Mr Assadullah Amini

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

New RRD Building (near IMC Office)

Shahr-i-NawMehtherlam Phone: 0799 178 294

Email: laghman@nspafghanistan.org Web: www.nspafghanistan.org Team Leader Eng Humayun Akseer

Logar Province

Afghan Women Service and Education Organization (AWSE)

Mohammed Agha District, Dahnow Village

Logar

Phone: 0799 326 132 0799 188 762

Email: awse_g@yahoo.com

Executive Director Ms Gulsoom Satrzai

Bangladesh Rural Advancement Committee (BRAC)

Uoni Sufla (north of Omar-i-Faroog High School)

Pul-i-Alam

Phone: 0700 206 219 Web: www.bracafg.org

Coordination of Afghan Relief (CoAR)

Behind Police Department Pul-i-Alam Pul-i-Alam

Phone: 0799 832 120

0700 260 453 Email: coar_kbl@yahoo.com

Web: www.coar.org

Project Manager Mr Mohammad Rahim Wardak

Country Development Unit (CDU)

Uni Saiedan

Pul-i-Alam Pul-i-Alam Phone: 0700 019 749

Email: cduafghan@yahoo.com Web: www.cduafgan.org Regional Manager Eng Mahboob

Generous Rehabilitation Organization (GRO)

Mohammed Agha District

Pul-i-Alam

Phone: 0799 182 097 0799 153 025

Head of Office Eng Ahmadullah

International Rescue Committee (IRC)

Behind Baraki Barak Bus Station, Agriculture/

Communication Houses

Pul-i-Alam

Phone: 0700 260 491

0088 216 3335 1530 Email: memu06@dial.pipex.com

info@afghanistan.theirc.org

Web: www.theirc.org

Medical Refresher Courses for Afghans (MRCA)

Opp. Governor's House Pul-i-Alam Pul-i-Alam Phone: 0799 399 414 Web: www.mrca-asso.org

Provincial Coordinator Dr Abdul Habib Alem

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Pul-i-Alam

Phone: 0799 371 004

Email: logar@nspafghansitan.org Web: www.nspafghanistan.org Team Leader Eng Zafar Khan

Welfare Association for the Development of Afghanistan (WADAN)

Kabul Bus Station, Qala-i-Khwaja Afzal

Pul-i-Alam

Phone: 0700 045 299 0799 142 870 Email: amir@wadan.org

drsardar24@yahoo.com

Web: www.wadan.org

Coordinator Drug Demand Reduction Dr Sardar

Wali

Nangarhar Province

Abdul Hag Foundation, Main Office (AHF)

Kama Bus Stand St. (close to Charahi

Mokhabrat) Jalalabad

Phone: 0700 602 182 0799 323 931

Email: abdulhaqfoundation@hotmail.com

Web: www.abdulhaq.org

Executive Director Mr Nasrullah Baryalai

Arsalaie

Afghan Amputee Bicyclists for Rehabilitation and Recreation (AABRAR)

Public Health Hospital

Jalalabad

Phone: 0700 611 917

Email: aabrar.jalalabad@gmail.com

Web: www.aabrar.org

Mr Abdul Nasir

Afghan General Help Coordination Office (AGHCO)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Afghan Health and Social Assistance Organisation (AHSAO)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Afghan NGO Coordination Bureau (ANCB)

Hs. 1, 1st Road, ICRC (opp. Univeristy Hospital

Jalalabad (PO Box 1041)

Web: www.ancb.org Mr Sayed Fazlullah Wahidi

Afghan Women Welfare Department (AWWD)

St. 1, Charahi Sehat-i-Ama

AlikhailJalalabad Phone: 0700 634 054

Email: awwd_jalalabad@hotmail.com

awwd@brain.net.pk

Executive Director Ms Jamila Akberzai

Afghanaid (Afghanaid)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St. Jalalabad

Web: www.afghanaid.org.uk

Afghanistan Development Association (ADA)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Afghanistan Human Rights Organization (AHRO)

Barbari Charahi Sehat Auma

Jalalabad

Phone: 0700 600 559 Email: achr98@yahoo.com

achr98@hotmail.com

Mr Mohammad Rahim

Afghanistan Independent Human Rights Commission (AIHRC)

Jalalabad

(PO Box 005, UNDP Kabul) Phone: 0799 352 558

0088 216 2123 0095 Web: www.aihrc.org.af

Afghanistan Information Management Services (AIMS)

UNAMA Compound Jalalabad

Jalalabad

(PO Box 005, UNDP Kabul) Phone: 0700 604 916

Email: sayed.ghalib@aims.org.af

ghalib@un.org Web: www.aims.org.af Field Officer Mr Sayed Ghalib

Afghanistan NGO Security Office (ANSO)

ANSO Eastern Region Office

Jalalabad

Phone: 0700 606 601

0799 248 362 0799 407 309 0088 216 2116 4140

Email: east@afgnso.org

east2@afgnso.org

Web: www.afgnso.org

Eastern Region Safety Advisor Mr Khisrow Shoar Afghanistan Rehabilitation and Reconstruction

Agency Falah (ARRAF)

Miya Aslam Plaza

Jalalabad

Phone: 0700 605 378

Email: arraf_jalalabad@yahoo.com

Officer In Charge Dr Emal

Agency Coordinating Body for Afghan Relief (ACBAR)

St. 1. Charahi Sehat-i-Ama

Alikhail Jalalabad Phone: 0700 601 917

0700 157 003

Email: rahmatullah@acbar.org

alem@acbar.org

Web: www.acbar.org Manager Mr Rahmatullah

Agency for Rehabilitation and Energy Conservation in Afghanistan (AREA)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St. Jalalabad

Aide Médicale Internationale (AMI)

Zone 3, Charahi Ghulam Moh (South of

Chiknowri High School)

Jalalabad

Phone: 0799 208 390

0700 635 258

Email: amijalalabad@hotmail.com

Web: www.amifrance.org

Project Manager Ms Valerie Brunel

Amitie Franco-Afghane (AFRANE)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Web: www.afrane.org

Anti Tuberculosis Association Afghanistan Programme (ATA)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Area Mine Action Center (AMAC)

Phase 1, Cheshmi Khanji Bank St. (across from UNICA and HNI Guest Houses)

Jalalabad

Phone: 0700 230 802

0088 216 5112 0301 Email: mullah_jan@yahoo.com Area Manager Mr Mullah Jan

Bangladesh Rural Advancement Committee (BRAC)

Haji Ab. Qader Rd. (near National Bank of Pakistan)

Jalalabad

Phone: 0700 602 923 Web: www.bracafg.org

Basic Education for Afghans (BEA)

Pul-e-Behsood, Nahr Massi

Jalalabad

Phone: 075 600 1508 0799 490 167

0700 280 666

Email: najeebnur@hotmail.com

nurista@brain.net.pk Director Mr Noor Mohammad Najeeb

Church World Service – Pakistan/Afghanistan (CWS)

Police Head Quarter, Lyce Naswan 2 (near Girls High School)

Jalalabad

Phone: 0799 331 519 Web: www.cwspa.org

Church World Service – Pakistan/Afghanistan (CWS)

Police Head Quarter, Lyce Naswan 2 (near Girls High School)

Jalalabad

Phone: 0799 331 519

0088 216 8980 0210 0092 512 103 172

Fax: 0092 512 103 17 Web: www.cwspa.org

Committee for Rehabilitation Aid to Afghanistan (CRAA)

Hs. 6, St. 2, Area 1, Chashma-i-Khanji

Jalalabad

(PO Box 785, Kabul University)

Phone: 0799 322 493 0700 686 951

0088 216 8980 2320

Email: sancraa@brain.net.pk

sanashefa@hotmal.com

Web: www.cr fg.org
Eng Subhanullah Shahzada

Country Development Unit (CDU)

Koch-i-Itfaya, Chaprahar Rd. (Near Police Station

2)

Jalalabad

Phone: 0799 684 972

0700 028 972

Email: cduafghan@yahoo.com Web: www.cduafgan.org

Regional Manager Eng Abdul Hameed

Danish Committee for Aid to Afghan Refugees (DACAAR)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Web: www.dacaar.org

Deutsche Welthungerhilfe/German AgroAction (AgroAction)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Web: www.welthungerhilfe.de/home_eng.

html

Food and Agriculture Organization of the United Nations (FAO)

Close to Shesham Bagh research station

Torkham Bus StationJalalabad

Phone: 0700 056 616

Email: faoaf-jalalabad@fao.org

Web: www.fao.org

Officer In Charge Mr Nabi Gul Shaheedzoi

Generous Rehabilitation Organization (GRO)

Jalalabad

Phone: 0799 150 694 0799 233 142

Head of Office Mr Said Ruhullah

Health Net International (HNI)

Zala Saranwaly (behind Torkham Bus Stop)

Jalalabad

Phone: 0799 383 807 0700 606 183 0087 376 361 9919

Email: hni_ja_office@hotmail.com
Web: www.healthnetinternational.org

Office Manager Mr Munir Arab

IbnSina Public Health Programme for Afghanistan (IbnSina-PHPA)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Independent Administrative Reform and Civil Services Commission (IARCSC)

Opp. Military Hospital, beside Pakistan

Consulate lalalahad

Phone: 0700 070 365
Web: www.iarcsc.gov.af
Director Mr Gulalai Jabarkhail

Independent Humanitarian Services Association (IHSAN)

Hs. 2, Area 3 (Opp. Dar-ul-Malimeen)

Jalalabad

Phone: 0700 600 591 0700 603 050

International Federation of Red Cross and Red Crescent Societies (IFRC)

Bank Rd.

