
Special Inspector General for
Afghanistan ReconstructionsigarSIGAR

SpecIAl InSpectoR GeneRAl
foR AfGhAnIStAn ReconStRuctIon

2530 crystal Drive
Arlington, VA 22202

www.sigar.mil

fRAuD, WASte, oR ABuSe MAY Be RepoRteD to SIGAR’S hotlIne

By phone: Afghanistan
cell: 0700107300
DSn: 318-237-3912 ext. 7303
All voicemail is in Dari, pashto, and english.

By phone: united States
toll free: 866-329-8893
DSn: 312-664-0378
All voicemail is in english and answered during business hours.

By fax: 703-601-4065
By e-mail: sigar.hotline@mail.mil
By Web Submission: www.sigar.mil/investigations/hotline/

JAN 30
2014

Quarterly report to the united StateS CongreSS

1

Sig
a

r
 | Q

u
a

r
te

r
ly

 r
e

p
o

r
t to

 th
e u

n
ite

d
 Sta

te
S C

o
n

g
r

e
SS | Ja

n
u

a
ry

 30, 2014

Sigar
SpeCial inSpeCtor general
for afghaniStan reConStruCtion

2530 Crystal drive
arlington, Va 22202

www.sigar.mil

fraud, WaSte, or aBuSe May Be reported to Sigar’S hotline

By phone: afghanistan
Cell: 0700107300
dSn: 318-237-3912 ext. 7303
all voicemail is in dari, pashto, and english.

By phone: united States
toll free: 866-329-8893
dSn: 312-664-0378
all voicemail is in english and answered during business hours.

By fax: 703-601-4065
By e-mail: sigar.hotline@mail.mil
By Web Submission: www.sigar.mil/investigations/hotline/report-fraud.aspx

Report Fraud, Waste or Abuse
sigar

FINAL_Jan2014_Cover.indd 1 1/15/2014 3:15:38 PM

The National Defense Authorization Act for FY 2008 (P.L. 110-181)
established the Special Inspector General for Afghanistan
Reconstruction (SIGAR).

SIGAR’s oversight mission, as defined by the legislation, is to provide for the
independent and objective
•	 conduct and supervision of audits and investigations relating to the programs

and operations funded with amounts appropriated or otherwise made available
for the reconstruction of Afghanistan.

•	 leadership and coordination of, and recommendations on, policies designed
to promote economy, efficiency, and effectiveness in the administration of the
programs and operations, and to prevent and detect waste, fraud, and abuse
in such programs and operations.

•	 means of keeping the Secretary of State and the Secretary of Defense fully
and currently informed about problems and deficiencies relating to the
administration of such programs and operation and the necessity for and
progress on corrective action.

Afghanistan reconstruction includes any major contract, grant, agreement,
or other funding mechanism entered into by any department or agency of the
U.S. government that involves the use of amounts appropriated or otherwise made
available for the reconstruction of Afghanistan.

Source: P.L. 110-181, “National Defense Authorization Act for FY 2008,” 1/28/2008.

(For a list of the congressionally mandated contents of this report, see Section 3.)

An American machine gunner keeps watch as his helicopter flies over the powerhouse and
reservoir of the Kajaki hydropower project about 40 miles northwest of Kandahar, afghanistan.
(sigar photo by Jaryd Bern)

Cover photo:
an armored vehicle of the U.s. 9th Marine regiment moves through the desert during a patrolling
operation in Helmand Province, afghanistan, December 20, 2013. (UsMC photo)

FINAL_Jan2014_Cover.indd 2 1/15/2014 3:15:40 PM

PAKTIKA

KHOWST

TAKHAR
BADAKHSHAN

BAGHLAN

BAMYAN

FARYAB

WARDAK

KUNAR

KUNDUZ

NURISTAN

NANGARHAR

FARAH

NIMROZ
HELMAND

KANDAHAR

URUZGAN

ZABUL

GHOR

GHAZNI

BALKH

BADGHIS

KABUL

KAPISA

PAKTIYA

LOGAR

LAGHMAN

JOWZJAN

PARWAN

SAR-E PUL

HERAT

DAYKUNDI

SAMANGAN

PANJSHIR

Provinces where SIGAR has conducted
audit, inspection, and investigation work

Current SIGAR of�ces

Temporarily closed for repairs
after 2013 insurgent attack

Jan2014_QR.indb 1 1/24/2014 11:08:02 AM

2530 Crystal Drive arlington, virginia 22202

I am pleased to submit to Congress, and to the Secretaries of State and Defense, SIGAR’s
22nd quarterly report on the status of the U.S. reconstruction effort in Afghanistan.

The United States plans to complete the withdrawal of most of its combat forces from
Afghanistan by the end of this critical transition year. However, the most expensive recon-
struction effort ever undertaken in a single country will continue. Achieving U.S. strategic
goals in Afghanistan now rests, more than ever, on the effective use of funds appropriated
to build competent Afghan security forces, foster a legitimate government, and promote
economic and social development.

This quarter, President Obama signed the National Defense Authorization Act for fis-
cal year (FY) 2014 and the FY 2014 Consolidated Appropriations Act, which pushes U.S.
support for Afghan reconstruction past the $100 billion mark. The FY 2014 appropriation,
which is significanlty less than the President had requested for the major reconstruction
funds, recognizes that implementing agencies still have about $14 billion in unspent funds
from prior years’ appropriations.

The legislation also includes provisions highlighted by SIGAR’s work, and is designed to bet-
ter safeguard taxpayer dollars, such as by expanding the prohibition on contracting with the
enemy, providing that U.S. assistance must be exempt from Afghan taxation, and establishing
conditions for on-budget assistance to the Afghan government.

During this reporting period, SIGAR issued 25 audit, inspection, and other reports iden-
tifying failures of oversight, construction deficiencies, and poor planning, as well as raising
concerns about a program to develop the capabilities of the Afghan security forces and
the capacity of Afghan ministries. Section 2 of this report summarizes our findings and
recommendations.

The United States and other donors have promised to provide at least 50% of their devel-
opment aid as on-budget assistance if the Afghan government makes progress towards
fighting corruption, improving public finance, and protecting women’s rights, among other
goals. The United States and other donors agree that increased on-budget aid would help
the Afghan government expand its ability to plan, budget, allocate, manage, and track
funds, thereby building its capacity and legitimacy. The issue is whether the Afghan govern-
ment can effectively use and account for increased on-budget assistance.

A SIGAR audit report published this quarter concluded that USAID has not fully imple-
mented measures designed to fix significant problems within Afghan ministries that will
receive over $1 billion in direct, government-to-government assistance. In addition, a
SIGAR Special Project report found that the Defense Department has committed more than
$4 billion to the Afghan Ministry of Defense and Ministry of Interior without conducting a
comprehensive risk assessment of the two ministries’ financial-management capabilities.

Since my last report to Congress, SIGAR has opened 51 new investigations and closed
39, bringing the total number of ongoing cases to 318. SIGAR investigations this quarter
saved the U.S. government some $1.7 million, while criminal fines and restitutions brought
about by SIGAR amounted to approximately $5.3 million. Based on evidence developed in
Afghanistan and the United States, SIGAR also referred 10 individuals and 24 companies
for possible suspension or debarment. SIGAR has increased its focus on money laundering,

SPECIAL INSPECTOR GENERAL fOR

AfGHANISTAN RECONSTRUCTION

Jan2014_QR.indb 2 1/24/2014 11:08:03 AM

2530 Crystal Drive arlington, virginia 22202

and we are investing in information technology to enable our agents to better follow money
obtained illicitly from fraud, corruption, and narcotics.

On January 15 this year, I testified before the Senate Caucus on International Narcotics
Control about the perilous state of the U.S. counternarcotics effort in Afghanistan. The
United States has invested about $10 billion in programs intended, at least in part, to com-
bat narcotics. Yet, Afghan farmers are growing more opium poppies today than at any time
in their modern history. The drug trade is one of the biggest risk factors for the U.S. and
international donor investment in Afghanistan.

SIGAR began a new audit this quarter to assess the extent to which U.S. assistance has
helped build capable and sustainable provincial units of the Counter Narcotics Police of
Afghanistan. SIGAR also plans a comprehensive audit of the U.S. counternarcotics effort
to determine how U.S. funds have been spent, assess the degree to which U.S.-funded pro-
grams have achieved their purposes, and examine the extent to which these programs have
been integrated under a cohesive strategy.

I spent two weeks in Afghanistan this quarter visiting projects and talking to American and
international officials as well as Afghan citizens about the enormous challenges they face as
the U.S. and Coalition presence shrinks. Everyone I spoke with sees 2014 as a pivotal year that
will reveal the degree to which U.S. reconstruction efforts have established a foundation for a
responsible government and expanding economy in Afghanistan. SIGAR has identified critical
issues in security, governance, economic development, narcotics, and corruption as well as on-
budget assistance. We have ongoing and planned work in each of these areas.

SIGAR is also extremely concerned that oversight could suffer as the United States shrinks
its military and civilian footprint. For this reason, SIGAR, in collaboration with the United
States Institute of Peace, is hosting a symposium in February to identify best practices for
remote management and monitoring in insecure environments. SIGAR will publish its conclu-
sions as a reference tool for government agencies and nongovernment organizations.

This quarter, I again reiterate my concerns—which I raised in our last three quarterly
reports—about the policies of the U.S. Army’s suspension and debarment program. The
Army’s refusal to suspend or debar supporters of the insurgency from receiving govern-
ment contracts because the information supporting these recommendations is classified is
not only legally wrong but also contrary to sound public policy and national security goals.
I continue to urge Congress to change this faulty policy and enforce the rule of common
sense in the Army’s suspension and debarment program.

This quarterly report highlights the risks and uncertainties confronting the U.S. recon-
struction effort during this pivotal year. As the U.S. drawdown continues, implementing
agencies and oversight bodies will have far less visibility over the reconstruction programs
than in the past. Effective oversight has never been more important than now. I will con-
tinue to work with the implementing agencies and other oversight bodies as well as with
Congress to ensure that the enormous U.S. investment in the reconstruction of Afghanistan
is not wasted.

Respectfully,

John F. Sopko
Special Inspector General for Afghanistan Reconstruction

Jan2014_QR.indb 3 1/24/2014 11:08:04 AM

Special inSpector general i AfghAnistAn reconstructioniv

ExEcutivE Summary

SIGAR oveRvIew
Political and military transitions make 2014 a pivotal year
for Afghanistan. National elections in April will be a test
of government effectiveness and, if successful, could
ease ethnic tensions and increase public acceptance by
providing the first democratic and peaceful hand-off of
executive power in the country’s history. Meanwhile, the
drawdown of foreign military forces continues. This year
will give Americans fresh indications of how well the
12-year, nearly $100 billion U.S. reconstruction effort—
running in parallel with America’s longest war—may have
succeeded. SIGAR’s work, together with a broad survey
of reports, analyses, and expert opinion, reveals uncer-
tainties and risks surrounding many aspects of Afghan
life and society, including but not confined to: security,
elections, governance, narcotics, corruption, economy,
and international aid, including on-budget assistance. The
most pressing questions are whether the Afghan security
forces can stand firm against the insurgency with increas-
ingly limited international support, and whether the
Afghan government can hold open and honest elections
to facilitate a peaceful political transition and build public
acceptance of its legitimacy and effectiveness.

AUDITS
SIGAR produced four performance audits, eight financial
audits, and three inspections this quarter. The perfor-
mance audits found:
•	 The Afghan central bank’s capacity to regulate

commercial banks remains weak.
•	 The State Department’s programs to support the

Afghan justice sector need better management and
stronger oversight.

•	 Despite reported successes, concerns remain about
the results, contract oversight, transition, and
sustainment of the Afghan National Security Forces
(ANSF) literacy programs.

•	 The United States Agency for International
Development (USAID) has not fully implemented
measures designed to fix significant problems within
Afghan ministries that will receive over $1 billion in
direct, government-to-government assistance.

The financial audits identified more than $10.7 mil-
lion in questioned costs as a result of internal control
deficiencies and noncompliance issues. These deficien-
cies and noncompliance issues included, among other
things, reclassification of costs in excess of line item
budgets, ineligible personnel costs, missing timesheets,
failure to conduct vendor suspension and debarment
checks, property loss due to theft and fire, poor record
retention, lack of supporting documentation, unap-
proved international travel and property purchases, and
failure to adhere to procurement procedures.

The inspection reports of U.S.-funded facilities
found the following problems:
•	 $5.4 million was spent for inoperable incinerators,

prolonging the use of potentially hazardous open-air
burn pits at Forward Operating Base (FOB) Sharana.

•	 An education facility in Balkh remains unfinished
and is unsafe to occupy after nearly five years.

•	 A lack of water and power and major construction
deficiencies at Salang Hospital compromise Afghan
citizens’ access to safe, reliable health care.

This report provides a summary of SIGAR’s oversight work and an update on developments in the
three major sectors of Afghanistan’s reconstruction effort. It also includes a discussion of the
risks and uncertainties facing the country as the Coalition withdraws most of its troops in this
pivotal year of military and political transition. During this reporting period, SIGAR published 25
audits, inspections, alert letters, and other reports assessing the U.S. efforts to build the Afghan
security forces, improve governance, and facilitate economic and social development. These
reports identified a number of problems, including weaknesses of management and oversight,
poor planning, construction deficiencies, and other threats to health and safety. SIGAR investiga-
tions saved the U.S. government some $1.7 million, while criminal fines and restitutions brought
about by SIGAR amounted to approximately $5.3 million. SIGAR investigations also resulted in
three criminal informations, five plea agreements, and six sentencings in the United States and
two subjects being arrested and charged in Afghanistan.

Jan2014_QR.indb 4 1/24/2014 11:08:04 AM

RepoRt to the united states congRess i OctOber 30, 2013 v

ExEcutivE Summary

New AUDITS
This quarter, SIGAR initiated four new performance
audits and three new financial audits. The four perfor-
mance audits begun this quarter will assess:
•	 U.S. support for Afghanistan’s Information and

Communication Technology Sector
•	 U.S. support for the Afghan Air Force
•	 Department of Defense (DOD) efforts to train, equip,

and sustain the National Engineer Brigade
•	 U.S. efforts to develop and strengthen the provincial

units of the Counter Narcotics Police of Afghanistan

The three new financial audits will examine DOD-
funded contracts with combined incurred costs of
approximately $500.6 million, bringing the total number
of ongoing financial audits to 20, with more than $2.1 bil-
lion in costs incurred.