Jalalabad

Phone: 0700 603 574

0087 376 304 3395

Email: fin.jalaloff@wireless.ifrc.org

Web: www.arcs.org.af

International Foundation of Hope (IFHope)

Block 7, Torkham Rd

Jalalabad

Phone: 0700 605 705

0700 605 703

Email: jim@ifhope.org

ahmadsaid7@yahoo.com

Web: www.ifhope.org

Chief of Operations Mr Jim Du Brille

International Islamic Relief Agency (ISRA)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Web: www.isra-relief.org

International Medical Corps (IMC)

Main Road (beside Daroul-Malimeen Ali, in front of Roshan Telephone Office)

Jalalahad

Phone: 0799 216 186

Email: emayel@imcworldwide.org Web: www.imcworldwide.org

Project Coordinator Dr Enayatullah Mayel

International Rescue Committee (IRC)

Hs. 1, Fazlulhag Mujahed St., District 4

New DaramsalJalalabad Phone: 0799 021 207 0700 600 885

Email: jlbfc@afghanistan.theirc.org

info@afghanistan.theirc.org

Web: www.theirc.org

Field Coordinator Mr Abdul Ahad Samoon

Mine Clearance and Planning Agency (MCPA)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Mine Detection and Dog Centre (MDC)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Mission d'Aide au Développement des Economies Rurales en Aghanistan (MADERA)

Hs. 16. St. 2. Chawk-i-Talashi

Parke Awa Jalalabad Phone: 0700 601 591

0088 216 5060 1094 Email: madera_jalalabad@yahoo.fr

alaindebures@yahoo.fr

Field Officer Mr Ajab Khan

Nangarhar University (NU)

Jalalabad

Phone: 0700 640 460

Chancellor Mr Amanullah Hamidzai

National Democratic Institute (NDI)

Jalalabad

Phone: 0799 382 598
Email: ghulam@ndi.org
Web: www.ndi.org
Manager Mr Ghulam Gul

Norwegian Afghanistan Committee (NAC)

Opp. Muhmand Hospital

Jalalabad

Phone: 0700 605 345 Web: www.nrc.no

Health Officer Dr Nasratullah

Norwegian Refugee Council (NRC)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Web: www.nrc.no

NPO/Rural Rehabilitation Association for Afghanistan (NPO-RRAA)

Hazratha St. (near Medical faculty hospital)

District 3

Phone: 0700 601 853 Email: jro_npo@hotmail.com

Web: www.rraa.net

Nye Express Office (Nye)

Hs. 3, St. 3, Golaye Araban, Charahi Marastoon

Jalalabad

Phone: 0799 014 031 0700 684 447

Email: guldad_momand@yahoo.com Web: www.thekillidgroup.com Office In Charge Mr Gul Dad Kahn

Organization for Mine Clearance and Afghan Rehabilitation (OMAR)

Hs. 1 (Opp. Chaprahar Bus Station) St. 3

Jalalabad

Phone: 0799 312 948

Email: omar.jalalabad@gmail.com Field Manager Eng Bismellah

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Hs. 2, St. 1, Sub Rd. 2 (west of Charahi Marastoon, behind Pakistani Consulate)

Jalalabad

Phone: 0799 234 165

Email: e.bentzien@nspafghanistan.org Web: www.nspafghanistan.org Regional Manager Ms Bentzien

Relief International (RI)

Dr. Asif Qazizada's Hs. (Charahi Marastoon)

Jalalabad

Phone: 0799 331 448 Email: randhir@ri.org Web: www.ri.org

Programme Manager Mr Randhir Singh

Sandy Gall's Afghanistan Appeal (SGAA)

Public Health Hospital

Jalalabad

Phone: 0700 603 083 0700 263 283

Email: sgaajal@yahoo.com

Web: www.sandygallsafghanistanappeal.org Regional Programme Manager Mr Samiudin Saber

Save the Children Sweden (SCS)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad

Serving Emergency Relief and Vocational Enterprises (SERVE)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad Web: www.serveafghanistan.org

Social Service and Reconstruction of Afghanistan (SSRA)

Chaperhar Bus stop (behind Meia Omar High School)

Jalalabad

Phone: 0700 600 729 0700 625 970

Email: ssra_afg@yahoo.com

Director Dr Kanishka

Solidarite Afghanistan Belgique (SAB)

c/o ACBAR Jalalabad Field Office Kama Bus Stand, Easter St.Jalalabad Web: www.solidariteafgha.com

Swedish Committee for Afghanistan (SCA)

Dr Sharifullah House, old Attorney Street

Jalalabad

Phone: 0700 604 984

0799 864 045

Email: ismat@sca.org.af

io@sca.org.af

Web: www.swedishcommittee.org

Office Manager Mr Mohammad Tahir Esmat

United Nations Assistance Mission in Afghanistan (UNAMA)

Arzaaq St., Zone 3

Jalalahad

Phone: 0700 106 500

Email: unamajalalabad@un.org

elhag@un.org

Web: www.unama-afg.org Head of Office Mr Hassan-Ul-Haq

United Nations Children's Fund (UNICEF)

Jalalabad

Phone: 0087 376 273 1990 Web: www.unicef.org

United Nations Department of Safety and Security (UNDSS)

Jalalabad

Phone: 0700 608 010 0700 603 351 0088 216 5110 7774

United Nations High Commissioner for Refugees (UNHCR)

Jalalabad

Phone: 0700 611 631 0799 345 464

0088 216 5110 0868

Email: habibis@unhcr.ch Web: www.unhcr.org Head of Office Mr Jose Belleza

United Nations Office on Drugs and Crime (UNODC)

Haji Hayatullah Building (Near to Hazrat Anas

Bine Malik Mosque)

Charahi MarastoonJalalabad

Phone: 0700 605 007

Email: mohammad.ghaleb@unodc.org

Web: www.unodc.org

Provincial Coordinator Mr Mohammad Alem

Ghaleb

Welfare Association for the Development of Afghanistan (WADAN)

Angoor Bagh, Mashko St. (near Hameed

Medicos Center)

Jalalabad

Phone: 0799 113 901 0799 407 386

Email: nazm@wadan.org

namohmand@hotmail.com

Web: www.wadan.org

Regional Manager Mr Nazir Ahmad Mohmand

World Health Organization, Afghanistan (WHO)

Behind new Kabul bus stand

Jalalabad

Phone: 0700 281 131

Web: www.emro.who.int/Afghanistan Head of Office Dr Abdul Shakoor Wasiqi

Nimroz Province

Ockenden International (Ockenden)

Hamoon St. 9, Jada-e-Riyasat Taleem-wa-Terbiat Zarani

(PO Box 2013, Kabul)

Phone: 0088 216 8980 0104

Email: oinimroz@inmarsat.francetelecom.fr

Web: www.ockenden.org.uk

Provincial Programme Manager Eng Amanullah

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Governor's House Rd. (next to the new UNOPS

Office) Zaranj

Web: www.nspafghanistan.org Team Leader Mr Sayed Esa

Nuristan Province

Afghan Amputee Bicyclists for Rehabilitation and Recreation (AABRAR)

Wama, Nuristan Phone: 077 282 8290

Email: inavat.aabrar@gmail.com

Web: www.aabrar.org
In Charge Mr Inayat Ullah

Afghanaid (Afghanaid)

Kamo Village, Kamdish District

Nuristan City

(PO Box 6066, Kart-i-Parwan Post Office)

Phone: 0088 216 8444 9765
Fax: 0044 207 225 3344
Email: afghanaid@ceretechs.com
Web: www.afghanaid.org.uk

Programme Manager Mr Sayed Usman

Basic Education for Afghans (BEA)

Want Main Bazar, Want District

Nuristan City

Email: nuristan@brain.net.pk

Office In charge Mr Mohammad Abdullah

Independent Humanitarian Services Association (IHSAN)

Baba Qala Nuristan City (PO Box 625)

Paktia Province

Afghanistan Independent Human Rights Commission (AIHRC)

Gardez

Phone: 0799 394 284

0088 216 2123 0058 Email: gardez@aihrc.org.af Web: www.aihrc.org.af

Agency for Technical Cooperation and Development (ACTED)

Next to Communications Office

Gardez

Phone: 0799 138 783
Email: gardez@acted.org
Web: www.acted.org

Base Manager Mr Shah Mahmood Hagbeen

Area Mine Action Center (AMAC)

Agriculture Building (adjacent to RRD)

Gardez

Phone: 0799 012 567

0088 216 5112 0307 Email: mirwais h@hotmail.com

Operations Assistant Mr Mirwais Hassani

GTZ- Basic Education Program (GTZ/ BEPA)

Ghazni line, near to Paktia university (next to

security office)

Paktia

Phone: 0796 582 311

Email: abdulmalik.hemmat@yahoo.com

Web: www.gtz.de

GTZ Master Trainer Coordinator Mr Abdul Malik

Hemmat

IbnSina Public Health Programme for Afghanistan (IbnSina-PHPA)

Next to the Paktia Bank

Gardez

Phone: 0799 237 007 0799 237 006

0088 216 5020 5583 Email: ibnsinapaktia@yahoo.com Project Manager Dr Mohammad Fahim

Independent Administrative Reform and Civil Services Commission (IARCSC)

Governor Office Building

Gardez

Phone: 0799 407 062

Web: www.iarcsc.gov.af

Director Mr Ghulam Ali Joshan

International Organization for Migration (IOM)

UN Compound

Gardez

Phone: 0799 004 838

0088 216 8980 0576
Email: iomgardez@eikmail.com
Web: www.iom.int/afghanistan

International Rescue Committee (IRC)

Walayat Rd. (next to The Afghanistan Bank,

Gardez branch)

Gardez

Phone: 0799 394 082

Email: gardezfc@afghanistan.theirc.org

info@afghanistan.theirc.org

Web: www.theirc.org

Field Coordinator Mr Hazrat Gul Barekzai

Management Sciences for Health (Tech Serve) (MSH)

Gardez

Phone: 0799 314 804

Web: www.msh.org/afghanistan
Provincial Health Advisor Mr Ahmadullah

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

RRD Compound, Paktya-Ghazni Rd. (near

UNAMA/UNHCR Compound)

Gardez

Web: www.nspafghanistan.org Team Leader Eng Kalimullah

Paktia University (PU)

Gardez

Phone: 0799 231 887 Chancellor Dr Noor Moh Niaz

People in Need (PIN)

Gardez

Phone: 0799 142 023

Email: afghanistan@peopleinneed.cz

Web: www.peopleinneed.cz

Rural Expansion of Afghanistan's Communitybased Healthcare (REACH)

Do Saraka-i-Walayat

Gardez

Phone: 0799 314 804

Email: aahmadullah@msh.org Web: www.msh.org/afghanistan Health Advisor Dr Ahmadullha

Services for Humanitarian Assistance and Development (SHAD)

Darul Shefa Hospital, Old Military Hospital (near

Governor Hs.)