SPeCIAL PRoJeCTS
During this reporting period, the Office of Special
Projects issued:
•	 a special report on the safeguards created by DOD to

protect $4 billion provided directly to Afghanistan’s
Ministries of Defense and Interior

•	 an alert letter concerning evidence that a contractor
identified as supporting the insurgency had gained
access to a Coalition-controlled facility

•	 an alert letter concerning possible weaknesses
in oversight provisions in a USAID agreement
for providing direct, bilateral assistance funds to
Afghanistan’s national power utility

•	 a fact sheet identifying USAID’s largest implementing
partners

•	 a fact sheet identifying reconstruction projects that
will not be readily accessible to oversight after the
U.S. troop drawdown in 2014

•	 letters to nongovernmental organizations working
with federal agencies in Afghanistan to identify
best practices

•	 three letters to DOD: requesting information about
the Commanders’ Emergency Response Program;
announcing that SIGAR is reopening its investigation
of the decisions that led to the construction of a
64,000-square-foot building at Camp Leatherneck
in Helmand Province that the military will be using;

and announcing that SIGAR has started a review of
the terminated plan to provide G-222 aircraft to the
Afghan Air Force.

INveSTIGATIoNS
During this reporting period, a SIGAR investigation
saved the U.S. government approximately $1.7 million.
SIGAR investigations also resulted in three criminal
informations, five plea agreements, and six sentencings
in the United States. In Afghanistan, two subjects were
arrested and charged. Criminal fines and restitutions
brought about by SIGAR amounted to approximately
$5.3 million. SIGAR initiated 51 new investigations and
closed 39, bringing the total number of ongoing cases
to 318. In addition, SIGAR’s suspension and debarment
program referred 10 individuals and 24 companies for
suspension or debarment based on evidence devel-
oped as part of investigations conducted by SIGAR in
Afghanistan and the United States.

Investigations highlights include:
•	 a former U.S. Army staff sergeant sentenced after

pleading guilty to conspiracy to commit mail fraud,
theft, and conversion of government property

•	 a sting operation at FOB Ghazni resulting in two
arrests

•	 a U.S. Army sergeant first class pleading guilty to
bribery and theft schemes

•	 a fraud investigation resulting in four criminal
convictions

•	 two sentenced for fuel theft
•	 a U.S. Army sergeant convicted for theft of

government funds

FUNDING UPDATe
The Consolidated Appropriations Act, 2014, provided
an additional $5.4 billion for relief and reconstruction
in Afghanistan, increasing cumulative appropriations
since FY 2002 to approximately $102 billion. This figure
excludes appropriations for State and USAID accounts,
which had not been finalized when this report went
to press. Approximately $19 billion of the amount
appropriated for the seven major reconstruction funds
highlighted in this report remained to be disbursed, as of
December 31, 2013.

Jan2014_QR.indb 5 1/24/2014 11:08:04 AM

tablE of ContentS

Section 1
 1 AFGhANISTAN oveRvIew
 3 2014: A Pivotal Year of Risk and Uncertainty
 4 Security
 7 Elections
 8 Governance
 9 Narcotics
 10 Corruption
 11 Economy
 12 International Aid, On- and Off-Budget
 15 Conclusion

Section 2
 17 SIGAR oveRSIGhT ACTIvITIeS
 20 SIGAR Testifies to Caucus about

Counternarcotics in Afghanistan
 21 Congress Acts on Issues Highlighted by SIGAR
 22 Audits
 39 Inspections
 43 Special Projects
 50 Investigations
 59 SIGAR Budget
 59 SIGAR Staff

Section 3
 61 ReCoNSTRUCTIoN UPDATe
 63 Overview
 65 Quarterly Highlight: Concerns about LOTFA and

“Ghost Workers”
 66 Funding for Afghanistan Reconstruction
 69 Status of Funds
 83 Security
 111 Governance
 145 Economic and Social Development

Jan2014_QR.indb 6 1/24/2014 11:08:04 AM

tablE of ContentS

Section 4
 185 oTheR AGeNCY oveRSIGhT
 187 Completed Oversight Activities
 189 Ongoing Oversight Activities

APPeNDICeS & eNDNoTeS
 200 Appendix A: Cross-Reference of Report

 to Statutory Requirements
 204 Appendix B: U.S. Funds for Afghanistan

 Reconstruction
 206 Appendix C: SIGAR Written Products
 210 Appendix D: SIGAR Investigations and Hotline
 215 Appendix E: Abbreviations and Acronyms
 220 Endnotes

Jan2014_QR.indb 7 1/24/2014 11:08:05 AM

“The longer this uncertainty about the
future international commitment to

Afghanistan continues, the more
anxiety will increase, potentially

dominating the upcoming presidential
elections, threatening to turn

these into a polarizing, rather than a
unifying, experience in the country.
Prolonged uncertainty over the BSA
will also erode larger international

support for Afghanistan.”

— Special Representative to Afghanistan
James Dobbins

Source: Testimony at the Senate Foreign Relations Hearing on The Transition in Afghanistan, December 10, 2013.

Jan2014_QR.indb 2 1/24/2014 11:08:06 AM

1

12014: A PivotAl
yeAr of risk
and uncertainty

Jan2014_QR.indb 1 1/24/2014 11:08:06 AM

2

2014: A PivotAl YeAr

Special inSpector general i AfghAnistAn reconstruction

Contents

Photo on previous page
NATO foreign ministers and non-NATO participants in the International Security
Assistance Force (ISAF) discuss Afghanistan security issues in a meeting at NATO
headquarters in Brussels on December 4, 2013. Under United Nations Security
Council resolutions, NATO leads the ISAF. The United States supplies about two-
third of ISAF’s 57,000 troops in Afghanistan. (State Department photo)

2014: A PivotAl YeAr Contents

Security 4

Elections 7

Governance 8

Narcotics 9

Corruption 10

Economy 11

International Aid, On- and Off-Budget 12

Conclusion 15

Jan2014_QR.indb 2 1/24/2014 11:08:06 AM

3

2014: A PivotAl YeAr

RepoRt to the united states congRess i January 30, 2014

2014: A PivotAl YeAr of risk
And UnCertAintY

Political and military transitions make 2014 a pivotal year for Afghanistan.
National elections in April will be a test of government effectiveness and,
if successful, could ease ethnic tensions and increase public acceptance by
providing the first democratic and peaceful handoff of executive power in
the country’s history. Meanwhile, the drawdown of foreign military forces
continues. About 39,000 U.S. military personnel remain in Afghanistan,
down from 66,000 at the start of 2013.1 Afghan forces formally took the lead
in combat operations in June, and most U.S. and other North Atlantic Treaty
Organization (NATO) troops will leave by the end of 2014.

Foreign troops are leaving, but Afghanistan’s social and economic
problems, a U.S. pledge of billions of dollars in aid for years to come, and
a tough and persistent insurgency all remain. This pivotal transition year
will give Americans fresh indications of how well the 12-year, more than
$100 billion U.S. reconstruction effort—running in parallel with America’s
longest war—may have succeeded. The stakes involve much more than
reckoning return on investment. As the Congressional Research Service
observed in its most recent report on Afghanistan:

This is a critical time for U.S. efforts in the war in
Afghanistan. … While troop levels tend to steal the head-
lines, more fundamentally at stake is what it would take
to ensure the long-term protection of U.S. interests in
Afghanistan and the region. Arguably, the United States may
have a number of different interests at stake in the region:
countering al Qaeda and other violent extremists; prevent-
ing nuclear proliferation; preventing nuclear confrontation
between nuclear-armed states; standing up for American
values, including basic human rights and the protection of
women; and preserving the United States’ ability to exercise
leadership on the world stage.2

SIGAR’s work, together with a broad survey of reports, analyses, and
expert opinion reveal uncertainties and risks surrounding many aspects of
Afghan life and society, including but not confined to:

Jan2014_QR.indb 3 1/24/2014 11:08:06 AM

4

2014: A PivotAl YeAr

Special inSpector general i AfghAnistAn reconstruction

•	 Security
•	 Elections
•	 Governance
•	 Narcotics
•	 Corruption
•	 Economy
•	 International aid, including on-budget assistance

The most pressing questions are whether the Afghan security forces can
stand firm against the insurgency with increasingly limited international
support, and whether the Afghan government can hold open and honest
elections to facilitate a peaceful political transition and build public accep-
tance of its legitimacy and effectiveness.

Security
More than half of all U.S. reconstruction dollars—$59 billion—have gone
toward building up the Afghan National Security Forces (ANSF) to pre-
vent al-Qaeda and other terrorist groups from establishing sanctuaries in
Afghanistan. Although the ANSF—composed of the Afghan National Army
and the Afghan National Police—assumed lead responsibility for security
operations in June 2013, the United States and its NATO allies have planned
to keep several thousand military personnel in Afghanistan to provide train-
ing and support to the Afghan security forces, as well as to conduct small
counter-terrorism operations after 2014.

Coalition officials say the ANSF will continue to need NATO mentor-
ing after most international combat troops have departed. Moreover, the
Afghan government does not have the financial resources to pay salaries,
purchase equipment, maintain facilities, and mount ANSF operations.
NATO has estimated that it could cost as much as $5 billion a year to sus-
tain the ANSF.

The post-2014 U.S. and NATO mission depends heavily on the Afghan gov-
ernment’s agreeing to a new U.S.-Afghan Bilateral Security Agreement (BSA)
that will define the role and legal status of foreign troops. A newly negotiated
BSA has been approved by a Loya Jirga consultative assembly convened by
President Hamid Karzai, but as of press time, he has refused to sign it.

U.S. Secretary of Defense Chuck Hagel warned that if Afghanistan does
not accept the BSA, a total U.S. withdrawal—the so-called “zero option”—
could occur at the end of 2014.3 “If we cannot conclude a BSA promptly,” a
State Department briefer said in January 2014, “then we will initiate plan-
ning for a post-2014 future in which there would be no U.S. and—or no
NATO troop presence in Afghanistan.” She added, “The further this slips
into 2014, the more likely such an outcome is.”4

Jan2014_QR.indb 4 1/24/2014 11:08:07 AM

5

2014: A PivotAl YeAr

RepoRt to the united states congRess i January 30, 2014

NATO plans to leave an 8,000–12,000 soldier force in Afghanistan after
2014, but without a signed U.S.-Afghan BSA followed by a NATO-Afghan
pact, “We don’t have a proper legal framework in place and it will not be
possible to deploy a ‘train, advise, assist’ mission to Afghanistan,” said
NATO Secretary General Anders Fogh Rasmussen.5 At the same time,
the Chairman of the Joint Chiefs of Staff, General Martin Dempsey, has
warned that a full withdrawal could contribute to regional instability:
“All of us would be concerned about the possibility of ungoverned space
producing safe havens for terrorism, so stability in the region is in our
national interest.”6

The consequence of having no U.S. or other NATO troops in Afghanistan
after 2014 for training, advising, or limited counter-terror responses could
be dire for Afghan security. Rasmussen reported to the United Nations in
December 2013 that the ANSF “is well on the way to becoming a completely
fielded force, although its combat capability is not yet self-sustainable.” He
added, however, that “much work remains to be done” to develop and main-
tain a modern army and national police, and to build ministerial capacity in
military and police planning, budgets, program operation, acquisition, and
personnel processes.7

A Brookings Institution scholar, Vanda Felbab-Brown, has observed
that the Afghan security forces “continue to suffer from deeply inadequate
logistical, sustainment, and other support capabilities and are also deeply
pervaded by corruption, nepotism, and ethnic and patronage fissures.”8
Other challenges to ANSF effectiveness include widespread illiteracy, high
rates of casualties and desertion, and the tenacity and resilience of its
insurgent foes.

Soldiers of the U.S. 133rd Infantry Regiment patrol near the mountain village of
Nengaresh, Afghanistan, in coordination with the Afghan 201st Corps. (U.S. Army photo)

Jan2014_QR.indb 5 1/24/2014 11:08:07 AM

6

2014: A PivotAl YeAr

Special inSpector general i AfghAnistAn reconstruction

Because the United States has committed so much to developing the
ANSF and views these forces as vital to the success of the U.S. mission,
SIGAR continues to focus audit, inspection, and investigative work on pro-
grams to build the Afghan security forces. This quarter SIGAR published an
audit report and a special project that raised concerns about the ANSF.

The NATO-led International Security Assistance Force (ISAF) has
used a number of systems over the years to assess progress in man-
ning, equipping, and training ANSF units. In July 2013, ISAF replaced the
Commander’s Unit Assessment Tool (CUAT) with the Regional Command/
ANSF Status Report (RASR).

The RASR is intended to yield more accurate, consistent, and useful
results than the CUAT system. A SIGAR audit now under way is examining
whether the disparities and inconsistencies that limited the value of the
CUAT persist under the RASR. Moreover, ISAF does not yet have a plan for
ensuring continued collection, analysis, validation, and reporting of ANSF
capability assessments as foreign forces draw down and the number of
advisor teams shrinks.9 (More detail on SIGAR oversight reports appears in
Section 2 of this Quarterly Report; full texts are posted on the SIGAR web-
site, www.sigar.mil)

Another SIGAR audit issued during this reporting period identified a
number of problems with three U.S.-funded contracts with a total value of
$200 million intended to increase ANSF literacy.

SIGAR found that not one of the contracts requires independent verifica-
tion of literacy test results. Further, a definitive measure of current, overall
literacy in the ANSF is unobtainable because the literacy-training program
does not facilitate tracking of graduates, many recruits have been sent to
the field with little or no training, and estimated attrition levels are 30–50%.
Meanwhile, the NATO Training Mission-Afghanistan and the Combined
Security Transition Command-Afghanistan (CSTC-A) have not yet devel-
oped a new transition and sustainment strategy defining Afghan ministries’
post-transition responsibilities, commitments, goals, milestones, metrics,
and timelines for literacy training.10

At a broader level, SIGAR has observed issues in CSTC-A’s commitment
of more than $4 billion to the Afghan Ministry of Defense and the Ministry
of Interior to sustain army and police forces. Although CSTC-A uses some
risk-mitigation tools, current practices focus on specific offices, providing
an incomplete view of ministry-wide budget processes, and only limited risk
assessments. The Office of the Secretary of Defense concurred with SIGAR’s
Office of Special Projects suggestion that it consider conducting a compre-
hensive assessment of the two ministries’ financial-management capacity.11

SIGAR remains extremely concerned about the ANSF capabilities and
the use of U.S. funding for the security forces. A forthcoming SIGAR audit
will examine U.S. support for developing the Afghan Air Force. DOD asked
for more than $1 billion in FY 2014 appropriations to buy new equipment for

A paratrooper of the U.S. 82nd Airborne
Division takes tea with members of the
Afghan National Police. (U.S. Army photo)

Jan2014_QR.indb 6 1/24/2014 11:08:07 AM

7

2014: A PivotAl YeAr

RepoRt to the united states congRess i January 30, 2014

the Afghan Air Force; the bill passed by Congress in mid-January reduced
that amount by more than a third, reflecting DOD’s cancelling a plan to buy
more Russian-built helicopters for the Afghans. The audit will look at the
Afghan Air Force’s ability to operate and maintain the additional aircraft
and equipment. Another audit will examine DOD efforts to train, equip, and
sustain the Afghan National Army’s National Engineer Brigade, which is due
to receive large quantities of equipment to carry out its support functions.

Security concerns also affect oversight. Continuing oversight of security
progress is vital: Afghanistan’s pervasive insecurity hinders delivery of pub-
lic services, deters investment, encourages human and capital flight, and
undermines public confidence and support for the government.

The drawdown of U.S. military and civilian personnel, however, is impos-
ing new limits on security, movement, and medical support for in-country
oversight officials.12 SIGAR teams have already encountered difficulties
traveling in Afghanistan, especially in rural or remote areas. Implementing
agencies’ and oversight officials’ visibility into Afghan reconstruction proj-
ects—not only for security, but governance and economic development as
well—seems likely to continue to shrink.

To address this issue, SIGAR and the U.S. Institute of Peace (USIP)
are cosponsoring a symposium February 12–13, 2014, to examine ways to
conduct effective program and project oversight in insecure environments
like Afghanistan. Participants will discuss best practices and innovations,
including varieties of remote monitoring. SIGAR will report symposium
conclusions to Congress.

electionS
The Afghan presidential election scheduled for April 2014 could provide
the first peaceful, democratic handover of power in the country’s history.
Balloting will also determine the makeup of the country’s 34 provincial
councils. However, as in the past, Afghanistan faces problems with voter
registration, female voter participation, voter identification, polling-place
security, tampering, fraud, and insurgent interference.

Seth Jones, an author and RAND Corporation scholar, expects the presi-
dential and council voting “will almost certainly be marred by violence
and corruption, as was the 2009 presidential election.” However, his main
worry is that “the election could further weaken the state if substate actors,
especially power brokers from northern and western Afghanistan, lose faith
in the central government and accelerate efforts to rearm. These fissures
would undermine the cohesiveness of the Afghan National Army and other
security agencies, as well as affect the scope and degree of support from
neighboring states.”13

A USIP report on issues and concerns for the April voting listed the prin-
cipal obstacles to holding a successful election:

Satellite photo shows 16 transport
aircraft sitting idle on the tarmac in Kabul
(Photo provided to SIGAR by U.S. State
Department)

American taxpayers provided nearly half a
billion dollars to buy and refit 20 transport
aircraft from italy for the Afghan Air Force.
the planes may be scrapped or sold
because vital parts needed to maintain
them are unavailable, and because a
sustainment contract might have cost
an additional $200 million. the italian-
designed planes (known as the G-222 or
c-27A) were bought used. Sixteen of them
now sit unused in Kabul; the other four
sit unused at a u.S. air base in Germany.
on December 5, 2013, SiGAr informed
the Secretary of Defense and two military
commanders that its office of Special
Projects was launching a review of the
G-222 purchase to determine what went
wrong and to extract lessons learned for
future reference.

Jan2014_QR.indb 7 1/24/2014 11:08:07 AM

8

2014: A PivotAl YeAr

Special inSpector general i AfghAnistAn reconstruction

•	 lack of polling-place-specific voter registries to guard against fraud
•	 security challenges that could permit operation of “ghost polling

centers” that produce masses of fraudulent votes
•	 legally required scheduling that forces preparations and voting in the

spring, when weather hinders access to much of the country and when
rural voters must prepare their farms for new crops

•	 a requirement for a new vote if any presidential candidate dies before
vote results are announced—an invitation to insurgents to plan
assassinations

The USIP report reflects the widely held view that “a failure of the 2014
elections would have catastrophic consequences for peace and stability, not
only in Afghanistan but also across the entire region.”14

GovernAnce
Security is an essential, but not a sufficient condition to establish
Afghanistan as a modern bureaucratic state. As Clare Lockhart, director of
the Institute for State Effectiveness, has said:

A well-functioning army is insufficient to govern a country.
Vital state functions include maintaining a public-finance
system; providing health services and education; planning
infrastructure for transportation, communications, irriga-
tion, and energy; and managing sources of revenue, including
municipalities, tenders, and licenses.15

Although official U.S. policy recognizes that improved governance must
accompany efforts to build the Afghan security forces, some analysts have
expressed concern that not enough attention has been paid to helping Afghans
build enduring governing institutions. For example, Pauline Baker, president
emeritus of the Fund for Peace, wrote after a 2013 visit to Afghanistan:

Over the past dozen years, ISAF has created a virtual state
within a state that will shrink dramatically once combat
forces depart. This will leave a much weakened, highly mili-
tarized and deeply corrupt narco-state that could descend
into outright civil war and, possibly, partition. The central
question is not whether the Western-trained, supplied and
financed Afghan security forces will be able to contain the
Taliban insurgency, as is commonly thought. Even if they
can, the more critical question is whether the state itself will
hold together once Western life support is removed.16

That critical question does not receive a heartening answer in the Fund
for Peace’s 2013 edition of its “Failed States Index.” The index ranks states
by scores on measures including demographic pressures, refugees or
displaced persons, aggrieved groups seeking revenge, uneven economic
development, poverty, economic decline, public services, security apparatus,

Preparations are under way for Afghan
presidential and provincial-council elections
in April. Here, observers monitor balloting in
an earlier election. (USAID photo)

Jan2014_QR.indb 8 1/24/2014 11:08:08 AM

9

2014: A PivotAl YeAr

RepoRt to the united states congRess i January 30, 2014

and rule of law. Afghanistan ranks seventh-worst of 171 nation-states, trail-
ing only Somalia, Congo, Sudan, South Sudan, Chad, and Yemen.17

SIGAR and other organizations have noted common and persistent
problems in Afghan ministries’ ability to plan and execute budgets, deliver
adequate levels of public services, and account for the use of funds.
For example, a 2013 World Bank assessment of Afghan public financial
management and accountability noted “remarkable progress” and found
Afghanistan’s ratings on a par or better than in 15 other “fragile states,” but
said Afghan finance functions suffer from weak internal audit, lack of stan-
dards application, and lack of publication of compliance-review results. In
general, “performance is still largely dependent on donor-funded technical
assistance for policy advice and operational support.”18

Donor technical assistance is not always welcomed. This quarter, SIGAR
issued an audit of the Afghan banking system that found the central bank’s
financial-supervision department’s capacity to regulate the banking sector
is “severely limited and in need of outside technical assistance.” The cen-
tral bank has refused, however, to agree on standards for further foreign
technical support. That refusal has left the system “unstable and at risk of
experiencing another crisis similar to the near collapse of Kabul Bank.”19
(See Section 3 of this Quarterly Report for an update on the 2010 Kabul
Bank scandal involving fraud and losses of hundreds of millions of dollars.)

Recognition of Afghanistan’s problems with effective governance is wide-
spread. In its latest semiannual report to Congress on Afghanistan, the U.S.
Department of Defense delivers a sharp summary:

Effective governance, rule of law, and sustainable eco-
nomic development are all necessary for long-term stability
in Afghanistan. However, these are hindered by multiple
factors, including widespread corruption, limited formal
education and skills, illiteracy, minimal access by officials to
rural areas, lack of coordination between the central govern-
ment and the Afghan provinces and districts, and uneven
distribution of power among the branches of the Afghan
government. … The Afghan government is highly central-
ized, with revenue, budgeting, spending, and service delivery
authority residing with the central ministries in Kabul. This
level of centralization limits the efficiency of service delivery
at the provincial and district levels. Development of capacity
at local levels is slowed by limited human capital as well as
by delays in enactment of structural reforms by the central
government. … While Afghans are increasingly capable of
solving near-term issues, they still lack a systematic and
proactive planning method for strategic planning, budget
development, and sustainment processes.20

nArcoticS
Despite years of costly efforts to suppress opium cultivation, attract farmers
to alternative livelihoods, interdict drug shipments, and prevent drug-trade

Public services in Afghanistan include
providing dental care at this free clinic
in Wardak Province. The woman is about
to have a bad tooth extracted. (U.S. Air
Force photo)

Jan2014_QR.indb 9 1/24/2014 11:08:08 AM

10

2014: A PivotAl YeAr

Special inSpector general i AfghAnistAn reconstruction

money laundering, the UN Office of Drugs and Crime reported this quarter
that the amount of Afghan land in opium production has hit “a sobering
record high” of 209,000 hectares21—more than half a million acres, and an
8% increase over the previous record of 193,000 hectares set in 2007. While
opium production provides many farmers with a higher income than they
can gain from any legal crop, the opium business also provides revenue to
insurgents, supports criminal networks, fosters addiction, and diverts effort
and resources from more beneficial uses.

The U.S. Congress has appropriated nearly $7 billion to combat the
narcotics trade in Afghanistan: more than $4 billion for the Department of
State’s Bureau of International Narcotics and Law Enforcement Affairs,
which manages the International Narcotics Control and Law Enforcement
account; and more than $2.6 billion for DOD’s Drug Interdiction and
Counter-Drug Activities fund. This does not include funds appropriated for
agriculture programs designed to encourage Afghans to develop alternative
livelihoods. The DOD fund supports military operations against drug traf-
fickers and Afghan interdiction operations while providing counternarcotics
training, equipment, and facilities to Afghan law enforcement.

The results of all this spending and activity leave something to be
desired. Special Inspector General John F. Sopko testified in Congress
in January 2014 that the counternarcotics effort suffers from low priori-
tization, lack of a comprehensive strategy, and the challenge posed by a
declining U.S. law-enforcement presence in Afghanistan. Despite the large
U.S. investment in counternarcotics programs, he told Congress:

The narcotics trade is poisoning the Afghan financial sec-
tor and fueling a growing illicit economy. This, in turn, is
undermining the Afghan state’s legitimacy by stoking corrup-
tion, nourishing criminal networks, and providing significant
financial support to the Taliban and other insurgent groups.
... In sum, the expanding cultivation and trafficking of drugs
is one of the most significant factors putting the entire U.S.
and international-donor investment in the reconstruction of
Afghanistan at risk.22

corruPtion
Afghanistan remains one of the most corrupt countries in the world.
Corruption diverts funds from intended uses, undermines the rule of law,
and erodes popular support for the Afghan government.

SIGAR audits have assessed Afghanistan’s anti-corruption bodies and
evaluated monitoring of bulk cash flows through the Kabul International
Airport. SIGAR reports have repeatedly noted that despite the enormous
risk corruption poses to the entire reconstruction effort, the United States
does not have a comprehensive anticorruption strategy.23 SIGAR inves-
tigators at six field offices in Afghanistan seek to apprehend individuals

Members of the Counter Narcotics Police
of Afghanistan talk while tons of seized
opium, hashish, and drug-related chemicals
burn in Kabul Province. (U.S. State
Department photo)

Jan2014_QR.indb 10 1/24/2014 11:08:08 AM

11

2014: A PivotAl YeAr

RepoRt to the united states congRess i January 30, 2014

engaged in bribery and extortion. Meanwhile, SIGAR has found serious
shortcomings in Afghan capacity and determination to combat corruption.

Implementing agencies are calling upon the international community
to make reconstruction funds conditional to Afghanistan addressing its
endemic corruption. For example, in its latest Report on Progress Toward
Security and Stability in Afghanistan, DOD observed:

Although the ANSF are ahead of GIRoA [Government of the
Islamic Republic of Afghanistan] in some counter-corruption
efforts, the lack of political will to address these serious
issues across the rest of GIRoA will continue to threaten
the government’s legitimacy and ultimately poses a signifi-
cant risk to the ISAF [International Security Assistance
Force] mission. The elimination of egregious corruption in
Afghanistan cannot be achieved without coordinated action
from the international community to enforce conditions
placed on GIRoA. In short, the only weapon available to
affect the situation on a national level is control of “purse
strings” that finance GIRoA functionality.24

economy
Isolated, mostly rural, infrastructure-sparse, energy-import-dependent,
conflict-torn Afghanistan is one of the world’s most impoverished countries.
Its per capita gross domestic product is estimated at $1,100, versus $51,700
for the United States.25 U.S. support pays for the great bulk of Afghanistan’s
security costs, ranging from uniforms and weapons to food and fuel, but the
Afghan government also faces demands for public services and develop-
ment that it cannot fund from domestic sources.

During this reporting period, the Afghan government submitted its bud-
get, which totaled $7.9 billion, to parliament. That is almost four times the
government’s annual domestic revenue of about $2 billion a year, which
is slightly less than the FY 2013 operating budget for Baltimore, Maryland
(population 621,000).26 Afghanistan’s fiscal deficit of nearly 9% of GDP is
one of the worst in the world.27 Consequently, Afghanistan relies on inter-
national assistance to pay most of its civilian operating and development
budgets as well as the bulk of its security costs.