Gardez

Phone: 0799 188 270
Email: mail@shade.org.af
Web: www.shade.org.af
Project Supervisor Dr Qayum

United Methodist Committee on Relief (UMCOR)

Gardez

Phone: 0799 393 883 0799 393 885

Email: garlog@umcor-afghanistan.org

Web: www.umcor-ngo.org Head of Office Mr Michel Kersten

United Nations Assistance Mission in Afghanistan (UNAMA)

Darul Malemeen, Zeraat Project

Gardez

Web:

Phone: 0700 106 200

Email: unamagardez@un.org

illarionov@un.org www.unama-afg.org

Acting Head of Office Mr Anne Falher

United Nations Department of Safety and Security (UNDSS)

Gardez

Phone: 0700 037 470

0799 371 963

0088 216 5110 8836 Email: mahmood@un.org

massart@un.org

United Nations High Commissioner for Refugees (UNHCR)

Gardez

Phone: 0799 341 088

0700 295 028

0088 216 5112 1666

Email: Milambo@unhcr.ch

shinwarf@unhcr.ch

Web: www.unhcr.org

Welfare Association for the Development of Afghanistan (WADAN)

near Dubai Hotel Shahr-i-NawGardez Phone: 0700 045 299

0799 142 870

Email: drsardar@wadan.org

drsardar24@yahoo.com

Web: www.wadan.org

Coordinator Drug Demand Reduction Dr Sardar

Wali

Afghan Amputee Bicyclists for Rehabilitation and Recreation (AABRAR)

Urgon Paktika

Urgon

Phone: 0700 273 558

Email: Mohdnaseem_naseem@yahoo.com

Web: www.aabrar.org

In Charge Mr Mohammad Naseem

Paktika Province

Bangladesh Rural Advancement Committee (BRAC)

Sharan

Phone: 0799 477 579

0088 216 3331 2130

Web: www.bracafg.org

Country Development Unit (CDU)

Sharan

Phone: 0700 065 905

0088 216 2122 7723 Email: cduafghan@yahoo.com

Web: www.cduafgan.org

Regional Manager Eng Muhibullah Khan

Panjshir Province

Emergency Hospital (Emergency)

Unaba

Phone: 0700 228 574

Email: emergency@emergency.it Web: www.emergency.it Hospital Manager Mr Akbar Jan

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Unaba District (behind the Emergency Hospital)

Panjshair City

Phone: 0088 216 8444 3590

Email: panjshair@nspafghansitan.org

Web: www.nspafghanistan.org

Team Leader Eng Jamil

Parwan Province

Afghan Women Service and Education Organization (AWSE)

Charikar City (inside women affairs department)

Charikar City

Phone: 0799 326 132 0799 188 762 Email: awse g@yahoo.com

Executive Director Ms Gulsoom Satrzai

ASCHIANA: Afghanistan's Children, A New Approach (ASCHIANA)

Charikar

Phone: 0700 224 208

Bangladesh Rural Advancement Committee (BRAC)

Parch-e-Naw (opp. Bandh-e-Barg)

Charikar

Phone: 0700 236 055

0088 216 2113 9690

Web: www.bracafg.org

Coordination of Humanitarian Assistance (CHA)

Wolavat St., Chawk-i-Charikar

Charikar

Web: www.cha-net.org

Office Manager Mr Mohammad Nabi Bahaduri

Generous Rehabilitation Organization (GRO)

Charikar

Phone: 0700 286 627

Head of Office Eng Muhsin Sangari

Japan Emergency NGOs (JEN)

Opp. Governor's House, District 2

Charikar

Phone: 0700 280 921 Email: tamari@jen-npo.org Web: www.jen-npo.org

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Main City (behind Charikar Hospital)

Charikar

Phone: 0700 248 580

0088 216 2113 4058
Email: parwan@nspafghanistan.org
Web: www.nspafghanistan.org

Team Leader Eng Mahfooz

Parwan Institute of Higher Education (PIHE)

Parwan City

Phone: 0700 225 286 Rector Mr Saber Saberi

Samangan Province

Adventist Development and Relief Agency (ADRA)

Avbak

Web: www.adra.org

Afghanaid (Afghanaid)

Jada-i-Outbuddin (Opp. Mastofvat)

Aybak

Phone: 0088 216 8444 0200
Fax: 0044 207 225 3344
Email: afghanaid@ceretechs.com
Web: www.afghanaid.org.uk
Programme Manager Mr Abdul Samad

Aide Médicale Internationale (AMI)

St. 5

Karte MamorinAybak Phone: 0700 403 851

Email: amisamangan@amifrance.org

Web: www.amifrance.org Logistician Mr Herve Boudin

Bangladesh Rural Advancement Committee (BRAC)

Takthe Rustom Road

Avbak

Phone: 0799 216 348

0088 216 2115 6255

Web: www.bracafg.org

Development and Humanitarian Services for Afghanistan (DHSA/TKG)

Near to Old Cinema

Avbak

Phone: 0700 553 884

Web: www.thekillidgroup.com Acting In Charge Mr Sayed Qasim

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

RRD Office, Aybak High School St.

Avbak

Phone: 0799 150 645

Email: samangan@nsapafghanistan.org

www.nspafghanistan.org Team Leader Eng Fazel Haq

People in Need (PIN)

Dara-i-Soof

Poieen District Aybak Phone: 0798 995 850

Email: afghanistan@peopleinneed.cz

Web: www.peopleinneed.cz

Sar-i-Pul Province

Coordination of Afghan Relief (CoAR)

Close to the Cinema Building Shahr-i-Naw Sar-i-Pul City Phone: 0799 127 335 Email: coar_kbl@yahoo.com

Web: www.coar.org

Field Manager Mr Rafeallah Numani

IbnSina Public Health Programme for Afghanistan (IbnSina-PHPA)

Rahmatabad (near the Provincial Hospital)

Sar-i-Pul City

Phone: 0799 149 384 0799 149 385

0088 216 3332 9441

Email: jawadosmani@yahoo.com

Project Manager Dr Mohammad Jawad Osmani

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

St. UNAMA. North of GAA Office (in front of

Gudamdar Mosque) Shahr-i-Naw Sar-i-Pul City Phone: 0799 151 430

Email: sarepul@nspafghanistan.org Web: www.nspafghanistan.org

Team Leader Eng Nabi

Peace Winds Japan (PWJ)

Shahr-i-Naw Sar-i-Pul City Phone: 0798 264 837

Email: pwisarep@zah.att.ne.ip

pwjmazar@zah.att.ne.jp www.peace-winds.org/en Country Representative Ms Reiko Hiria

Save the Children USA (SC-USA)

Sar-i-Pul City

Web:

Phone: 0799 043 961 0799 043 962

0087 376 291 5295

Email: sarigenacct@savechildren.org Web: www.savethechildren.org

Takhar Province

Afghan Women Service and Education Organization (AWSE)

Takhar City (inside women affairs department)

Takhar City

Phone: 0799 326 132 0799 188 762

Email: awse g@yahoo.com

Executive Director Ms Gulsoom Satrzai

Agency for Technical Cooperation and Development (ACTED)

Kocha-e-Mashtania

Talogan

Phone: 0700 706 742

0088 216 5060 1527 Email: gahar@acted.org

Web: www.acted.org

Deputy Area Coordinator Eng Abdul Qahar

Ariameher Rehabilitation Establishment (ARE)

Commando St.

Talogan

Phone: 0700 203 654 Mr Massoud Sroor

Association for Aid and Relief-Japan (AAR-Japan)

Hs. 88, St. 2 Reyaz Amir Moh Sesad Family Park Taloqan Phone: 0700 007 076 0799 876 570

0087 376 121 6487

Email: aar-taloqan@k9.dion.ne.jp Web: www.arrjapan.gr.jp

Programme Manager Mr Masato Tabe

Care of Afghan Families (CAF)

Hs. 1, Ln. 1, St. High School (next to Bajawory Mosque)

Talogan

Phone: 0088 216 5559 0362 Web: www.caf.org.af

Concern Worldwide (Concern)

Rustag

(PO Box 2016, Kabul) Phone: 0087 376 228 0289

Email: mohammad.aslam@concern.net

Web: www.concern.net

Programme Coordinator Mr Mohammad Aslam

Concern Worldwide (Concern)

Wakil Mohammad Nazar St. (behind Great

Mosque(Taloqan

(PO Box 2016, Kabul) Phone: 0700 707 753 0700 707 752

0087 376 249 8470 Email: luke.stephens@concern.net

kwanli.kladstrup@concern.net

Web: www.concern.net

Assistant Country Director Mr Luke Stephens

Concern Worldwide (Concern)

Warsei

Phone: 0088 216 5426 0509 Email: jess.garana@concern.net

Web: www.concern.net

Programme Coordinator Jess Garana

GTZ- Basic Education Program (GTZ/ BEPA)

Takhar TTC, St Education Department

Takhar

Phone: 0799 394 684

Email: ayub.aryayee@yahoo.com

Web: www.gtz.de

GTZ Capacity Development Advisor Mr

Mohammad Ayub Aryayee

Management Sciences for Health (Tech Serve) (MSH)

Talogan

Phone: 0700 704 861

Web: www.msh.org/afghanistan Provincial Health Advisor Mr Ahmad Wali

Mission East (ME)

Wakil Mohammad Nazar St.