Afghanistan’s economic indicators are not promising. Afghanistan’s
economy grew an average 9.2% per year—albeit from a very low base—
from 2003 through 2012, but the World Bank attributes much of this growth
to high levels of international assistance. The Bank notes that “private
investment, on the other hand, has played a rather small role.”28 The Asian
Development Bank has reported high agricultural output in Afghanistan
reflecting “highly favorable” rains, but notes that tax and customs revenues
have declined while industry and services have weakened, apparently due
to “business and consumer uncertainty in view of insurgents’ stepped up

Anticorruption efforts
for AfghAnistAn fAil to
impress
•	 the latest ranking by the independent
organization transparency international
has Afghanistan, north korea, and
somalia in a tie for world’s most
corrupt country.
•	 in its response to siGAr’s data call
for this report, the U.s. department of
state said the Afghan High office of
oversight and Anti-Corruption (Hoo)
suffers from “the lack of political will
and seriousness of purpose at the
upper echelons of government in
fighting corruption, especially when it
involves the powerful and political elite.”
•	state and UsAid have agreed that
the Hoo, while technically capable
of functioning as an effective
anticorruption agency, is dysfunctional,
ineffective and politicized. As a result,
UsAid terminated its support of the
Hoo this quarter.
•	state has also concluded that
Afghanistan’s Major Crimes task
force shows little inclination or ability
to pursue high-level corruption, that
the Afghan Attorney General’s office
prosecutes few politically connected
people, and that the supreme Audit
office has had limited effectiveness in
auditing ministries.
•	Afghanistan did create an independent
Joint Anti-Corruption Monitoring
and evaluation Committee with
foreign-national participation, but its
authority is confined to monitoring
corruption, developing benchmarks and
recommendations, and reporting.
•	Meanwhile, siGAr has found the U.s.
government has no comprehensive
strategy to combat corruption in
Afghanistan.

Sources: Agency responses to SIGAR data calls, SIGAR
Quarterly Reports.

Jan2014_QR.indb 11 1/24/2014 11:08:08 AM

12

2014: A PivotAl YeAr

Special inSpector general i AfghAnistAn reconstruction

attacks in connection with the 2014 full transfer of security responsibility to
local forces.”29 None of this bodes well.

Last year, the U.S. Director of National Intelligence told Congress, “Kabul
has little hope of offsetting the coming drop in Western aid and military
spending, which has fueled growth in the construction and services sec-
tors.”30 Some observers expect that drop to have severe consequences.
Nader Nadery, director of the independent, international-community-funded
Afghanistan Research and Evaluation Unit, predicts:

The withdrawal of Western forces will be accompanied by
the drawdown of international development agencies, the
reduction of aid, and an uncertain investment climate. The
immediate effects will be capital flight, heightened risks for
investments, and the collapse of drivers of economic growth
such as reconstruction, logistics, and transportation.31

Ambassador James Dobbins, the U.S. special envoy to Afghanistan and
Pakistan, recently told reporters that he also expects aid to shrink along with
the foreign footprint: “My judgment is no troops, no aid, or almost no aid. The
[donors’] political support for the aid comes from the military presence.”32

The World Bank describes Afghanistan as “an extreme outlier in terms
of dependence on aid.” International assistance has at times exceeded
100% of Afghanistan’s gross domestic product. However, the Bank has also
pointed out that “most international spending ‘on’ Afghanistan is not spent
‘in’ Afghanistan; it leaves the economy through imports, expatriated prof-
its of contractors, and outward remittances.” This is particularly true, the
Bank notes, of the off-budget aid that constitutes most of foreign donors’
assistance. Therefore, the bank suggests that with a shift to more on-budget
assistance “the impact of large aid reductions on economic growth may be
less than expected.”33

internAtionAl AiD, on- AnD oFF-BuDGet
The World Bank has projected that Afghanistan will require at least $7 bil-
lion a year during the coming decade to fill the fiscal gap between its
domestic revenues and its outlays for security, other operations, and devel-
opment.34 The United States is expected to be the largest source of that
aid, as it has been since 2002. However, the future of international aid for
Afghanistan remains precarious.

One question is whether Afghanistan will demonstrate adequate per-
formance against the benchmarks of the 2012 Tokyo Accountability
Framework, developed in a donors’ conference and agreed to by
Afghanistan. The Framework conditions delivery of additional billions
in donor assistance upon Afghan progress against specified governance
and development benchmarks in areas including elections, corruption,
narcotics, public finance, and human rights. The international community,

Seamstresses sew blankets for the Afghan
National Security Forces at an Afghan
women-owned factory in Kabul. The work
is supported through the NATO Training
Mission-Afghanistan. (U.S. Air Force photo)

Jan2014_QR.indb 12 1/24/2014 11:08:08 AM

13

2014: A PivotAl YeAr

RepoRt to the united states congRess i January 30, 2014

including the United States, conditionally pledged over $16 billion through
2015, and “sustaining support, through 2017, at or near the levels of the
past decade,” and to channel at least 50% of aid “on budget,” through the
Afghan government.35

The United States has been providing both on-budget and off-budget
assistance to Afghanistan since 2003. However, most of the assistance has
been off-budget.

The United States provides on-budget assistance to Afghanistan through
direct (government-to-government) payments to Afghan ministries and
payments supporting host-country contracting; or through contributions to
trust funds such as the Afghan Reconstruction Trust Fund (ARTF) adminis-
tered by the World Bank or the Law and Order Trust Fund for Afghanistan
(LOTFA) administered by the United Nations Development Programme,
which thereby serve as intermediaries for U.S. aid.36 In either case, funds
are recognized in Afghan national and ministerial budgets and the Afghan
government exercises some control over them. Afghan control may, how-
ever, be limited by agreements with other nations or with international
organizations on objectives, progress benchmarks, documentation of costs,
or other metrics and conditions.

U.S. off-budget assistance involves funds that do not become part of
the Afghan government’s budget process and are controlled by donors.
Off-budget U.S. assistance to Afghanistan includes, for example, local proj-
ects executed through DOD’s Commander’s Emergency Response Fund
(CERP) and the DOD-State-managed Afghanistan Infrastructure Fund.37
Projects and programs such as technical assistance and aid to civil-society
organizations that are executed by international and non-governmental
organizations are also typically off-budget, even if they are coordinated with
the Afghan government and if their objectives and deliverables are “aligned”
with Afghanistan’s National Priority Programs.38

The State Department has argued that increasing government-to-
government assistance is “critical” to meeting “the need to strengthen
Government of Afghanistan systems and capacity to increase its legitimacy
in the eyes of the Afghan public as part of the overarching civilian-military
strategy in Afghanistan.”39 As of December 31, 2013, USAID had committed
over $1 billion in such direct assistance to Afghan ministries and other gov-
ernment entities.40

The commitment to increase on-budget assistance, whether direct or via
multilateral trust funds, entails reduced U.S. control and visibility over the
use of American taxpayers’ money. SIGAR believes it is critical to ensure
that Afghan government entities receiving on-budget assistance have some
reasonable capability to manage and account for those funds.

That capability is currently not all that it might be. In late 2010, after the
United States had committed to providing more on-budget assistance to
Afghanistan, USAID contracted with two U.S. accounting firms—Ernst &

Jan2014_QR.indb 13 1/24/2014 11:08:08 AM

14

2014: A PivotAl YeAr

Special inSpector general i AfghAnistAn reconstruction

Young and KPMG—to assess 16 Afghan ministries’ ability to manage U.S.
funds. USAID subsequently conducted internal risk reviews of seven of the
16 ministries assessed.

This quarter, SIGAR completed its audit of the ministerial assessments
and USAID’s internal reviews of seven ministries. Both Ernst & Young and
KPMG concluded that none of the ministries they assessed could manage
and account for funds properly without implementing many risk-mitigation
measures recommended in the auditors’ assessment reports.

SIGAR found that the accountants made a total of 696 recommendations,
of which 41% were “critical” or “high risk.” USAID’s subsequent internal
review of seven ministries found 104 major risks. These included “conceal-
ing vital monitoring and evaluation information” and “misappropriation of
cash arising from payment of salaries in cash.”Although USAID concluded
that the ministries were unable to manage direct assistance without a risk-
mitigation strategy in place, USAID has signed agreements with each of
the reviewed ministries for direct-assistance programs.41 Moreover, USAID
adopted only a small portion of the hundreds of risk-reducing recommenda-
tions as conditions for the ministries must meet for receiving assistance.

SIGAR agrees that giving the Afghan government the responsibility to
allocate, manage, and track funds through the increased use of direct assis-
tance is important because the Afghan government must ultimately sustain
the reconstruction effort. At the same time, conditions in Afghanistan make
it equally critical that U.S. implementing agencies use every safeguard at
their disposal to protect U.S. funds.

As the Special Inspector General for Afghanistan Reconstruction, John F.
Sopko, told lawmakers last year:

A greater proportion of the funds will be going toward
Afghans, rather than foreign contractors or NGOs, and this
may result in increased government capacity and more
sustainable development. On the other hand, capacity chal-
lenges in the Afghan ministries coupled with the difficulties
of providing assistance in a conflict zone riddled with cor-
ruption will also put direct assistance funds at risk of being
wasted. Whatever type of aid the United States provides, U.S.
government officials must address the systemic problems
inherent in every aspect of the reconstruction effort—inad-
equate planning, poor quality assurance, poor security,
questionable sustainability, and pervasive corruption.42

The World Bank has also expressed concerns about the ability of
the Afghan government to absorb on-budget assistance. It noted that
“Increasing on-budget aid and managing O&M [operations and main-
tenance] through government systems would greatly improve aid
effectiveness,” but the Afghan government “will need to overcome serious
absorptive capacity constraints if it is to be in a position to receive addi-
tional donor money on budget.”43 Similarly, Anthony Cordesman, a former

International assistance, mostly American,
supports construction of facilities like
this 28-bed hospital in Herat Province.
The Afghan government also relies on aid
for many sustainment costs once such
facilities are completed. (U.S. Army Corps
of Engineers photo)

Jan2014_QR.indb 14 1/24/2014 11:08:09 AM

15

2014: A PivotAl YeAr

RepoRt to the united states congRess i January 30, 2014

DOD and State official now with the independent Center for Strategic and
International Studies, has said, “It is far from clear that Afghanistan has the
ability to absorb anything like the disbursements that did occur—much less
the [donors’] total commitments,” partly because of “the incompetence and
corruption of the Afghan central government.”44

Unfortunately, not all the challenges to effective oversight originate in
Afghanistan. SIGAR and other U.S. oversight agencies have noted numerous
failures by federal agencies in overseeing projects and accounting for funds.
Issues include widespread lack of accountability and compliance with exist-
ing regulations and standards that affect reconstruction projects, such as
requirements for site visits, documentation, and certifications.45

If gathering good evidence for judging U.S. assistance programs is difficult,
doing so for programs executed by Afghan ministries with funds partially
veiled by the process of on-budget assistance can only be more difficult.

concluSion
During this pivotal transition year, the U.S. reconstruction effort to build
capable security forces, improve governance, and foster economic devel-
opment will take place in an environment of increased risk. As the U.S.
reduces its military and civilian presence while increasing on-budget
assistance, implementing agencies and oversight bodies will have far less
visibility over reconstruction programs than in the past. SIGAR is working
with other agencies to identify ways to continue to provide robust oversight
of the most costly effort to rebuild a single nation in U.S. history.

The year began with grave concern over acceptance of the new Bilateral
Security Agreement, questions about the ANSF’s ability to maintain secu-
rity, fear that upcoming elections will not be seen as legitimate, and serious
doubts whether the Afghan government will implement reforms needed to
ensure continued international assistance. Afghanistan’s future will be pow-
erfully shaped by Afghan and international-community actions to resolve
these uncertainties as 2014 proceeds.

Jan2014_QR.indb 15 1/24/2014 11:08:09 AM

Source: Testimony before the Senate Caucus on International Narcotics Control, January 15, 2014.

“Since 2010 SIGAR has been
voicing concern about the lack of an
anticorruption strategy in one of the

world’s most corrupt countries.
Despite the fact that the narcotics

trade and corruption are inextricably
linked, we recently reported that the

United States still does not have a
comprehensive strategy to guide U.S.

anticorruption activities.”

— Special Inspector General John F. Sopko

2SIGAR OVERSIGHT
ACTIVITIES

1717

18

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

CONTENTS

Photo on previous page
Special Inspector General John Sopko and witnesses for the Departments of Defense
and State, and the Drug Enforcement Administration, prepare to testify before the U.S.
Senate Caucus on International Narcotics Control, chaired by Senator Dianne Feinstein
of California, January 15, 2014. (U.S. Senate photo)

SIGAR OVERSIGHT CONTENTS

SIGAR Testifies to Caucus about
Counternarcotics in Afghanistan 20

Congress Acts on Issues
Highlighted by SIGAR 21

Audits 22

Inspections 39

Special Projects 43

Investigations 50

SIGAR Budget 59

SIGAR Staff 59

19

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

SIGAR OVERSIGHT ACTIVITIES

This quarter SIGAR issued 25 audits, inspections, alert letters, and other
reports. This work identified failures of oversight, construction deficien-
cies, poor planning, and other threats to health and safety in areas of
Afghanistan’s reconstruction ranging from the national ministries to the
Afghan National Security Forces (ANSF).

An audit report warned that the United States Agency for International
Development (USAID) has not fully implemented measures designed to
mitigate risks associated with awarding $1 billion of direct assistance to the
Afghan government. Another audit found that the State Department’s justice
sector development programs need better management and stronger over-
sight if $47.8 million in taxpayer funds is not to be put at risk. A third audit
determined that the Afghan central bank’s capacity to regulate commercial
banks remains weak and in need of robust oversight, yet U.S. advisors have
been banned from working at the bank. Still another audit raised concerns
about the ANSF’s literacy program results, contract oversight, transition,
and sustainment. Three inspection reports showed that $5.4 million had
been spent on inoperable incinerators at Forward Operating Base Sharana,
that the Balkh Education Facility remains unfinished and unsafe to occupy,
and that a lack of power and water and major construction deficiencies
limit hospital services and raise safety concerns at Salang Hospital.

SIGAR’s Office of Special Projects found that comprehensive risk
assessments of the Ministry of Defense (MOD) and the Ministry of Interior
(MOI) could improve oversight of over $4 billion in direct assistance fund-
ing. The Office of Special Projects wrote to the Department of Defense
(DOD) to announce it was reinstituting its investigation of the decisions
that led to the construction of an unoccupied 64,000-square-foot building
at Camp Leatherneck and to warn DOD of a dangerous security lapse that
appeared to allow a contractor identified as supporting the insurgency
access to a Coalition-controlled facility. Special Projects also wrote to
USAID about possible weaknesses in oversight provisions in a USAID
agreement to provide direct bilateral assistance to Afghanistan’s national
power utility.

A SIGAR investigation saved the U.S. government some $1.7 million.
SIGAR investigations also resulted in three criminal informations, five plea

TESTIMONY GIVEN
•	 Testimony 14-21-TY: The State of
the U.S. Counternarcotics Effort in
Afghanistan

COMPLETED AUDITS
•	Audit 14-16-AR: Afghan Banking Sector
•	Audit 14-26-AR: Support for Afghan
Justice Sector
•	Audit 14-30-AR: ANSF Literacy
Programs
•	Audit 14-32-AR: USAID Ministerial
Assessments
•	 Eight Financial Audits, see page 32

COMPLETED INSPECTIONS
•	 Inspection 14-13-IR: FOB Sharana
Incinerators
•	 Inspection 14-24-IR: Balkh Education
Facility
•	 Inspection 14-31-IR: Salang Hospital

COMPLETED SPECIAL PROJECT
REPORTS
•	Special Project 14-12-SP: MOD and
MOI Financial Management Capacity
•	Special Project 14-22-SP: CERP Inquiry
•	Special Project 14-25-SP: 64K Building
Follow Up
•	Special Project 14-27-SP:
USAID Assistance to Afghanistan
Reconstruction
•	Special Project 14-28-SP: Oversight
Access Map

SPECIAL PROJECT ALERT LETTERS
•	Alert Letter 14-17-AL: Kajaki Dam
Turbine

20

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

agreements, and six sentencings in the United States. In Afghanistan, two
subjects were arrested and charged. Criminal fines and restitutions brought
about by SIGAR amounted to approximately $5.3 million. SIGAR’s suspen-
sion and debarment program referred 10 individuals and 24 companies for
suspension and debarment based on evidence developed as part of investi-
gations conducted by SIGAR in Afghanistan and the United States.

SIGAR TESTIFIES TO CAUCUS ABOUT
COUNTERNARCOTICS IN AFGHANISTAN
On January 15, 2014, Special Inspector General John F. Sopko testified
before the Senate Caucus on International Narcotics Control on the peril-
ous state of the U.S. counternarcotics effort in Afghanistan. Sopko told
the caucus that the situation in Afghanistan is dire with little prospect for
improvement in 2014 or beyond. The expanding cultivation and traffick-
ing of drugs is one of the most significant factors putting the entire U.S.
and international donor investment in the reconstruction of Afghanistan
at risk. Meanwhile, the United States and other western donors assisting
Afghanistan have, by and large, made counternarcotics a lower strategic pri-
ority at the same time that the 2014 drawdown of U.S. and Coalition forces
increases the security risks in the country.

 Since 2002, the United States has spent at least $7 billion on a wide vari-
ety of programs to reduce poppy cultivation, prevent narcotics production,
treat drug addiction, and improve the criminal justice system to combat
drug trafficking. The United States has provided another $3 billion in addi-
tional funds for agriculture and stabilization programs, which under the
current U.S. strategy are considered an important part of the counternarcot-
ics effort. Despite this mammoth investment, more Afghan land is under
poppy cultivation today than it was when the United States overthrew the
Taliban in 2002.

During a recent trip to Afghanistan, international officials, law enforce-
ment agencies, and analysts who have been involved in the narcotics effort
in Afghanistan all told Sopko that they are very worried that the United
States and its Coalition partners are no longer sufficiently focused on
counternarcotics.

Sopko noted that, as a part of SIGAR’s quarterly report data call, DOD
has reported to SIGAR that without military support, Drug Enforcement
Administration (DEA) operations will center on Kabul with little ability to
extend beyond the Afghan capital. DOD also said that Afghan counterdrug
forces’ ability to conduct complex interdictions will be affected by the mili-
tary drawdown. The department reported a sharp decline in the amount of
illicit narcotics seized from fiscal year (FY) 2011 to FY 2013, from 98,327
kilograms of opium seized in 2011 to 71,814 in 2012 to 41,218 in 2013. The
interdiction of precursor chemicals also dropped 73% and hashish declined

21

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

by 79% between FY 2012 and FY 2013. The total number of counterdrug
operations declined 26% between FY 2012 and FY 2013. “Most troubling,
DOD told my staff that when combat operations conclude at the end of
2014, the NATO-led training, advisory, and assistance mission in Afghanistan
(Resolute Support Mission or RSM) will not have the resources and capacity
to support law enforcement counterdrug missions at current levels,” he said.

Sopko said he was particularly concerned that as the U.S. Embassy
Kabul “right sizes” itself—mirroring on a smaller scale the U.S. military
drawdown—law enforcement components are losing critical manpower
at precisely the time that poppy cultivation and drug trafficking is expand-
ing. He said SIGAR is very concerned that the civilian drawdown does not
reflect a considered analysis of the personnel the United States needs to
have in Afghanistan to mount an effective counternarcotics effort.

SIGAR believes that a robust law enforcement presence is an essential
part of any effort to effectively combat the narcotics trade. As the United
States withdraws soldiers, it is also drastically reducing its law enforce-
ment presence. It is particularly important that the United States continue
to mentor and assist the Afghan institutions responsible for countering the
narcotics trade. These institutions are the key to reversing cultivation and
production trends that endanger every single thing the United States has
tried to accomplish.

The people Sopko spoke with in Afghanistan on his last few trips talked
about two possible outcomes following the 2014 transition in Afghanistan:
a successful modern state, or an insurgent state. However, there is a third
possibility: a narco-criminal state. Absent effective counternarcotics pro-
grams and Afghan political will to seriously tackle this grave problem, that
third outcome may become a reality.

CONGRESS ACTS ON ISSUES HIGHLIGHTED BY SIGAR
SIGAR regularly briefs members of Congress and their staffs on SIGAR’s
audits, investigations, special projects, and specific areas of concern. This
quarter, Congress addressed many issues highlighted by SIGAR through
provisions in the FY 2014 Consolidated Appropriations Act and the FY 2014
National Defense Authorization Act, including the following:

FY 2014 Consolidated Appropriations Act
•	 Funding of $1.12 billion for Department of State (State) and USAID

assistance to Afghanistan, a decrease of 50% from FY 2013 and from the
President’s request for FY 2014. A provision stated that the congressional
appropriations committees reduced the funding to “a more sustainable level
that can be responsibly programmed and subject to effective oversight.”

•	 A provision stating that assistance provided by the United States
shall be exempt from taxation or that the foreign government shall

Special Inspector General John Sopko
greets Senator Charles Grassley of
Iowa, cochairman of the Senate Caucus
on International Narcotics Control, at
a January 2014 hearing in the Capitol.
(U.S. Senate photo)

22

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

reimburse the United States for any taxes levied. It requires that an
amount equivalent to 200% of the total taxes assessed during FY 2014 on
funds appropriated by the act by a foreign government or entity against
U.S. assistance programs be withheld from funds appropriated for
assistance to the central government of that country for FY 2015. SIGAR
had called attention to nearly $1 billion in Afghan government taxes on
U.S. companies supporting the U.S.-funded reconstruction.

•	 A provision stating that the Economic Support Fund and International
Narcotics and Law Enforcement account funding for Afghanistan may
not be used to initiate any new program, project, or activity for which
regular oversight by State or USAID, as appropriate, is not possible.

•	 A section stating that funds may only be used for direct government-to-
government assistance of more than $10 million if each implementing
agency or ministry has been assessed and is considered to have the
systems required to manage such assistance, and only if any identified
vulnerabilities or weaknesses have been addressed.

•	 A provision directing the Secretary of Defense to report to the House
and Senate Appropriations Committees, no later than 180 days after
the law’s enactment, details of personnel, maintenance, and logistics
milestones met or still to be achieved so that the Afghan Special
Mission Wing (SMW) is able to operate and maintain its fleet of aircraft.
The report must also analyze alternative platforms that could meet
SMW mission requirements over the long term.

FY 2014 National Defense Authorization Act
•	 A section expanding the prohibition on contracting with contractors

affiliated with insurgents or other enemies of the United States to
apply to combatant commands in addition to U.S. Central Command
(CENTCOM).

•	 A requirement for the Secretary of Defense to report to the
congressional defense committees on the amount of taxes assessed
the previous year on U.S. defense contractors, subcontractors, and
grantees. It would also mandate that an amount equivalent to 100% of
the total taxes assessed by the Afghan government on that assistance
be withheld from funds appropriated for Afghanistan assistance for
the succeeding fiscal year to the extent that such taxes have not been
reimbursed.

AUDITS
SIGAR conducts performance audits, inspections, and financial audits of
programs and projects connected to the reconstruction in Afghanistan.
Since its last report to Congress, SIGAR has issued four performance audits,
three inspections, and eight financial audit reports. This quarter SIGAR also

Performance audits: provide assurance
or conclusions based on an evaluation of
sufficient, appropriate evidence measured
against stated criteria. Performance
audits provide objective analysis so that
management and those charged with
governance can use the information to
improve the program performance and
operations, reduce costs, and facilitate
decisions making by parties with
responsibility to oversee or initiate corrective
action for public accountability. Performance
audits are conducted in accordance with
generally accepted government auditing
standards (GAGAS) and the Council of the
Inspectors General on Integrity and Efficiency
(CIGIE) Quality Standards for Federal Offices
of Inspector General.

Inspections: are systematic and
independent assessments of the design,
implementation, and/or results of an
Agency’s operations, programs, or policies.
SIGAR conducts inspections, in accordance
with CIGIE Quality Standards for Inspection
and Evaluation, to provide information to
Congress and the public on the quality of
construction of facilities and infrastructure
throughout Afghanistan; and generally,
provides an assessment of the extent to
which the facilities were constructed in
accordance with the contract requirements,
used as intended, and are sustainable.

23

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

began four new performance audits, bringing the total number of ongoing
performance audits to 10. It also initiated three financial audits and three
inspections. The published performance audit reports, among other things,
raised concerns about the Afghan central banks capacity to regulate com-
mercial banks, the State Department’s justice sector programs, the ANSF’s
literacy programs, and USAID’s direct assistance to the Afghan government.
The performance audits made a total of 13 recommendations. The financial
audits identified more than $10.7 million in questioned costs as a result of
internal control deficiencies and noncompliance issues.

Audit Reports Published
This quarter, SIGAR completed four performance audit reports that reviewed
the Afghan central bank’s capacity to regulate commercial banks, the State
Department’s support for Afghanistan’s justice sector, the results of ANSF
literacy training, and the assessments of Afghan ministries.

Audit 14-16-AR: Afghanistan’s Banking Sector
Central Bank’s Capacity to Regulate Commercial Banks Remains Weak
The near collapse of Kabul Bank in September 2010 raised major con-
cerns among U.S. and other international donor agencies regarding the
capacity of Afghanistan’s central bank, Da Afghanistan Bank (DAB), to
regulate Afghanistan’s commercial banks through its Financial Supervision
Department (FSD). SIGAR conducted this audit to determine the extent
to which various U.S. government agencies, as well as key international
donors, have taken steps since the near collapse to strengthen the regula-
tory capacity of DAB.

SIGAR found that Afghanistan’s banking sector remains fragile and in
need of robust regulation by DAB. Further, audits of major commercial
banks in Afghanistan have identified systemic weaknesses in many areas
of banking governance and operations, including personnel capacity, inter-
nal controls, accounting, credit analysis, and compliance with regulations.
DAB’s ongoing limitations and inability to conduct robust oversight allow
such weaknesses in Afghan banks to remain unchecked, heightening the
risk of another banking crisis.

USAID, the Department of the Treasury (Treasury), State, and DOD
have not provided technical assistance to DAB since 2011, when Afghan
President Hamid Karzai banned U.S. advisors from working with the central
bank. However, DAB FSD’s capacity to fulfill its banking sector regulatory
functions is limited and in need of outside technical assistance to help it
meet international standards. Treasury and USAID expressed a willingness
to resume technical assistance to DAB and have established conditions that
the Afghan government and DAB must fulfill before the agencies will take
steps to resume activities at DAB. To date, however, the Afghan government
has not accepted these conditional offers of assistance.

Financial audits: provide an independent
assessment of and reasonable assurance
about whether an entity’s reported condition,
results, and use of resources are presented
in accordance with recognized criteria. SIGAR
performs financial audits in accordance
with GAGAS, which includes requirements
contained in the American Institute of
Certified Public Accountants Statements
on Auditing Standards. SIGAR also reviews
financial audits conducted by independent
public accountants (IPA). When an IPA
conducts a financial audit, SIGAR conducts
reasonable procedures to ensure compliance
with GAGAS, based on the intended use of
the IPA’s work and degree of responsibility
accepted by SIGAR with respect to that work.

COMPLETED PERFORMANCE
AUDITS
•	Audit 14-16-AR: Afghanistan’s Banking
Sector: The Central Bank’s Capacity to
Regulate Commercial Banks remains
Weak
•	Audit 14-26-AR: Support for
Afghanistan’s Justice Sector: State
Department Programs Need Better
Management and Stronger Oversight
•	Audit 14-30-AR: Afghan National
Security Forces: Despite Reported
Successes, Concerns Remain about
Literacy Program Results, Contract
Oversight, Transition, and Sustainment
•	Audit 14-32-AR: Direct Assistance:
USAID Has Taken Positive Action to
Assess Afghan Ministries’ Ability to
Manage Donor Funds, but Weaknesses
Remain

24

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

In addition, technical support from international organizations remains
quite limited. U.S. agency officials stated that, following the Kabul Bank
crisis, international organizations, such as the World Bank and the
International Monetary Fund (IMF), became the primary providers of
capacity development programs at DAB’s FSD. However, World Bank offi-
cials told SIGAR that they are terminating one of the Bank’s two programs
with DAB due to unsatisfactory results, caused, in part, by “a deteriorating
security environment,” and the IMF does not currently have any advisors
assisting DAB.