Talogan

Phone: 0799 865 699

0088 216 5420 0531

Email: mark.grewcoe@miseast.org

Web: www.miseast.org

Country Director Mr Mark Grewcoe

National Solidarity Porgramme/PMU (NSP/PMU)

Talogan

Phone: 0799 229 248

0700 705 045

Email: Takhar@nspafghanistan.org Web: www.nspafghanistan.org

Provincial manager Eng Mohammad Ismail Zarifi

Relief International (RI)

St. 5 (on the way to the airport from the center

of Taloqan) Taloqan

Phone: 0700 708 788 Web: www.ri.org Mr Mir Najibullah

Swedish Committee for Afghanistan (SCA)

St. 7, Sarai-e-Sang Road

Talogan

Phone: 075 561 0078 0700 706 659

Email: dr.hamidullah@sca.org.af Web: www.swedishcommittee.org

RAD Programme Manager Dr Saied Hamidullah

Takhar University (TU)

Talogan

Phone: 0700 709 539

Chancellor Mr Sahib Nazar Dashti

Terre des Hommes (TdH)

Rustag

Phone: 0092 915 702 379

Email: tdhswepesh@brain.net.pk

Web: www.tdhafghanistan.org

Project Coordinator Mr Fazel Mehmood

Uruzgan Province

Afghan Health and Development Services (AHDS)

Trinkote

Phone: 0088 216 2119 0515

032 271 6116
Email: urozgan@ahds.org
Web: www.ahds.org

Wardak Province

Bangladesh Rural Advancement Committee (BRAC)

Maidan Shahr Families Maidan Shahr Phone: 0799 115 419 Web: www.bracafg.org

Cooperation Center for Afghanistan (CCA)

Ab-i-Shiroom, Behsood 2

Maidan Shahr

Cooperation for Peace and Unity (CPAU)

Sayedabad Center (near Health Clinic)

Sayeed Abad

Mr Ustad Rahimullah

Coordination of Afghan Relief (CoAR)

Shash Qala, Main St. of Muhaiuddin Village

Sayed Abad DistrictMaidan Shahr

Phone: 0700 363 400 0799 391 816

Email: coar_kbl@yahoo.com

Web: www.coar.org

Project Manager Eng Gul Zada

Helping Afghan Farmers Organization (HAFO)

Sadat Baba Khail

Jaghatu

Admin Officer Mr Juma Gul Khan

Mission d'Aide au Développement des Economies Rurales en Aghanistan (MADERA)

Gardandewal Behsood 1, Ab-i-Shiroom Behsood

11 Maidan Hazarajat

Phone: 0088 216 8983 1413 Email: madera_behsud@yahoo.fr Area Manager Mr Ramazan Mehdiyar

Oversight Consultants of the National Solidarity Porgramme (NSP/OC)

Maidan Shaher RRD Building

Maidan Shahr

Phone: 0799 170 720 0799 170 721

0088 216 2113 4073

Email: wardag@nspafghanistan.org Web: www.nspafghanistan.org

Team Leader Eng Nasir

Swedish Committee for Afghanistan (SCA)

Maidan Shahr Hospital

Maidan Shahr

Phone: 0799 425 181 0799 030 874

Email: wakil.ziar@sca.org.af

enayatullah.mayar@sca.org.af Web: www.swedishcommittee.org Deputy Project Manager Dr Wakil Ziar

Zabul Province

IbnSina Public Health Programme for Afghanistan (IbnSina-PHPA)

Near the Governmental Hs.

Zabul City

Phone: 0088 216 3331 3930

Acting Project Manager Dr Fazel Rahman

Pakistan

Afghan General Help Coordination Office (AGHCO)

Hs. 399, St. 12, Sector E/2, Phase 1

Hayatabad Peshawar

(PO Box 6066, Kart-i-Parwan Post Office)

Phone: 0092 915 917 709 0092 333 910 709

Afghan Health and Social Assistance Organisation (AHSAO)

Flat 305, Gul Haji Plaza, Jamrud Rd.

Peshawar

Phone: 0092 300 959 6629

0092 915 853 495

Email: ahsaongo@hotmail.com

ahsao2002@yahoo.com

Afghan NGOs Coordination Bureau (ANCB)

Hs. 399, St. 12, Sector E/2, Phase 1

HayatabadPeshawar

Phone: 0092 915 812 503 Fax: 0092 915 812 503 Web: www.ancb.org Mr Sayed Fazlullah Wahidi

Afghanistan Human Rights Organization (AHRO)

Hs. 38 B, Park Rd.

University TownPeshawar

(PO Box 1494, Peshawar University)

Phone: 0092 300 901 0336

0092 915 704 255

Email: achr98@yahoo.com

achr98@hotmail.com

Basic Education for Afghans (BEA)

Aziz Building, St. 1, University Rd.

Shaheen TownPeshawar

Phone: 0092 915 843 470

0092 915 --850 725 0092 915 850 725

Fax: 0092 915 842 693

Admin/Finance Manager Mr Faisal Mir

Church World Service – Pakistan/Afghanistan (CWS)

Hs. 137, St. 7, Sector F-11/1

Islamabad

Phone: 0092 512 103 171

0092 512 102 293

Email: cwskabul@cvber.net.pk

cwsisb@isb.comsats.net.pk

Web: www.cwspa.org

Committee for Rehabilitation Aid to Afghanistan (CRAA)

Hs. 309, Gul Haji Plaza, University Rd.

Peshawar

(PO Box 2016, Kabul)

Phone: 0092 915 853 220

0092 320 520 6896

Fax: 0092 915 840 169

Email: sancraa@brain.net.pk

sanashefa@yahoo.com

Web: www.cr fg.org

Director Dr Sana ul Hag Ahmadzai

Danish Demining Group (DDG)

Hs. 283, St. 40, F-10/4

Islamabad

Phone: 0092 512 104 632

0092 512 104 634

Fax: 0092 512 104 635 Email: ddgisb@appollo.net.pk

Web: www.drc.dk

Development and Humanitarian Services for Afghanistan (DHSA/TKG)

8 A - Mulbery Rd.

University TownPeshawar

Phone: 0092 915 704 239

0092 915 851 378

Email: dhsapesh@pes.comsats.net.pk

Web: www.thekillidgroup.com
Office Manager Mr Sayed Esa

Helping Afghan Farmers Organization (HAFO)

53-B, Park Avenue, University Town

Peshawar

Phone: 0092 333 922 4086

0092 915 844 674

Email: hafo99@yahoo.com

Programme Coordinator Mr Qaisar Khan

IbnSina Public Health Programme for Afghanistan (IbnSina-PHPA)

Hs. 81. St. 6. Sector G-2. Phase 2

Peshawar

Phone: 0092 915 825 442

0092 915 816 380

Fax: 0092 915 825 516 Email: ibph@brain.net.pk

Liaison Officer Mr Capitan Fazel

International Assistance Mission (IAM)

University TownPeshawar

Phone: 0092 915 842 634 Email: iampwr@pactec.net

Web: www.iam-afghanistan.org

Office Manager Mr Arshad

Mission d'Aide au Développement des Economies Rurales en Aghanistan (MADERA)

Flat 306. Gul Haii Plaza, Jamrud Rd.

Peshawar

Phone: 0092 915 842 237

0092 915 840 234

Fax: 0092 915 840 234 Email: madera@brain.net.pk

Liaison Officer Mr Abass Khan

Orphan Refugees and Aid - International (ORA)

F-27 Khushal Khan Khattak Rd.

University Town Peshawar

Phone: 0092 915 841 280

Fax: 0092 915 701 089

Email: hivdirector@oracentralasia.org
Web: www.ora-centralasia.org

Programme Coordinator Mr Shahzad Bashir

Relief International (RI)

Mahmood's Hs. ZB 436/1, Sector 111, Sir

Sayed, St.

Rawol Pendi Islamabad

Phone: 0092 303 651 1561

0092 300 530 7989

Email: mahmud@ri.org

mahmud26@yahoo.cim

Web: www.ri.org

Sanayee Development Organization (SDO)

F-10 Rahman Rd.

University TownPeshawar Phone: 0092 915 842 165

Fax: 0092 915 845 139

Web: www.nawidefarda.com/sanayee.org

Services for Humanitarian Assistance and Development (SHAD)

Hs. 13, St. 2, Canal Town, Nasir Bagh Rd.

Peshawar

Phone: 0092 915 853 008

0092 915 844 390

Email: mail@shade.org.af

Web: www.shade.org.af

Administration Manager Mr Riaz ur Rehman

Swedish Committee for Afghanistan (SCA)

23 Rahman Baba Rd., Uni Town

Peshawar (PO Box 689)

Phone: 0092 915 843 095

0092 302 593 5772
Fax: 0092 915 840 519
Email: scanalst@brain.net.pk
Web: www.swedishcommittee.org
Office Manager Mr Amjad Babor

Terre des Hommes (TdH)

Hs. 84 E, Rahman Baba Rd. University TownPeshawar Phone: 0092 915 702 379

Email: tdhswcpesh@brain.net.pk Web: www.tdhafghanistan.org Project Coordinator Mr Fazel Mehmood

United Nations Children's Fund (UNICEF)

Islamabad

Phone: 0092 512 800 128 Web: www.unicef.org

World Health Organization, Afghanistan (WHO)

Institute of Health, Chak-i-Shahzad

Islamabad

Phone: 0092 333 510 1940

0092 512 245 584 0092 512 245 587

Fax: 0092 512 245 587 Email: ziaies@afg.emro.who.int

Web: www.emro.who.int/Afghanistan

Mr Mohammad Shafiq

The A to Z Guide to Afghanistan Assistance	

Acronyms in Afghanistan Assistance

ABP Afghan Border Police

ACBAR Agency Coordinating Body for Afghan Relief ACKU Afghanistan Centre at Kabul University

ACP Afghan Customs Police
ACSF Afghan Civil Society Forum

ACSP Afghanistan Country Stability Picture

ADB Asian Development Bank

ADF Afghanistan Development Forum AIA Afghan Interim Administration

AIHRC Afghanistan Independent Human Rights Commission

AIMS Afghanistan Information Management Service

AL Alternative Livelihoods
AMF Afghan Military Forces
ANA Afghan National Army

ANAP Afghan National Auxiliary Police

ANBP Afghanistan New Beginnings Programme

ANCB Afghan NGO Coordination Bureau ANCOP Afghan National Civil Order Police

ANDS Afghanistan National Development Strategy

ANP Afghan National Police

ANSF Afghan National Security Forces
ANSO Afghanistan NGO Safety Office

APAP Afghanistan Parliamentary Assistance Project
APPPA Afghanistan Pilot Participatory Poverty Assessment
AREDP Afghanistan Rural Enterprise Development Programme

ARSG Afghanistan Reconstruction Steering Group
ARIC ACBAR Resource and Information Centre
ARTF Afghanistan Reconstruction Trust Fund
ASOP Afghanistan Social Outreach Programme

ATA Afghan Transitional Authority
AUP Afghan Uniformed Police
AWN Afghan Women's Network

CDC Community Development Council
CDP Community Development Plan
CENTCOM United States Central Command

CF Coalition Forces

CFC-A Combined Forces Command – Afghanistan

CG Consultative Group

CGAP Consultative Group to Assist the Poor

CID Criminal Investigation Division (of the Afghan National Police)

CIDA Canadian International Development Agency

CLJ Constitutional Loya Jirga

CMS Council of Ministers Secretariat

CN Counter-narcotics

CNTF Counter Narcotics Trust Fund

CNPA Counter Narcotics Police of Afghanistan
CPHD Centre for Policy and Human Development

CRC Constitutional Review Commission

CSO Central Statistics Office

CSTC-A Combined Security Transition Command – Afghanistan

CTP Counter Terrorism Police

D&RC Disarmament & Reintegration Commission

DAD Donor Assistance Database
DAI Development Alternatives, Inc.