Given the current impasse between the U.S. and Afghan governments
regarding conditions that must be met before additional technical assis-
tance is provided to DAB, SIGAR is not making any recommendations at
this time. However, because of the fragile state of the banking sector and its
importance to the overall stability of Afghanistan, SIGAR will continue to
carefully monitor the situation.

Audit 14-26-AR: Support for Afghanistan’s Justice Sector
State Department Programs Need Better Management and Stronger Oversight
Since 2005, State has spent at least $223 million on justice sector develop-
ment programs in Afghanistan, including State’s Bureau of International
Narcotics and Law Enforcement Affairs’ (INL) programs to train Afghan
justice sector personnel such as judges, prosecutors, and defense attorneys.
The Justice Sector Support Program (JSSP) is one of these programs and
is comprised of three main components: regional training of justice sector
officials, developing a case management system, and building administra-
tive capacity at Afghan ministries.

In January 2013, INL signed a letter of agreement with the International
Development Law Organization (IDLO), a public international organization
with a mission to promote the rule of law worldwide, which transferred
the regional justice training component from the contractor that previously
implemented the JSSP—PAE Incorporated (PAE)—to IDLO.

This audit assessed (1) INL’s management of the JSSP contract and the
extent to which the JSSP’s contribution to the development of the Afghan
justice sector can be measured, (2) the extent to which INL’s decision to
transfer the JSSP’s Regional Justice Sector Training component—now
known as the Justice Training Transition Program (JTTP)—from PAE
to IDLO affects INL’s oversight of the program, and (3) State’s efforts to
coordinate justice sector programs in Afghanistan across U.S. govern-
ment agencies.

SIGAR found that INL’s management and oversight of the JSSP contract
with PAE limited its ability to assess the contractor’s performance and the
JSSP’s contribution to justice sector development.

INL’s decision to transfer the Regional Justice Sector Training com-
ponent of the JSSP to IDLO raises concerns about INL’s oversight of the

25

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

$47.8 million IDLO program. This component, now known as the JTTP, was
transferred from PAE to IDLO in January 2013, despite the fact that IDLO
was facing management and financial challenges at the time. SIGAR also
found that INL has limited its authority to oversee IDLO’s work on the JTTP.
In particular, INL’s letter of agreement with IDLO omits provisions that
would give INL the authority to access IDLO records that is similar to its
authority to access PAE records related to the JSSP.

SIGAR recommends that the Secretary of State: (1) include in future
JSSP and/or successor program contracts specific, detailed explanations of
the requirements to which the contractor will be held accountable as well
as baseline data and target indicators to be used for evaluating program
success; (2) expedite completion of PAE’s evaluation of the JSSP’s Regional
Justice Sector Training component and ensure it is shared with IDLO imme-
diately upon its completion so that oversight can be provided in a timely,
effective manner, and that the lessons learned identified in this evaluation
are used in the design and implementation of the JTTP; (3) renegotiate INL’s
letter of agreement with IDLO to include provisions that would secure the
right of the U.S. government to audit and inspect IDLO records related to
funds furnished to IDLO under the JTTP, and to obtain any information
from IDLO necessary to evaluate the performance and effectiveness of
IDLO’s implementation of the JTTP and safeguard U.S. funds dedicated
to the program; and (4) in cooperation with other U.S. agencies managing
rule of law programs in Afghanistan, finalize the updates to the 2009 U.S.

SIGAR auditors from the Justice Sector Support audit team met with the Afghan Ministry
of Justice’s Deputy Minister Haleem. (SIGAR photo)

26

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

Government Rule of Law Strategy within three months, so that timely deci-
sions can be made to guide the development and coordination of current
and future justice sector programs in Afghanistan.

Audit 14-30-AR: Afghan National Security Forces
Despite Reported Successes, Concerns Remain About Literacy Program Results,
Contract Oversight, Transition, and Sustainment
The North Atlantic Treaty Organization Training Mission-Afghanistan/
Combined Security Transition Command-Afghanistan (NTM-A/CSTC-A)
considers literacy to be critical to developing capable, professional, and
sustainable ANSF. In 2009, the command established a goal of having 100%
of ANSF personnel achieve level 1 literacy (basic literacy equivalent to first-
grade proficiency) and at least 50% of the ANSF attain level 3 (functional
literacy equivalent to third-grade proficiency) by December 31, 2014.

In an effort to achieve its program goals, the Command implemented
a literacy training program delivered through three U.S.-funded contracts
with OT Training Solutions, Insight Group, and the Higher Education
Institute of Karwan. Issued in August 2010, these contracts have a com-
bined value of $200 million for up to five years. NTM-A/CSTC-A plans to
transfer the program to the Afghan Ministries of Defense and Interior by
December 31, 2014.

The objectives of this audit were to assess the extent to which
(1) NTM-A/CSTC-A’s literacy training is meeting goals for improving literacy
within the ANSF; (2) NTM-A/CSTC-A has provided effective contract over-
sight; and (3) NTM-A/CSTC-A has taken steps to transfer and sustain the
training program.

NTM-A/CSTC-A reported that its literacy training program has been gen-
erally successful in providing basic, functional literacy to ANSF personnel.
As of October 2013, the command reported that 224,826 ANSF personnel
had passed basic level 1, with 77,700 passing level 3 since the program’s
inception in November 2009. The command indicated that the literacy
program will meet its goal of 100% of ANSF personnel proficient at level 1
and 50% proficient at level 3 by the end of 2014. However, these goals were
based on the ANSF’s authorized end strength of 148,000 personnel that
was established in 2009, rather than the current authorized end strength
of 352,000. Several NTM-A/CSTC-A officials told SIGAR they do not know
how the goal for the literacy program was developed, but that attaining it
based on the current authorized ANSF end strength may be “unrealistic”
and “unattainable.”

The command’s ability to measure the effectiveness of its literacy train-
ing program and determine the extent to which overall literacy of the
ANSF has improved is limited. None of the three literacy training contracts
requires independent verification of testing for proficiency or identifies
recruits in a way that permits accurate tracking as the recruits move on

Basic Dari literacy training material
at Kabul Military Training Center.
(SIGAR photo)

27

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

to army and police units. SIGAR also found that NTM-A/CSTC-A initially
did not perform effective oversight of the three ANSF literacy training
contracts, but that the command has taken steps since then to enhance its
ability to oversee the contracts.

NTM-A/CSTC-A’s strategy and plan for the literacy training program
called for the command to transfer the program to the Afghan government
by the end of 2014, with all classes in the field transferred by July 2013.
However, NTM-A/CSTC-A had difficulty obtaining agreement on the plan
from the Ministries of Defense and Interior. In particular, they have been
reluctant to increase the length of basic recruit training to allow for literacy
training through level 3 for illiterate recruits.

Despite the slow transfer of responsibilities to the Afghan govern-
ment, other international donors have continued to support the ANSF
literacy training effort. However, NTM-A/CSTC-A has not yet developed a
new transition and sustainment strategy that defines these stakeholders’
responsibilities and commitments, program goals, milestones, metrics,
and timelines.

SIGAR is making six recommendations to the Commander of the
International Security Assistance Force (ISAF) Joint Command, in coordi-
nation with other relevant entities: two to improve the usefulness of literacy
training program reporting and measures of progress toward achieving
overall program goals; three to strengthen the oversight of the three ongo-
ing literacy training contracts and the new quality assurance contract; and
one to increase the likelihood of a successful transfer and sustainment of
the literacy training program by developing and implementing a formal,
coordinated transition and sustainment strategy.

A literacy instructor leads a class at the Darulaman Literacy Center at Camp Julian.
(SIGAR photo)

28

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

Audit 14-32-AR: Afghan Ministry Assessments
Direct Assistance: USAID Has Taken Positive Action to Assess Afghan Ministries’ Ability
to Manage Donor Funds, but Weaknesses Remain
USAID has current commitments of over $1 billion in direct assistance,
which comprises host country contracts and government-to-government
awards. Since 2010, both Congress and USAID have strengthened policies
to regulate direct assistance.

In an effort to improve accountability and meet congressional require-
ments, USAID contracted with Ernst & Young and KPMG in late 2010 and
early 2011 to assess 16 Afghan ministries’ abilities to manage U.S. funds.
In addition, to help ensure the proper management and implementation
of direct assistance worldwide, USAID developed Automated Directives
System 220: Use of Reliable Partner Country Systems for Direct
Management and Implementation of Assistance in August 2011.

The objectives of this audit were to (1) assess the extent to which
Ernst & Young and KPMG adhered to USAID contract requirements when
conducting the ministry assessments, (2) describe assessment findings
and conclusions about the ability of the Afghan ministries to manage U.S.
funds and analyze how USAID has used, or plans to use, the assessments
to inform its direct assistance to the Afghan government, and (3) examine
State’s certification and USAID’s notification provided to Congress, pursu-
ant to congressional requirements for providing direct assistance to the
Afghan government.

In their assessments, Ernst & Young and KPMG concluded that all
ministries assessed were unable to manage and account for funds unless
they implemented recommendations included in the assessment reports.
Following the completion of these assessment reports, USAID/Afghanistan
completed internal risk reviews of seven of the 16 Afghan ministries—
Ministry of Public Health; Ministry of Mines and Petroleum; Ministry of
Agriculture, Irrigation, and Livestock; Ministry of Communication and
Information Technology; Ministry of Education; Ministry of Finance; and Da
Afghanistan Breshna Sherkat. These seven ministries all have planned or
active direct assistance programs. Although USAID/Afghanistan concluded
in each of the seven risk reviews that the ministry was unable to manage
direct assistance funds without a risk mitigation strategy in place and that
the mission would not award direct assistance to the ministry “under nor-
mal circumstances,” USAID/Afghanistan signed agreements with each of
the reviewed ministries to approve direct assistance programs.

In addition, in 2012, USAID waived Automated Directives System (ADS)
220 requirements in Afghanistan for all direct assistance funds through
fiscal year 2013. ADS 220 established the Public Financial Management
Risk Assessment Framework—a multi-stage, risk-based methodology that
USAID uses to assess partner country systems’ suitability for receiving
direct assistance. The agency justified the waiver by stating the U.S. foreign

29

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

policy decision to provide direct assistance to Afghanistan rendered the ini-
tial macro-level review of Afghanistan’s risk environment unnecessary.

Although all Afghan ministries receiving direct assistance met conditions
precedent before disbursing money, SIGAR found that USAID/Afghanistan
has only required the ministries to implement 24 of the 333 identified risk
mitigation measures prior to receiving funds. After a preliminary briefing on
SIGAR’s findings in September 2013, USAID/Afghanistan provided documen-
tation delineating how it has or will mitigate each of the risks identified in its
review of Da Afghanistan Breshna Sherkat. This is a positive development, but
USAID/Afghanistan has not developed similar mitigation plans that identify
how it will address the remaining risks for the six other ministries it reviewed.

SIGAR made three recommendations to USAID. Specifically, SIGAR
recommends that the USAID Administrator (1) require compliance with
all parts of ADS 220—except for the Stage 1 macro-level review—for the
use of all direct assistance funds for fiscal year 2014 and beyond. SIGAR
also recommends that USAID/Afghanistan (2) fully inform Congress of the
status of ministry assessments USAID or its contractors have completed,
the mitigating measures Afghan ministries have implemented, and the level
of risk to U.S. funds; and (3) develop a plan, similar to the one created for
Da Afghanistan Breshna Sherkat, for each Afghan ministry that has a com-
pleted USAID risk review that defines how each of the risks identified are
being or will be mitigated, and suspend direct assistance disbursements to
these ministries until these plans are completed.

New Audits Announced This Quarter
This quarter SIGAR initiated another in a planned series of sector-
wide audits. This one concerns U.S. government efforts to assist in the
reconstruction and commercialization of Afghanistan’s information and
communication technology (ICT) sector. The agency also initiated an audit
of U.S. support for developing the Afghan Air Force and ANA National
Engineer Brigade. Additionally, SIGAR began an audit of U.S. government
efforts to develop and strengthen the capacity and sustainability of the pro-
vincial units of the Counter Narcotics Police of Afghanistan (CNPA).

Afghanistan’s Information and Communication
Technology Sector
Building an adequate national telecommunications infrastructure has been
a top priority for the Afghan government since 2002. Over the past few
years, the ICT sector has grown to become one of the largest revenue-gener-
ating sectors for the Afghan government, contributing roughly $150 million
annually in revenue and accounting for nearly 12% of total government
revenues. To guide the ICT reconstruction and commercialization effort,
USAID and ISAF have assisted the Afghan government in establishing (1) a
country-wide microwave network to support mobile services and wireless

NEW PERFORMANCE AUDITS
•	Audit of U.S. Government Efforts
to Assist in Reconstruction and
Commercialization of Afghanistan’s
Information and Communication
Technology Sector
•	Audit of U.S. Support for Development
of the Afghan Air Force
•	Audit of ANA National Engineer
Brigade’s Engineering Equipment
•	Audit of U.S. Government Efforts to
Develop and Strengthen the Capacity
of the Counter Narcotics Police of
Afghanistan’s (CNPA) Provincial Units

30

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

connectivity and (2) the national fiber optic network connecting provincial
capitals, major cities, and neighboring countries. In addition, the Afghan
government and other U.S. government agencies are working on multiple
efforts to commercialize or otherwise apply various telecommunications
technologies to better enable governance and commerce. SIGAR’s review
will assess the U.S. government’s efforts to support ICT reconstruction and
commercialization in Afghanistan and the outcomes of those efforts.

Afghan Air Force
SIGAR has initiated an audit of U.S. support for developing the Afghan Air
Force. The audit will examine U.S. investments, planning, and training to
develop an independent Afghan Air Force. The audit will look at the Afghan
Air Force’s ability to operate and maintain the aircraft and equipment pur-
chased with the ASFF that are planned to be delivered.

Afghan National Army’s National Engineer Brigade
SIGAR has initiated an audit of DOD efforts to train, equip, and sustain the
National Engineer Brigade (NEB). This audit will examine the U.S. govern-
ment’s efforts to account for, assign, and provide training on the use of
engineering equipment that will be transferred to the NEB. Specifically,
SIGAR plans to (1) assess the extent to which DOD efforts to train and equip
the NEB will build an independent and capable engineering force for the
ANA and (2) identify challenges, if any, to building and sustaining the NEB.

Counter Narcotics Police of Afghanistan
SIGAR has initiated an audit of U.S. government efforts to develop and
strengthen the capacity and sustainability of the provincial units of the
Counter Narcotics Police of Afghanistan (CNPA). This work will evalu-
ate the extent to which development and capacity-building of the CNPA’s
provincial units are based on a comprehensive interagency plan, facilities
constructed for CNPA provincial units are being used as intended, and U.S.
government assistance has contributed to building sustainable and capable
provincial unit forces.

Financial Audits
SIGAR launched its financial audit program in 2012, after Congress and the
oversight community expressed concerns about oversight gaps and the
growing backlog of incurred cost audits for contracts and grants awarded
in support of overseas contingency operations. SIGAR competitively selects
independent accounting firms to conduct the financial audits and ensures
that the audit work is performed in accordance with U.S. government audit-
ing standards. Financial audits are coordinated with the federal inspector
general community to maximize financial audit coverage and avoid duplica-
tion of effort.

31

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

This quarter, SIGAR completed eight financial audits of U.S.-funded con-
tracts, grants, and cooperative agreements to rebuild Afghanistan. SIGAR
also announced three new financial audits of DOD-funded contracts with
combined incurred costs of approximately $500.6 million, bringing the total
number of ongoing financial audits to 20 with more than $2.1 billion in costs
incurred, as shown in Table 2.1.

SIGAR issues the financial audit reports to the implementing agencies,
which are responsible for making the final determination on questioned
costs. Since the program’s inception, SIGAR’s financial audits have identi-
fied more than $60.8 million in questioned costs. When the implementing
agency determines that a questioned cost is allowable, the agency issues
a bill for collection. To date, funding agencies have issued bills for collec-
tion to recover more than $3.8 million in questioned costs. It takes time for
implementing agencies to carefully consider questioned costs, and final
determinations for many questioned costs remain to be made.

SIGAR’s financial audits have four specific objectives:
•	 Express an opinion on whether the Fund Accountability Statement for

the award presents fairly, in all material respects, revenues received,
costs incurred, items directly procured by the U.S. government,
and balance for the period audited in conformity with the terms of
the award and generally accepted accounting principles or other
comprehensive basis of accounting.

•	 Evaluate and obtain a sufficient understanding of the audited entity’s
internal control related to the award; assess control risk; and identify
and report on significant deficiencies including material internal
control weaknesses.

•	 Perform tests to determine whether the audited entity complied, in
all material respects, with the award requirements and applicable
laws and regulations; and identify and report on instances of material
noncompliance with terms of the award and applicable laws and
regulations.

•	 Determine and report on whether the audited entity has taken adequate
corrective action to address findings and recommendations from
previous engagements.

A list of completed, new, and ongoing financial audits can be found in
Appendix C of this quarterly report.

Financial Audits Published
This quarter, SIGAR completed eight financial audits of U.S.-funded con-
tracts, grants, and cooperative agreements to rebuild Afghanistan. These
financial audits identified more than $10.7 million in questioned costs as
a result of internal control deficiencies and noncompliance issues. These
deficiencies and noncompliance issues included, among other things,
reclassification of costs in excess of line item budgets, ineligible personnel

Questioned Costs: are costs determined
to be potentially unallowable. This
includes ineligible costs (violation of a
law, regulation, contract, grant, cooperative
agreement, etc., or an unnecessary or
unreasonable expenditure of funds) and
unsupported costs (those not supported
by adequate documentation or proper
approvals at the time of an audit).

Bill for Collection: a letter or form sent
to a debtor for the amount due, including
interest, administrative charges, and late
penalties, if applicable.

Fund Accountability Statement: a special
purpose financial statement that includes
all revenues received, costs incurred, and
any remaining balance for a given award
during a given period.

Source: USAID, “ADS Chapter 591: Financial Audits of USAID
Contractors, Recipients, and Host Government Entities,”
7/31/2012.

TABLE 2.1

SIGAR’S FINANCIAL AUDIT
COVERAGE ($ BILLIONS)

20 Completed Audits $1.4

20 Ongoing Audits $2.1

Total $3.6

Notes: Numbers have been rounded. Coverage includes
auditable costs incurred by recipients of U.S.-funded
Afghanistan reconstruction contracts, grants, and cooperative
agreements.

Source: SIGAR Audits Directorate.

32

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

costs, missing timesheets, failure to conduct vendor suspension and debar-
ment checks, property loss due to theft and fire, poor record retention, lack
of supporting documentation, unapproved international travel and property
purchases, and failure to adhere to procurement procedures.

Financial Audit 14-9-FA: USAID’s Afghanistan Rule of Law–
Informal (ARL-I) Project and Services Under Program and
Project Offices for Results Tracking (SUPPORT) Project: Audit
of Costs Incurred by Checchi and Company Consulting, Inc.
(Completed last quarter, audit summary previously unavailable)
USAID awarded Checchi & Company Consulting Inc. (Checchi) two
contracts to support two USAID initiatives: (1) the Afghanistan Rule of
Law–Informal (ARL-I) project and the Services Under Program and Project
Offices for Results Tracking (SUPPORT) project. The audit was performed
by Crowe Horwath LLP and covered $55,176,633 in expenditures.

The main objective of the ARL-I contract was to strengthen and facili-
tate the operation of traditional alternate dispute resolution, support state
justice mechanisms, and increase the capacity of the state justice system
in Afghanistan. Under this contract, Checchi incurred costs of $14,380,884
from March 19, 2010, through September 15, 2011.

The SUPPORT contract was designed to provide third party monitoring
support services to USAID/Afghanistan’s Program and Project Development
Office. These services included updating, improving, and overseeing
implementation of USAID/Afghanistan’s management information system,
monitoring of program results against inter-agency and State Department
performance indicators, producing interim or final evaluations of programs
and projects, and organizing and providing logistical support to workshops,
conferences, and meetings. From October 9, 2006, through August 27, 2012,
Checchi incurred costs of $40,795,749 to support this initiative.

Crowe Horwath LLP found that the Fund Accountability Statement pre-
sented fairly, in all material respects, program revenues and costs incurred
under the SUPPORT and ARL-I contracts. However, the auditors found
seven internal control deficiencies and six instances of noncompliance. The
audit also questioned $694,736 in ineligible costs and identified $179 in esti-
mated interest that is payable to the U.S. government.

SIGAR made four recommendations to the contracting officer:
•	 Determine the allowability of and recover, as appropriate, $694,736 in

questioned costs identified in the report.
•	 Recover the estimated $179 in interest revenue earned from advances

provided.
•	 Advise Checchi to address the seven internal control findings identified

in the report.
•	 Advise Checchi to address the six compliance findings identified in the

report.

COMPLETED FINANCIAL AUDITS
•	 Financial Audit 14-9-FA: (Completed
last quarter, audit summary previously
unavailable) USAID’s Afghanistan Rule
of Law-Informal (ARL-I) Project and
Services Under Program and Project
Offices for Results Tracking (SUPPORT)
Project: Audit of Costs Incurred by
Checchi and Company Consulting, Inc.
•	 Financial Audit 14-11-FA: Department
of State’s Demining Activities in
Afghanistan: Audit of Costs Incurred by
Afghan Technical Consultants
•	 Financial Audit 14-14-FA: USAID’s Rural
Finance and Cooperative Development
Project: Audit of Costs Incurred by World
Council of Credit Unions, Inc.
•	 Financial Audit 14-15-FA: USAID’s
Initiative to Promote Afghan Civil
Society Project: Audit of Costs Incurred
by Counterpart International, Inc.
•	 Financial Audit 14-18-FA: USAID’s
Building Education Support Systems
for Teachers and Community Based
Stabilization Grants Projects: Audit of
Costs Incurred by Creative Associates
International, Inc.
•	 Financial Audit 14-19-FA: USAID’s
Community Development Program:
Audit of Costs Incurred by Mercy Corps
•	 Financial Audit 14-20-FA: USAID’s
Community Development Program:
Audit of Costs Incurred by Central Asia
Development Group, Inc.
•	 Financial Audit 14-23-FA: USAID’s
Food Insecurity Response for Urban
Populations: Audit of Costs Incurred by
World Vision, Inc.
•	 Financial Audit 14-29-FA: USAID’s
Food Insecurity Response for Urban
Populations Program: Audit of Costs
Incurred by CARE International

33

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

Financial Audit 14-11-FA: Department of State’s Demining
Activities in Afghanistan: Audit of Costs Incurred by Afghan
Technical Consultants
The Department of State awarded Afghan Technical Consultants (ATC)
five grants to execute demining activities in various regions of Afghanistan.
SIGAR’s audit covered the period April 1, 2007, through August 31, 2012, and
was performed by Crowe Horwath. It covered $13,422,356 in expenditures.

ATC’s program called for conducting operations with specially trained
mine-detection dogs from 2007 to 2012. ATC reported that the program
cleared over two million square meters of land by locating and destroy-
ing anti-personnel mines, unexploded ordnance, fragments, and anti-tank
mines. ATC trained human demining teams as well as dogs and employed
more than 30 individuals.

Crowe Horwath found that the Fund Accountability Statement presented
fairly, in all material respects, revenues received and costs incurred under
the grants and identified no findings from prior audits or assessments for
follow-up or corrective action. Crowe Horwath identified six internal con-
trol weaknesses and five instances of material noncompliance with either
the terms of the grants or applicable regulations. These findings prompted
the auditors to question a total of $202,854 in unsupported costs. The audit
did not identify any ineligible costs.

SIGAR made four recommendations to the grants officer:
•	 Determine the allowability of and recover, as appropriate, $202,854 in

questioned costs identified in the report.
•	 Recover, as appropriate, the estimated $8,762 in interest revenue earned

from advances provided.
•	 Advise ATC to address the six internal control findings identified in the

report.
•	 Advise ATC to address the five compliance findings identified in the report.

Financial Audit 14-14-FA: USAID’s Rural Finance and
Cooperative Development Project: Audit of Costs Incurred by
World Council of Credit Unions, Inc.
USAID awarded the World Council of Credit Unions Inc. (WOCCU) a con-
tract in support of its Rural Finance and Cooperative Development project.
The project’s purpose was to expand access to credit markets by providing
loans to small businesses, farmers, low and middle income households, and
women in southern and eastern Afghanistan. This effort was completed
through expansion of the Islamic Investment and Finance Cooperative
Network. SIGAR’s audit covered the period December 6, 2009, through
December 5, 2012, and was performed by Crowe Horwath. It covered
$41,047,327 in expenditures.

Crowe Horwath found that the Fund Accountability Statement presented
fairly, in all material respects, revenues received and costs incurred under

34

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

the contract and identified no findings from prior audits or assessments for
follow-up or corrective action. However, Crowe Horwath identified three
material weaknesses in internal control, three significant deficiencies in
internal control, and five instances of material noncompliance. These find-
ings prompted the auditors to question a total of $97,363 in unsupported
costs. The audit did not identify any ineligible costs. In addition, Crowe
Horwath identified an instance where WOCCU had not remitted an esti-
mated $1,053 in interest on advances provided by USAID.

SIGAR recommended that the contracting officer:
•	 Determine the allowability of and recover, as appropriate, $97,363 in

questioned costs identified in the report.
•	 Recover, as appropriate, the estimated $1,053 in interest revenue earned

from advances provided.
•	 Advise WOCCU to address the six internal control findings identified in

the report.
•	 Advise WOCCU to address the five compliance findings identified in

the report.

Financial Audit 14-15-FA: USAID’s Initiative to Promote
Afghan Civil Society Project: Audit of Costs Incurred by
Counterpart International, Inc.
USAID awarded a cooperative agreement to Counterpart International Inc.
in connection with its Initiative to Promote Afghan Civil Society project. The
purpose of the project was to assist in the “expansion of a vibrant Afghan civil
society” through capacity building and technical assistance, implementation of
an enabling nongovernmental organization law, and the award and administra-
tion of small grants to civil society organizations. The audit covered the period
January 3, 2005, through September 30, 2010, and was performed by Mayer
Hoffman McCann P.C. It covered $27,179,524 in expenditures.

Mayer Hoffman McCann P.C. found that, except for the possible effects of
questioned costs totaling $815,317, the Fund Accountability Statement pre-
sented fairly, in all material respects, revenues received and costs incurred
under the agreement. Mayer Hoffman McCann P.C. identified 25 prior audit
findings with a potential material effect on the statement. Adequate cor-
rective actions were taken on all of them. Mayer Hoffman McCann P.C.
identified one material weakness in internal control and one instance of
noncompliance. These findings prompted the auditors to question a total of
$815,317 in unsupported costs. The audit did not identify any ineligible costs.

SIGAR made two recommendations to USAID:
•	 Determine the allowability of and recover, as appropriate, $815,317 in

questioned costs identified in the report.
•	 Advise Counterpart International Inc. to address the one internal

control finding identified in the report.

35

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

Financial Audit 14-18-FA: USAID’s Building Education Support
Systems for Teachers and Community Based Stabilization
Grants Projects: Audit of Costs Incurred by Creative
Associates International, Inc.
USAID awarded Creative Associates International Inc. (CAII) a contract to
implement the Building Education Support Systems for Teachers (BESST)
project and a cooperative agreement to implement the Community Based
Stabilization Grants (CBSG) project. SIGAR’s audit covered the periods
January 27, 2006, through August 31, 2011, for the BESST project, and
March 7, 2010, through March 6, 2012, for the CBSG project. The audit was
performed by Mayer Hoffman McCann P.C. It covered $134,997,303 in total
expenditures.