DDR Disarmament, Demobilisation and Reintegration

DED German Development Service

DFID Department for International Development (UK)

DIAG Disbandment of Illegal Armed Groups

DMC Department of Mine Clearance

EC European Commission

ECHO European Commission Humanitarian Aid Office

ELECT Enhancing Legal and Electoral Capacity for Tomorrow

ELJ Emergency Loya Jirga

EQUIP Educational Quality Improvement Project

ERW explosive remnants of war

EU European Union

EUPOL European Union Police Mission in Afghanistan

FDD Focused District Development

GAA German AgroAction (Deutsche Welthungerhilfe)

GIAAC General Independent Administration for Anti-Corruption

GOFORGOLD Good Governance for Local Development

GPI Good Performance Initiative GPPO German Police Project Office

GTZ German Technical Cooperation (Deutsche Gesellschaft für Technische

Zusammenarbeit)

HRRAC Human Rights Research and Advocacy Consortium
I-ANDS Interim Afghanistan National Development Strategy

IARCSC Independent Administrative Reform and Civil Service Commission

ICNL International Centre for Not-for-Profit Law

IDB Islamic Development Bank

IDLG Independent Directorate for Local Governance

IDPs internally displaced persons

IEC Independent Electoral Commission

IFES International Foundation for Electoral Systems

IMF International Monetary Fund

IPCS Initiative to Promote Afghan Civil Society
IPCAG Inter-Agency Police Coordinated Action Group
IPCB International Police Coordination Board
I-PRSP Interim Poverty Reduction Strategy Paper

IRC International Rescue Committee
ISAF International Security Assistance Force
JCMB Joint Coordination and Monitoring Board
JEMB Joint Electoral Management Body

JSR Justice Sector Reform

KMTC Kabul Military Training Centre

KPA Kabul Police Academy

LOTFA Law and Order Trust Fund for Afghanistan

MACA Mine Action Centre for Afghanistan
MAPA Mine Action Programme for Afghanistan

MCN Ministry of Counter Narcotics
MDG(s) Millennium Development Goal(s)

MFIs microfinance institutions

MISFA Microfinance Investment Support Facility in Afghanistan

Mol Ministry of Interior Affairs MoPH Ministry of Public Health

MRRD Ministry of Rural Rehabilitation and Development

NATO North Atlantic Treaty Organization
NDCS National Drug Control Strategy
NDF National Development Framework
NDP National Development Programme
NDS National Directorate of Security
NED National Endowment for Democracy

NEEP National Emergency Employment Programme

NGO nongovernmental organisation

NHDR National Human Development Report

NPP National Priority Programmes

NRVA National Risk and Vulnerability Assessment

NSP National Solidarity Programme NSS National Surveillance System OAA Office of Administrative Affairs OEF Operation Enduring Freedom

PAG Policy Action Group

PAR Public Administrative Reform PDP Provincial Development Plan

PIP Public Investment Programme

POC Project Oversight Committee (Justice Sector Reform)

PRSP Poverty Reduction Strategy Paper
PRT Provincial Reconstruction Team

PSU Program Support Unit (Justice Sector Reform)

SAF Securing Afghanistan's Future

SDC Swiss Agency for Development and Cooperation (SDC)
SEAL (I) Support to the Establishment of the Afghan Legislature

SEAL (II) Support for an Effective Afghan Legislature

SNTV Single Non-Transferable Vote

SRSG Special Representative of the UN Secretary-General

SSR Security Sector Reform

SUNY-CID State University of New York – Center for International Development SWABAC Southern and Western Afghanistan and Balochistan Association for

Coordination

SY Solar year (see Calendars used in Afghanistan, p. 265)

UK United Kingdom UN United Nations

UNAMA United Nations Assistance Mission in Afghanistan
UNDAF United Nations Development Assistance Framework

UNDP United Nations Development Programme

UNHCR United Nations High Commissioner for Refugees

UNICEF United Nations Children's Fund

UNIFEM United Nations Development Fund for Women

UNOCA United Nations Office for Coordination of Humanitarian and Economic

Assistance Programmes

UNOCHA United Nations Office for Coordination of Humanitarian Assistance

UNODC United Nations Office on Drugs and Crime
UNSMA United Nations Special Mission to Afghanistan

US United States

USAID United States Agency for International Development

USFOR-A United States Forces Afghanistan

UXO unexploded ordnance
VAU Vulnerability Analysis Unit
WFP World Food Programme

Calendars Used in Afghanistan

Three calendar systems are used in Afghanistan:

- Hejri shamsi (solar Islamic) calendar, Afghanistan's official calendar, established in the constitution and in use officially since 1957 (month names differ from the Iranian or Persian forms). In 2009, the Afghan year begins on 1 Hamal 1388 (=21 March 2009). In *The A to Z Guide*, the solar year is sometimes referred to as SY (e.g. SY1387 spans March 2008 to March 2009; SY1388 spans March 2009 to March 2010).
- Hejri qamari (lunar Islamic) calendar, used for religious events and holidays.
- Gregorian calendar, or Miladi (solar Christian), used in international relations.

The website, www.nongnu.org/afghancalendar, provides downloadable versions of Afghanistan's official calendars.

To convert dates between *qamari* and Miladi years (or to Persian dates using Iranian names) see: www.fourmilab.ch/documents/calendar

www.iranchamber.com/calendar/iranian_calendar_converter.php

Index

Α

Abdul Hag Foundation (AHF) 153

Academy for Educational Development (AED) 153

Academy of Sciences of Afghanistan (ASA) 153

ACCESS Health Services Support Project 153

Accessibility Organization for Afghan Disabled (AOAD) 153

ActionAid Afghanistan (ActionAid) 153

Action Contre La Faim (ACF) 153, 220, 224

Adventist Development and Relief Agency (ADRA) 153, 217, 232, 253

Afghanaid 157, 207, 211, 224, 226, 245, 250, 253

Afghan Amputee Bicyclists for Rehabilitation and Recreation (AABRAR) 154, 223, 240, 243, 244, 250, 252

Afghan Center 154

Afghan Center for Socio- Economic & Opinion Research 154

Afghan Civil Society Forum (ACSF) 1, 3, 4, 8, 9, 60, 154, 167, 261

Afghan Community Development Organization (ACDO) 154

Afghan Connection 154

Afghan Conservation Corps (ACC) 154

Afghan General Help Coordination Office (AGHCO) 154, 244, 257

Afghan Health and Development Services (AHDS) 155, 234, 256

Afghan Health and Social Assistance Organization (AHSAO) 155

Afghan Institute of Learning (AIL) 155, 226

Afghan Institute of Management, Training and Enhancement of Indigenous Capacities (AIMTEIC) 155

Afghan Institute of Training and Management (AITM) 155

Afghan Interim Authority (AIA) 1, 4, 9, 25, 32, 39, 48, 66, 261

Afghanistan Bureau for Reconstruction (ABR) 157

Afghanistan Centre at Kabul University (ACKU) 1, 10, 11, 157, 261

Afghanistan Chamber of Commerce and Industries (ACCI) 157

Afghanistan Compact 3, 1, 6, 11, 12, 14, 15, 16, 25, 28, 29, 30, 33, 40, 41, 44, 45, 46, 48, 54, 57, 62, 83, 114, 128

Afghanistan Country Stability Picture (ACSP) 1, 11, 158, 261

Afghanistan Development Association (ADA) 158, 245

Afghanistan Development Forum (ADF) 1, 4, 13, 14, 16, 22, 52, 55, 126, 261

Afghanistan Human Rights Organization (AHRO) 158, 210, 211, 233, 240, 245, 257

Afghanistan Independent Human Rights Commission (AIHRC) 1, 13, 14, 80, 121, 158, 207, 211, 218, 220, 221, 226, 234, 240, 245, 250, 261

Afghanistan Information Management Services (AIMS) 23, 158, 212, 226, 234, 240, 245, 261

Afghanistan Investment Support Agency (AISA) 158 Afghanistan Libre 158

Afghanistan Market Development (AMD) 158

Afghanistan National Development Strategy (ANDS) 1, 2, 9, 11, 12, 13, 14, 15, 16, 17, 21, 22, 23, 28, 29, 30, 31, 32, 38, 40, 41, 42, 44, 45, 46, 48, 49, 50, 53, 54, 55, 56, 57, 59, 60, 63, 77, 115, 117, 126, 128, 162, 261, 262

Afghanistan Navid Sehat Organization 159

Afghanistan New Beginnings Programme (ANBP) 1, 18, 32, 261

Afghanistan NGO Safety Office (ANSO) 1, 19, 159, 212, 226, 234, 245, 261

Afghanistan Parliamentary Assistance Project (APAP) 1, 19, 20, 61, 159, 261

Afghanistan Primary Education Programme (APEP) 159

Afghanistan Reconstruction Trust Fund (ARTF) 1, 20, 21, 36, 42, 47, 51, 127, 261

Afghanistan Rehabilitation and Reconstruction Agency Falah (ARRAF) 159, 207, 212, 218, 240, 245

Afghanistan Research and Evaluation Unit (AREU) 2, 3. ii. iii. 1. 21. 159

Afghanistan Rights and Social Justice Foundation (ARSJF) 159

Afghanistan Rural Enterprise Development Program (AREDP) 1, 21, 22, 159, 261

Afghanistan Times 159

Afghanistan Women Council (AWC) 160

Afghan Landmine Survivors' Organization (ALSO) 155

Afghan Media and Cultural Center (AINA) 155 Afghan National Army (ANA) 1, 4, 5, 6, 7, 8, 18, 39, 59, 68, 118, 261

Afghan National Auxiliary Police (ANAP) 1, 5, 6, 261 Afghan National Police (ANP) 1, 4, 5, 6, 7, 8, 30, 31, 43, 59, 63, 68, 118, 261

Afghan National Security Forces (ANSF) 1, 4, 6, 8, 39, 55, 261

Afghan NGO Coordination Bureau (ANCB) 1, 8, 9, 53, 60, 136, 137, 155, 244, 257, 261

Afghan Organization of Human Rights & Environmental Protection (AOHREP) 156

Afghan Relief Committee (ARC) 156

Afghan Technical Consultants (ATC) 156

Afghan Transitional Authority (ATA) 1, 4, 9, 25, 32, 66, 70, 163, 246, 261

Afghan Turk Cag Education (ATCE) 156 Afghan Woman and Trade Magazine 156

Afghan Woman Magazine 156

244

Afghan Women Empowerment & Education Organization (AWEE0) 156

Afghan Women's Educational Center (AWEC) 157
Afghan Women Services and Education Organization

(AWSE) 156 Afghan Women's Network (AWN) 1, 9, 10, 53, 60, 136, 157, 261

Afghan Women's New Foundation (AWNF) 157

Afghan Women's Resource Centre (AWRC) 157

Afghan Women Welfare Department (AWWD) 156,

Aga Khan Development Network (AKDN) 160
Aga Khan Education Services (AKES) 160, 207,

210

Aga Khan Foundation - Afghanistan (AKF) 160, 207, 210, 218

Aga Khan Health Service Afghanistan (AKHS) 160

Agence France Presse (AFP) 160

Aga Khan Trust for Culture (AKTC) 160

Agency Coordinating Body for Afghan Relief (ACBAR) 1, 8, 10, 22, 23, 53, 60, 136, 137, 156, 160, 211, 212, 213, 214, 215, 216, 217, 226, 228, 229, 232, 244, 245, 246, 247, 248, 249, 261

Agency for Assistance and Development of Afghanistan (AADA) 161, 218, 221

Agency for Basic Services (ABS) 226

Agency for Rehabilitation and Energy Conservation in Afghanistan (AREA) 161, 212, 226, 245

Agency for Rehabilitation of Villages (ARV) 227

Agency for Technical Cooperation and Development (ACTED) 161, 207, 210, 212, 221, 240, 250, 254

Agency French Development (AFD) 161

Agency of Consultancy for Training (ACT) 161

Agro-Meteorology Project of United States Geological Survey (USGS) 161

Aide Médicale Internationale (AMI) 161, 212, 245, 253

AKTC 160, 227

Alberuni University (AU) 238

Albironi Reconstruction & Rehabilitation Institute (ARRI) 161

A Little Help (ALH) 153

Al-Jazeera 162

Altai Consulting 162

Alternative Livelihoods (AL) 1, 23, 261

American Broadcasting Company News 162

American Friends Service Committee/Quaker Service Afghanistan 162

American Institute of Afghanistan Studies (AIAS) 162

Amitie Franco-Afghane (AFRANE) 162, 245

Anis Daily 162

Ansar Relief Institute (ARI) 162

Area Mine Action Center (AMAC) 163, 212, 218, 227, 234, 240, 246, 250

Ariameher Rehabilitation Establishment (ARE) 163, 255

Armane Milli Newspaper 163

Arman FM Radio 163

ASCHIANA: Afghanistan's Children, A New Approach 163, 212, 253

Asian Development Bank (ADB) 20, 23, 26, 32, 36, 40, 129, 163, 261

Associated Press (AP) 163

Association for Aid and Relief-Japan (AAR-Japan) 255

Association for Community Development (ACD) 163
Association of Experts in the Fields of Migration and
Development Cooperation (AGEF) 163
Attorney General Office (AGO) 164

В

Badakhshan University 208

Baghlan Institute of Higher Education (BIHE) 210
Bakhtar Development Network (BDN) 164, 210, 212, 220, 223

Bakhtar Information Agency (BIA) 164 Balkh University 213, 214, 216, 217

Bamiyan University 218

Bangladesh Rural Advancement Committee (BRAC) 164, 210, 213, 218, 223, 225, 227, 233, 234, 238, 240, 243, 246, 252, 253, 256

Basic Education & Employable Skill Training (BEST) 164

Basic Package of Health Services (BPHS) 1, 24, 58, 123

BBC Afghan Education Project 164

BBC News 164

BBC World Service 165

BearingPoint/USAID Afghanistan Economic Governance Project 165

Bonn Agreement 1, 3, 4, 12, 13, 25, 26, 32, 35, 39, 62, 66, 77, 114

British Council 165

British Embassy 4, 155, 165, 202

Budget see National Budget

Bureau of Afghan Humanitarian and Infrastructural Rehabilitation (BAHIR) 238

C

Canadian Program Support Unit (CPSU) 165
CARE International in Afghanistan (CARE) 165

Care of Afghan Families (CAF) 165, 208, 210, 255

Caritas Germany 166

Catholic Organization for Relief and Development Aid (CordAid) 166, 234

Catholic Relief Services (CRS) 166, 227, 234

Center for International Private Enterprise (CIPE) 166

Center for Policy and Human Development (CPHD) 166

Central Afghanistan Welfare Committee (CAWC) 166

Central Asian Development Agency (CADA) 166

Central Asian Free Exchange (CAFE) 213

Central Statistics Office (CSO) 1, 26, 27, 50, 52, 74, 81, 166, 262

CHF International (CHF) 167

Child Fund Afghanistan (CFA) 167, 213

Children in Crisis (CiC) 167

Christian Aid (CA) 167, 227

Church World Service – Pakistan/Afghanistan (CWS) 167, 246, 257

CiC Education Training Centre 167

Citizens' Network for Foreign Affairs 167

Civil Service Commission see Independent Administrative Reform and Civil Service Commission

Civil Service Reform Commission (CSRC) 167

Civil Society Magazine 167

Coalition Forces (CF) 1, 7, 27, 28, 39, 55, 56, 59, 63, 64, 261

Combined Security Transition Command-Afghanistan (CSTC-A) 1, 4, 7, 27, 28, 40, 55, 262

Committee for Rehabilitation Aid to Afghanistan (CRAA) 167, 246, 257

Communication Team for Peace and Development (Ertebat) 168

Community Development Council (CDC) 1, 28, 261

Concern Worldwide 168, 208, 213, 255

Constella Futures International COMPRI-A Social Marketing Project 168

Constitutional Loya Jirga (CLJ) 1, 8, 9, 25, 29, 33, Donor Assistance Database (DAD) 1, 32, 262 66, 262 Dutch Committee for Afghanistan (DCA) 170, 214. Constitution of Afghanistan 3, 7, 9, 13, 29, 30, 37, 228 66, 67, 68, 70, 71, 72, 73, 75, 76, 77, 83, 84, 89, Dutch NGO Network for Afghanistan (DNNA) 170 90. 93. 94. 95. 96. 97. 98. 99. 101. 104. 105. E 106, 107, 110, 111, 112, 113, 130 Educational Concepts International (ECI) 171 Consultative Group (CG) 1, 12, 13, 15, 28, 29, 31, Education and Training Center for Poor Women and 42, 44, 48, 77, 261 Girls of Afghanistan (ECW) 171 Cooperation Center for Afghanistan (CCA) 168, 208. Education Development Center (EDC) 171 210, 213, 218, 220, 235, 240, 256 Ektar Zare Milli (EZM) 171 Cooperation for Peace and Unity (CPAU) 168, 208. Electoral System 73-75 223, 256 Embassy of Belgium 171 Cooperazione Internazionale (COOPI) 168 Embassy of Bulgaria 171 Coordination of Afghan Relief (CoAR) 168, 213, 220. Embassy of Canada 171 223, 227, 243, 254, 256 Embassy of Denmark 171 Coordination of Humanitarian Assistance (CHA) Embassy of Finland 172 169, 213, 221, 224, 227, 235, 253 Embassy of France 172 Counter-narcotics (CN) 1, 6, 12, 13, 15, 23, 24, 25, Embassy of India 172 29, 30, 31, 37, 41, 54, 55, 59, 79, 83, 117, 119, Embassy of Italy 172, 228 121, 124, 125, 127, 169, 188, 262 Embassy of Japan 172 Counter Narcotics Trust Fund (CNTF) 1, 31, 32, 127. Embassy of Libya 172 169, 262 Embassy of Norway (Royal Norwegian Embassy) Counterpart International (CPI) 169 196 Country Development Unit (CDU) 169, 227, 241, Embassy of Sweden 172 243, 246, 252 Embassy of the Arab Republic of Egypt 172 D Embassy of the Federal Republic of Germany 172, Da Afghanistan Bank 70, 80, 86, 125, 169 173 Danish Afghanistan Committee (DAC) 228 Embassy of the Islamic Republic of Iran 173 Danish Assistance to Afghan Rehabilitation and Embassy of the Islamic Republic of Pakistan 173 Technical Trianing (DAARTT) 169 Embassy of the Kingdom of Saudi Arabia 173 Embassy of the Kingdom of Spain 173 Danish Committee for Aid to Afghan Refugees (DA-CAAR) 169, 228, 246 Embassy of the Kingdom of the Netherlands 173 Danish Demining Group (DDG) 170, 213, 258 Embassy of the People's Republic of China 173 Development and Ability Organization (DAO) 170 Embassy of the Republic of Hungary 173 Development and Humanitarian Services for Afghan-Embassy of the Republic of Indonesia 173 istan/ The Killid Group (DHSA/TKG) 170 Embassy of the Republic of Kazakhstan 174 Development Budget see National Budget Embassy of the Republic of Korea 174 Disarmament, Demobilisation and Reintegration Embassy of the Republic of Taiikistan 174 Embassy of the Republic of Turkey 174 (DDR) 1, 18, 25, 32, 59, 262 Disbandment of Illegal Armed Groups (DIAG) 1, 18, Embassy of the Russian Federation 174 32, 59, 119, 262 Embassy of the United Arab Emirates 174

District Councils 65, 66, 68, 70, 71, 72, 75

Embassy of the United States of America 174

Embassy of Turkmenistan 174

Embassy of Ukraine 174 Generous Rehabilitation Organization (GRO) 177, Embassy of USA 174 208, 214, 223, 233, 238, 244, 247, 253 German Afghanistan Foundation (GAF) 177 Embassy of Uzbekistan 175 Emergency Hospital 153, 175, 225, 252 German Development Service (DED) 4, 177 Emergency Loya Jirga (ELJ) 2, 9, 25, 32, 33, 66, German Technical Cooperation (GTZ) 4, 164, 177, 112, 262 208, 214, 228, 241, 250, 251, 255, 262 Enfants du Monde 175 Ghazni Rural Support Program (GRSP) 177 Enhancing Legal and Electoral Capacity for Tomor-Global Hope Network International (GHNI) 177 row (ELECT) 2, 33, 262 Global Partners (GP) 177 Egtedaremilli Weekly 175 Global Partnership for Afghanistan (GPFA) 177 Equal Access 175 Global Point Afghanistan (GPA) 177 EU 7, 36, 55, 170, 262 Global Rights - Partners for Justice (GR) 178 Euron Aid 175 Goethe-Institute 178 European Commission (EC)/European Union (EU) ii, Good Morning Afghanistan Radio (GMA) 178 7, 19, 21, 22, 23, 24, 32, 36, 43, 55, 129, 170, Good Neighbors International Afghanistan (GNI) 262 178 European Commission Humanitarian Aid Office Groupe Urgence Réhabilitation and Développement (ECHO) 19, 270, 184 178 Export Promotion Agency of Afghanistan (EPAA) Н 175 HAGAR Afghanistan 178 F Handicap International Belgium 178, 228, 235 Farda 175 Handicap International France 178, 228 Farhat Architecture and Engineering Rehabilitation Hazarajat Assistance Newsletter (Artibat NGO) (HAN) (FAER) 175 179 Faryab Institute of Higher Education (FIHE) 222 Health and Development Center for Afghan Women FOCUS Humanitarian Assistance 176 (HDCAW) 179 Food and Agriculture Organization 176, 196, 208, Health Net International (HNI) 208, 214, 235, 241, 214, 218, 228, 235, 241, 246 247 Foundation for Culture and Civil Society (FCCS) 176, HealthNet-Transcultural Psychosocial Organization 211, 239 (HealthNet-TPO) 179 Foundation for International Community Assistance Heinrich Böll Stiftung (HBS) 10, 179 (FINCA) 176, 228 Helping Afghan Farmers Organization (HAFO) 179, Foundation Scholarships Afghanistan (FSA) 176 214, 223, 228, 235, 256, 258 Friedrich Ebert Foundation 176 Help the Afghan Children (HTAC) 179 Friends for Rehabilitation and Integrating Emergency Herat University 228 National Development (FRIEND) 176 HEWAD Reconstruction, Health and Humanitarian Funders' Network for Afghan Women (FNAW) 176 Assistance Committee 179 Hindokosh News Agency (HNA) 179 G Hope Worldwide (HOPE) 179, 235 Gahnama-i-Honar 176 Humanitarian Assistance for the Women and Chil-

and Corruption (GIAAC) 177

dren of Afghanistan (HAWCA) 180

General Independent Administration of Anti-Bribery

Humanitarian Assistance Network and Development (HAND) 180

Human Rights Research and Advocacy Consortium (HRRAC) 2, 34, 180, 262

Hungarian Baptist Aid 211

I

IbnSina Public Health Programme for Afghanistan (IbnSina-PHPA) 180, 208, 214, 218, 225, 243, 247, 251, 254, 257

Independent Administrative Reform and Civil Service Commission (IARCSC) 1, 2, 21, 27, 35, 36, 57, 58, 67, 69, 80, 180, 214, 229, 235, 241, 247, 251, 262

Independent Directorate of Local Governance (IDLG) 2, 16, 36, 37, 54, 56, 67, 68, 80, 180, 262

Independent Election Commission (IEC) 2, 33, 34, 37, 38, 41, 63, 75, 80, 100, 116, 120, 263

Independent Humanitarian Services Association (IH-SAN) 180, 239, 241, 243, 247, 250

Institute for War & Peace Reporting (IWPR) 180
Integrated Regional Information Networks (IRIN) 181

Interim Afghanistan National Development Strategy (I-ANDS) 2, 11, 12, 14, 15, 16, 38, 40, 44, 48, 55, 262

International Assistance Mission (IAM) 181, 208, 214, 222, 225, 229, 235, 258

International Center for Agricultural Research in the Dry Areas (ICARDA) 181

International Center for Human Rights and Democratic Development (ICHRDD) 181

International Committee of the Red Cross (ICRC) 181

International Crisis Group (ICG) 181

International Development Law Organization (IDLO) 181

International Federation of Red Cross and Red Crescent Societies 182, 215, 229, 235, 247

International Foundation for Election Systems (IFES) 182

International Foundation of Hope 182 International Islamic Relief Agency (ISRA) 182, 229, 247

International Labour Organization (ILO) 182
International Maize and Wheat Improvement Centre
(IMWIC) 182

International Medical Corps (IMC) 182, 219, 223, 239, 247

International Monetary Fund (IMF) 182

International Organization for Migration (IOM) 182, 208, 215, 219, 222, 229, 236, 241, 251

International Relief and Development in Afghanistan (IRD) 183

International Rescue Committee (IRC) 183, 229, 239, 244, 247, 251

International Security Assistance Force (ISAF) 2, 4, 5, 11, 18, 27, 28, 39, 40, 54, 55, 56, 57, 59, 63, 116, 118, 158, 173, 183, 190, 192, 206, 263

Internews Afghanistan (Internews) 183

Internews Europe in Afghanistan (Internews-E) 183 INTERSOS Humanitarian Aid Organization (INTERSOS) 183

Islah Daily Government (IDG) 183 Islamic Relief - UK (IR-UK) 183, 236 Italian Cooperation (IC) 183, 211

ı

Japan Center for Conflict Prevention (JCCP) 183
Japan Emergency NGOs (JEN) 184, 253
Japanese International Friendship and Welfare Foundation (JIFF) 184

Japan International Cooperation Agency (JICA) 184 Jawzjan Institute of Higher Education (JIHE) 233 Johanniter International (JI) 184

Johns Hopkins Bloomberg School of Public Health (JHBSPH) 184

Joint Coordination and Monitoring Board (JCMB) 2, 4, 6, 12, 15, 16, 28, 29, 40, 41, 42, 55, 63, 118, 128, 263

Joint Development Associates International (JDAI) 215

Joint Electoral Management Body (JEMB) 2, 38, 41, 63, 263

Judiciary 76-78

Just for Afghan Capacity and Knowledge (JACK) 184

Justice Sector Reform (JSR) 2, 13, 21, 41, 42, 59, 76, 263

K

Kabul Center for Strategic Studies (KCSS) 184 Kabul Municipality 67, 81, 184, 188

Kabul Public Library (KPL) 184

Kabul Times (KT) 184

Kabul University 2, 1, 10, 42, 49, 157, 166, 171, 176, 179, 185, 187, 189, 206, 246, 261

Kabul University Library 185

Kabul Weekly 185

Kandahar University 236

KfW German Development Bank (KfW-GDB) 185

Kherad Foundation 185

Khost University 239

Konrad Adenauer Foundation 185

Korea International Cooperation Agency (KOICA) 185

Kunduz Institute of Higher Education (KIHE) 241 Kunduz Rehabilitation Agency (KRA) 241

L

Law and Order Trust Fund for Afghanistan (LOTFA) 185

Legal & Cultural Services for Afghan Women & Children (LCSAWC) 185

Leprosy Control Organization (LEPCO) 185, 215 Local Governance & Community Development Project/ARD (ARD/LGCD (USAID)) 186

London Conference 2, 11, 15, 40, 44, 83, 128

M

Malalai Magazine 186

Management Sciences for Health (Tech Serve) (MSH) 186, 219, 222, 223, 229, 236, 239, 251, 255

Marie Stopes International - Afghanistan (MSI) 186 MEDAIR 186, 208

Medecins du Monde - France (MDM) 186

Medical Emergency Relief International (MERLIN) 187

Medical Refresher Courses for Afghans (MRCA) 187, 244

Medica Mondiale In Afghanistan (MM) 186, 215, 229, 236

Medi Educational Support Association for Afghanistan (MESAA) 186

Mercy Corps (MC) 187, 225, 236, 242

Microfinance Investment Support Facility for Afghanistan (MISFA) 2, 21, 44, 45, 187, 263

Millennium Development Goals (MDGs) 2, 12, 14, 24, 45, 49, 114, 119, 120, 122, 123, 124, 126, 263

Mine Action Programme for Afghanistan (MAPA) 2, 45, 46, 263

Mine Clearance and Planning Agency (MCPA) 187, 229, 247

Mine Detection and Dog Centre (MDC) 187, 248 Mines Advisory Group (MAG) 187

Ministry of Agriculture, Irrigation and Livestock (MAIL) ii, 52, 79, 187

Ministry of Borders and Tribal Affairs (MoBTA) 79, 188

Ministry of Commerce and Industry (MoCl) 79, 188 Ministry of Communications and IT (MoCIT) 79, 188

Ministry of Counter Narcotics (MoCN) 23, 30, 31, 59, 79, 188, 263

Ministry of Culture and Youth Affairs (MoCY) 79, 164, 188

Ministry of Defense (MoD) 4, 68, 79, 188

Ministry of Economy and Labor (MoEC) 79, 188

Ministry of Education (MoE) 46, 79, 184, 188

Ministry of Energy and Water (MEW) 79, 188

Ministry of Finance (MoF) 6, 15, 21, 31, 43, 44, 48, 57, 58, 79, 162, 189

Ministry of Foreign Affairs (MoFA) 19, 79, 158, 180, 188. 189

Ministry of Higher Education (MoHE) 79, 156, 157, 189

Ministry of Interior Affairs (Mol) 5, 6, 7, 8, 12, 30, 43, 44, 59, 63, 68, 79, 120, 181, 185, 189, 263 Ministry of Justice (MoJ) 30, 41, 42, 52, 59, 76, 77,

78, 79, 120, 189

Ministry of Labor, Social Affairs, Martyrs and Disabled (MoLSAMD) 189

Ministry of Mines (MoM) 68, 79, 189

Ministry of Public Health (MoPH) 24, 30, 52, 79, 189, 263

Ministry of Public Works (MoPW) 79, 190

Ministry of Refugees and Repatriation (MoRR) 79, 190

Ministry of Rural Rehabilitation and Development (MRRD) 21, 31, 46, 47, 51, 52, 57, 79, 159, 190, 192, 263

Ministry of Transportation and Civil Aviation 79, 190

Ministry of Urban Development and Housing 79, 190

Ministry of Women's Affairs (MoWA) 79, 163, 190 Mission d'Aide au Développement des Economies Rurales Mission Afghanistan (MADERA) 190

Mission East (ME) 191, 209, 255

Musharekate Milli 191

Mobile Mini Circus for Children (MMCC) 191 Moby Media 191

Monitoring and Evaluation Training Agency (META) 191

Morning Star Development (MSD) 191 Mothers for Peace 191 MOVE Welfare Organization 191, 230, 233 Municipal Councils 65, 66, 72, 73, 75

Ν

Nai Supporting Open Media in Afghanistan 191 Nangarhar University 248

National Area-Based Development Programme (NABDP) 2, 46, 47, 192

National Budget 1, 2, 16, 25, 28, 32, 47, 48

National Democratic Institute for International Affairs (NDI) 192

National Development Association (NDA) 225

National Development Framework (NDF) 2, 28, 37, 46, 48, 50, 263

National Development Programmes (NDP) 2, 28, 48, 263

National Environmental Protection Agency (NEPA) 192

National Human Development Report (NHDR) 2, 49, 263

National Radio Television of Afghanistan (RTA) 192 National Risk and Vulnerability Assessment (NRVA) 2, 15, 26, 50, 52, 263

National Rural Access Program (NRAP) 192

National Solidarity Programme (NSP) 2, 21, 28, 50, 51, 73, 194, 209, 211, 213, 215, 219, 221, 222, 224, 225, 230, 233, 236, 238, 239, 242, 243, 244, 248, 250, 251, 252, 253, 254, 255, 256, 263

National Surveillance System (NSS) 2, 26, 50, 52, 263

NATO Senior Civilian Representative's Office (NATO) 192

NGO Legislation and Code of Conduct 3, 2, 52, 83, 130

Nippon International Cooperation for Community Development (NICCD) 230

Noor Educational Center (NEC) 192

Norwegian Afghanistan Committee (NAC) 192, 209, 224, 248

Norwegian Church Aid (NCA) 193

Norwegian Refugee Council (NRC) 193, 215, 248 NPO/Rural Rehabilitation Association for Afghanistan (NPO-RRAA) 215, 230, 248

Nye Express Office 193, 211, 215, 224, 230, 236, 248

0

Ockenden International 210, 221, 224, 230, 250
Office of Administrative Affairs and Council of Ministers Secretariat (OAA/CMS) 2, 53, 54, 67, 80, 193, 262, 263

Office of Administrative Affairs & Council of Ministers Secretariat (OAA/CMS) 193

Office of the European Union Special Representative (EUSR) 193

Open Asia, Armanshahr Foundation (Armanshahr) 193 Organisation of Rehabilitation, Development and Economic Recovery (ORDER) 193

Organization for Mine Clearance and Afghan Rehabilitation (OMAR) 193, 230, 248

Orphan Refugees and Aid - International (ORA) 194, 209, 258

Oxfam Great Britain (Oxfam GB) 194, 209, 219, 221, 225, 236

Oxfam Novib 34, 44, 194

P

Paiwaston 194

Pajhwok Afghan News 181, 194

Paktia University 251

Paris Conference 2, 3, 14, 16, 40, 54

Partners for Social Development (PSD) 194, 216

Partners in Aviation and Communications Technology (PACTEC) 194

Partners in Revitalization and Building (PRB) 195, 209, 216, 222, 242

Parwan Institute of Higher Education (PIHE) 253
Parwaz Microfinance Institution 195

Patta Khazana 195

Peace Winds Japan (PWJ) 216, 254

People in Need (PIN) 195, 216, 242, 251, 254

Physiotherapy and Rehabilitation Support for Afghanistan (PARSA) 195

Policy Action Group (PAG) 2, 54

Polish Humanitarian Organization (PHO) 195

Polish Medical Mission (PMM) 195

Polytechnic University - Kabul 195

Poverty Reduction Strategy Paper (PRSP) 2, 14, 15, 54, 55, 56, 263, 264

Presidential Office (PO) 196

Provincial Councils 65, 66, 67, 72, 75

Provincial Development Plan (PDP) 2, 15, 37, 56, 263

Provincial Reconstruction Team (PRT) 2, 11, 56, 57, 211, 228, 240, 264

Public Administration Reform (PAR) 2, 35, 37, 57, 58, 66, 69, 263

R

Radio Liberty/Radio Free Europe (RFERL) 196

Rebuilding Agricultural Market in Afghanistan (RAMP) 196

Reconstruction Authority for Afghanistan (RAFA) 196, 216

Refugee Care, Northern Afghanistan 216

Relief International (RI) 196, 248, 256, 258

Renewable Energy, Environment and Solidarity Group (GERES) 196

Resource Centre for Women in Politics (RCWP/ UNIFEM) 196

Reuters News Agency (RNA) 196

Rome Conference on Justice and Rule of Law 2, 42, 58

Roots of Peace (RoP) 196

Rural Expansion of Afghanistan's Community-based Healthcare (REACH) 197, 219, 222, 231, 236, 251

Rural Rehabilitation Association for Afghanistan (NPO/RRAA) 197

S

Salam Watandar (SW) 197

Sanayee Development Organization (SDO) 197, 224, 231, 258

Sandy Gall's Afghanistan Appeal (SGAA) 197, 248

Save the Children 197, 198, 216, 219, 222, 233, 237, 249, 254

Securing Afghanistan's Future (SAF) 2, 24, 25, 58, 62, 264

Security Sector Reform (SSR) 2, 4, 7, 18, 27, 29, 41, 56, 58, 59, 62, 264

Serve Afghanistan (SERVE) 198

Services for Humanitarian Assistance and Development (SHAD) 198, 251, 258

Shanti Volunteer Association (SVA) 198

Shelter Now International (SNI) 198

Shuhada Organization (SO) 198

Social and Health Development Program (SHDP) 198

Social Research Institute (SRI) 198

Social Service and Reconstruction of Afghanistan (SSRA) 249

Society for the Preservation of Afghanistan's Cultural Heritage (SPACH) 199

Solidarités Afghanistan 199, 219, 249

Solidarity for Afghan Families (SAF) 199

South Asian Free Media Association (SAFMA) 199

Southern and Western Afghanistan and Balochistan Association for Coordination (SWABAC) 2, 53, 60, 136, 137, 237, 264

SOZO International (SOZO) 199

Spring of Construction, Rehabilitation, Cultural and Social Organisation (SCRCSO) 220

STEP - Health and Development Organization (STEP) 199

Support for an Effective Afghan Legislature (SEAL) (or Support for the Establishment of the Afghan Legislature) 2, 20, 60, 61, 264

Supreme Court 41, 42, 65, 70, 76, 77, 78, 80, 95, 96, 97, 102, 105, 106, 107, 108, 110, 111, 112, 188, 199

Swedish Committee for Afghanistan (SCA) 200, 216, 224, 242, 249, 256, 257, 259

Swedish International Development Agency (SIDA) ii, 200

Swiss Agency for Development and Cooperation (SDC) ii, 4, 19, 22, 200, 264

Swiss Cooperation Office (SCO) 200

Swiss Peace (SP) 200

T

Takhar University 256

Tear Fund (TF) 200

Terre des Hommes (TdH) 200, 237, 256, 259

The Welfare Association for the Development of Afghanistan (WADAN) 201

Today Afghanistan International Organization (TAIO) 201

Tokyo Meetings 2, 62

Tolo Service & Cultural Organization/ Social Foundation for Remote Rustic Development (TSCO/SFRRD) 202

Tolo Television 202

Training Human Rights Association for Afghan Women (THRA) 202

Tribal Liaison Office (TLO) 202

Trocaire (Caritas Ireland) 202

Turkmenistan Consulate 216, 231

U

Ufuq (Horizon) Welfare Society (UWS) 202, 221, 224, 225, 231

UK Department for International Development (DFID) ii, 4, 10, 26, 44, 202, 262

United Agency for the Rehabilitation of Afghanistan (UARA) 203

United Methodist Committee on Relief (UMCOR) 203, 252

United Nation Human Settlements Programme (UN-Habitat) 203

United Nations Assistance Mission in Afghanistan (UNAMA) 2, 18, 20, 29, 32, 33, 40, 41, 42, 43, 55, 57, 62, 63, 203, 207, 212, 214, 217, 219, 220, 222, 228, 231, 234, 237, 242, 245, 249, 251, 252, 254, 264

United Nations Children's Fund (UNICEF) 203, 209, 217, 220, 231, 237, 242, 249, 259

United Nations Department of Safety and Security (UNDSS) 203, 217, 237, 249, 252

United Nations Development Fund for Women (UNIFEM) ii, 203

United Nations Development Programme (UNDP) 203, 204

United Nations Educational, Scientific and Cultural Organization (UNESCO) 204

United Nations Environment Programme (UNEP) 204

United Nations High Commissioner for Refugees (UNHCR) ii, 204, 211, 217, 220, 223, 231, 233, 237, 242, 249, 252

United Nations Humanitarian Air Services (UNHAS) 204

United Nations Office for Project Services (UNOPS) 204

United Nations Office on Drugs and Crime (UNODC) 205, 209, 217, 231, 237, 249

United Nations Population Fund Afghanistan (UN-FPA) 205

United Nations Security Coordinator (UNSECOORD) 205

United Nations Volunteers (UNV) 205

United Nations World Health Organization (UNWHO) 205

United States Forces Afghanistan (USFOR-A) 2, 27, 28, 64, 264

US Agency for International Development (USAID) 205, 231

٧

Village Councils 65, 67, 72, 73, 75

Voice of Afghan Woman Radio (VAWR) 205

Voice of America, Ashna TV & Radio/Afghanistan (VOA Ashna) 205

Voice of Freedom (Radio and Newspaper) (VoF) 206

Voice of Women (VWO) 232

W

War Child-UK (WC-UK) 232

Welfare Association for the Development of Afghanistan (WADAN) 201, 217, 220, 226, 232, 238, 242, 244, 249, 252

Welthungerhilfe/German AgroAction (AgroAction GAA) 206

Wildlife Conservation Society (WCS) 206

Women Activities & Social Services Association (WASSA) 232

Women and Children Legal Research Foundation (WCLRF) 206

Women Assistance Association (WAA) 206

Women for Women International (WWI) 206, 217

Women Mirror (WM) 206

World Bank (WB) ii, 14, 20, 21, 24, 26, 32, 36, 40, 42, 44, 51, 56, 129, 201

World Food Programme (WFP) 52, 206

World Health Organization, Afghanistan (WHO) 209,

217, 220, 232, 238, 243, 250, 259

World Vision International (WVI) 206, 232

Υ

Youth Assembly for Afghan Rehabilitation (YAAR) 207

Z

Zardozi - Markets for Afghan Artisans 207 ZOA Refugee Care Afghanistan (ZOA) 207