The purpose of the BESST project was to (1) strengthen teaching by
training Afghan teachers in 11 provinces, and (2) strengthen institutional
capacity and systems in the Ministry of Education that support high-quality
school teaching, including annual printing and distribution of textbooks.
The purpose of the CBSG project was to address community development
needs in the north, west, and central regions of Afghanistan by providing
small grants for infrastructure construction and repair services to help insu-
late those unstable communities from insurgent intrusion.

Mayer Hoffman McCann P.C. found that the Fund Accountability
Statement presented fairly, in all material respects, revenues received and
costs incurred under the awards. In addition, Mayer Hoffman McCann P.C.
identified two recommendations from a prior audit of BESST and found
that adequate corrective action had not been taken on one of these recom-
mendations. The open recommendation required a closeout audit of a CAII
subcontractor. To address the outstanding requirement, Mayer Hoffman
McCann P.C. tested samples of the CAII subcontractor. Mayer Hoffman
McCann P.C. observed no findings in the tested samples, effectively closing
the open prior audit recommendation.

Mayer Hoffman McCann P.C. reported one internal control deficiency
(in the BESST project) and three instances of noncompliance (two in the
BESST project and one in the CBSG project), which prompted the auditors
to question a total of $344,479 in costs. These questioned costs included
$342,846 in ineligible costs and $1,633 in unsupported costs.

SIGAR made three recommendations to the Mission Director of USAID/
Afghanistan:
•	 Determine the allowability of and recover, as appropriate, $344,479 in

questioned costs identified in the report.
•	 Advise CAII to address the one internal control finding identified in

the report.
•	 Advise CAII to address the three compliance findings identified in

the report.

36

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

Financial Audit 14-19-FA: USAID’s Community Development
Program: Audit of Costs Incurred by Mercy Corps
USAID awarded Mercy Corps, in partnership with Save the Children
Federation, a cooperative agreement to support the Community
Development Program. SIGAR’s audit covered the period March 10, 2009,
through December 31, 2011, and was performed by Mayer Hoffman McCann
P.C. It covered $69,050,785 in expenditures.

The Community Development Program provided cash-for-work wages
to local participants in 11 provinces throughout Afghanistan. The program
aimed to provide the most vulnerable segments of the population temporary
employment on public projects such as repairing roads, clearing debris, or
rebuilding infrastructure.

Mayer Hoffman McCann P.C. issued a qualified opinion on the fairness
of the presentation of the Fund Accountability Statement based upon the
identification of $682,241 of questioned costs, which represent a mate-
rial misstatement of the Fund Accountability Statement. Mayer Hoffman
McCann P.C. also noted two prior recommendations that could have a
material effect on the Fund Accountability Statement and determined
that adequate corrective action was not taken on one of the recommenda-
tions. Specifically, Mercy Corps has not taken adequate actions to address
a weakness in an internal control designed to monitor Save the Children
Federation’s use of federal funds. In addition, Mayer Hoffman McCann P.C.
found six other internal control deficiencies and three instances of non-
compliance, which prompted the auditors to question a total of $682,241
in costs. These questioned costs included $2,296 in ineligible costs and
$679,945 in unsupported costs.

SIGAR made three recommendations to the Mission Director of USAID/
Afghanistan:
•	 Determine the allowability of and recover, as appropriate, $682,241 in

questioned costs identified in the report.
•	 Advise Mercy Corps to address the six internal cost control findings

identified in the report.
•	 Advise Mercy Corps to address the three compliance findings identified

in the report.

Financial Audit 14-20-FA: USAID’s Community Development
Program: Audit of Costs Incurred by Central Asia Development
Group, Inc.
USAID awarded Central Asia Development Group Inc. (CADG) a cooperative
agreement to support its Community Development Program. SIGAR’s audit
covered the period March 12, 2009, through June 30, 2013, and was performed
by Mayer Hoffman McCann P.C. It covered $254,540,870 in expenditures.

The purpose of the Community Development Program (formerly called
the Food Insecurity Response for Urban Populations) was to provide

37

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

temporary employment and income through cash-for-work programs to tar-
geted individuals and communities in 16 provinces in Afghanistan.

Mayer Hoffman McCann P.C. found that except for $7,853,478 in ques-
tioned costs and $9,613 of lost interest earnings, the Fund Accountability
Statement presented fairly, in all material respects, revenues received and
costs incurred under the cooperative agreement. They identified no recom-
mendations from prior audits or assessments for follow-up or corrective
action. Nevertheless, Mayer Hoffman McCann P.C. reported nine internal
control findings and five instances of noncompliance, which prompted the
auditors to question $7,853,478 in costs. These questioned costs included
$563,477 in ineligible costs and $7,290,001 in unsupported costs.

SIGAR made four recommendations to the Mission Director of USAID/
Afghanistan:
•	 Determine the allowability of and recover, as appropriate, $7,853,478 in

questioned costs identified in the report.
•	 Recover the estimated $9,613 in lost interest revenue.
•	 Advise CADG to address the nine internal control findings identified in

the report.
•	 Advise CADG to address the five compliance findings identified in

the report.

Financial Audit 14-23-FA: USAID’s Food Insecurity Response for
Urban Populations: Audit of Costs Incurred by World Vision, Inc.
USAID awarded World Vision Inc. (World Vision) a cooperative agreement
to provide support to the Food Insecurity for Urban Populations (FIRUP)
program. The audit, performed by Crowe Horwath LLP (Crowe Horwath),
covered the period March 11, 2009, through January 15, 2011, and total
expenditures of $11,034,373.

USAID’s cooperative agreement with World Vision was to support the
FIRUP program by providing short-term cash-for-work opportunities,
assisting in the development of the agriculture industry, and expanding
and improving local infrastructure in the western Afghanistan provinces of
Herat, Ghor, and Badghis.

Crowe Horwath issued a disclaimer of opinion on the Fund
Accountability Statement because the audit firm was unable to quantify
the impact on the statement of World Vision’s practice of classifying some
national office operating costs, first as direct costs to the FIRUP program,
and then as indirect costs allocated to multiple awards. World Vision reclas-
sified the direct costs as indirect to avoid exceeding budget restrictions
imposed by the cooperative agreement. As a result, an unquantified amount
of federal award costs may have been shifted to other projects World Vision
had at the time (including other federal awards) through indirect cost
charges. World Vision’s reclassification practice violates OMB Circular A-122,
which requires that, to be allowable, costs must be afforded consistent

38

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

treatment. Additionally, Section II of the Negotiated Indirect Cost Rate
Agreement requires that similar types of costs be accorded consistent treat-
ment. The scope of this audit was limited to USAID’s cooperative agreement
with World Vision, preventing Crowe Horwath from assessing the impact of
the cost reclassification on other awards. This matter has been referred to
SIGAR’s Investigations Directorate.

Crowe Horwath identified two prior audit findings pertinent to the FIRUP
program and found that World Vision did not take adequate corrective action
to address one of the prior recommendations. Crowe Horwath reported
seven internal control deficiencies and nine instances of noncompliance,
which prompted the auditors to question $674,049 in costs. These questioned
costs included $667,795 in ineligible costs and $6,254 in unsupported costs.

SIGAR made four recommendations to the Mission Director of USAID/
Afghanistan:
•	 Determine the allowability of and recover, as appropriate, $674,049 in

questioned costs identified in the report.
•	 Recover the estimated $295 in interest revenue earned from advances

provided.
•	 Advise World Vision to address the seven internal control findings

identified in the report.
•	 Advise World Vision to address the nine compliance findings identified

in the report.

Financial Audit 14-29-FA: USAID’s Food Insecurity Response
for Urban Populations Program: Audit of Costs Incurred by
CARE International
USAID awarded CARE International a cooperative agreement to pro-
vide support to FIRUP. The audit, performed by Crowe Horwath Crowe
Horwath, covered the period March 8, 2009, to November 30, 2011. It cov-
ered $59,964,229 in expenditures.

CARE International was to support the FIRUP Program by promoting
temporary employment to targeted populations in Kabul and its suburbs
through cash-for-work activities such as ditch draining and construction,
road resurfacing and gravelling, canal cleaning, vineyard and orchard plow-
ing, and other agricultural-related activities.

Crowe Horwath LLP issued an unmodified opinion on the fairness of the
presentation of the Fund Accountability Statement. Crowe Horwath LLP did
not identify any open corrective actions from prior audits that pertained to the
program or deficiencies in internal controls. The audit found one instance of
noncompliance that was the result of the late submission of the agreement’s
final federal financial report, but this finding did not prompt Crowe Horwath
LLP to question any costs.

SIGAR made one recommendation to the Mission Director of USAID/
Afghanistan:

39

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

•	 Advise CARE International to address the one compliance finding
identified in the report.

INSPECTIONS
This quarter, SIGAR published three inspection reports. The completed
inspections found $5.4 million spent for inoperable incinerators and con-
tinued use of open-air burn pits at Forward Operating Base (FOB) Sharana,
an unsafe building at the Balkh Education Facility, and construction defi-
ciencies and a lack of water and power that severely limits services at
Salang Hospital.

In addition to ongoing work, SIGAR also initiated inspections of the Pol-
i-Charki provincial prison east of Kabul, the Gereshk Cold and Dry Storage
Facility in Helmand Province, and the provincial prison in Baghlan Province.

Inspection 14-13-IP: Forward Operating Base Sharana: Poor
Planning and Construction Resulted in $5.4 Million Spent for
Inoperable Incinerators and Continued Use of Open-Air Burn Pits
The U.S. Army Corps of Engineers (USACE) awarded a $5.6 million contract
on September 18, 2009, to International Home Finance & Development LLC,
a company based in Denver, Colorado, to construct solid waste manage-
ment facilities at FOB Sharana. At the time the contract was awarded, the
base was using open-air burn pit operations to dispose of its solid waste.
ISAF officials installed incinerator facilities at military bases throughout
Afghanistan, including FOB Sharana, for several reasons. Of particular
concern was the possible health hazard to base personnel from emissions
generated by open-air burn pits used to dispose of solid waste material.

SIGAR assessed whether (1) construction was completed in accordance
with contract requirements and applicable construction standards and
(2) the incinerators and supporting facilities were being used as intended
and maintained.

SIGAR found that nearly three years after the initial scheduled comple-
tion date for the incinerator facility at FOB Sharana, the incinerators have
never been used. In spite of known construction and safety deficiencies
and poor contractor performance leading to construction delays, USACE
accepted possession of the incinerators and paid the contractor $5.4 mil-
lion without having tested the incinerators to determine whether they were
operational. In addition, even if the incinerators had been made operational,
the poor physical layout of the facility, as constructed, would have limited
the facility to only 80% of the processing capacity called for under the con-
tract and would have required extensive manual labor to load waste and
remove ash residue.

If the incinerator facility had been put into operation in August 2010, as
planned, FOB Sharana would have been able to close its open-air burn pit.

COMPLETED INSPECTIONS
•	 Inspection 14-13-IP: Forward Operating
Base Sharana: Poor Planning and
Construction Resulted in $5.4 Million
Spent for Inoperable Incinerators and
Continued Use of Open-Air Burn Pits
•	 Inspection 14-24-IP: Balkh Education
Facility: Building Remains Unfinished
and Unsafe to Occupy After Nearly Five
Years
•	 Inspection 14-31-IP: Salang Hospital:
Lack of Water and Power Severely
Limits Hospital Services, and Major
Construction Deficiencies Raise Safety
Concerns

Two 40-ton capacity incinerators at FOB
Sharana. (SIGAR photo by Robert Rivas)

40

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

However, because of the delays and eventual acceptance of an unusable
incinerator facility, base personnel faced continued exposure to potentially
hazardous emissions, and $5.4 million of U.S. taxpayer dollars could have
been put to better use.

SIGAR recommended that the Commanding General, USACE: (1) con-
duct an inquiry into the circumstances of the acceptance of the incinerator
facility at FOB Sharana and the payment of $5.4 million to the contractor
and (2) based on the results of this inquiry, determine if any action should
be taken against the contracting officer(s).

Inspection 14-24-IP: Balkh Education Facility: Building Remains
Unfinished and Unsafe to Occupy After Nearly Five Years
In May 2008, USAID entered into a Participating Agency Program
Agreement (PAPA) with USACE to award and oversee the construction of
a number of “Faculties of Higher Education” to serve as teacher training
facilities in Afghanistan. Beginning in February 2009, USACE awarded three
contracts under the PAPA for the construction of facilities in three north-
ern provinces, including a facility in Mazar-e-Sharif in Balkh Province. In
January 2013, USAID terminated the PAPA and took over responsibility for
completing these facilities.

For this inspection, SIGAR assessed the project site in Balkh Province
to determine whether (1) construction was completed in accordance with
contract requirements and applicable construction standards, and (2) the
facilities were being used as intended and maintained.

SIGAR found that the Balkh education facility has not been completed
or constructed in accordance with contract requirements and techni-
cal specifications. As a result, nearly five years after construction began,
USAID is unable to transfer the facility to Afghan authorities. USAID and
USACE identified a number of repairs that need to be made to address,
among other things, a leaking roof, defective electrical wiring, and an
improperly sloped terrace roof. USAID technical office and contracting
staff have developed a revised procurement strategy to contract out this
remaining construction and repair work, which they expect to be com-
pleted by mid-2014.

SIGAR identified some additional deficiencies requiring repair that are
not currently part of USAID’s expected procurement action. For example,
sewer lines crossing above water lines are not encased in concrete and
exterior stairway dimensions are not compliant with required International
Building Code specifications. SIGAR also found that USAID lacks building
roof and septic tank structural calculations; an analysis of which is critical
to ensure that the roof and septic tank as constructed will support the loads
imposed on them. The absence of such calculations raises potential health
and safety concerns because USAID lacks adequate assurance that these
structures will not collapse at some point.

Neither access point to the septic tank
has a solid cast iron cover or a permanent
ladder, both of which are required by the
contract. (SIGAR photo by Ron Riach)

SIGAR auditors discovered a second floor
terrace that slopes toward the classroom
door, requiring an improvised dam to stop
rainwater from flowing into the classroom.
(SIGAR photo by Les Thompson)

41

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

SIGAR also found that, although the Balkh facility was not approved
for occupancy, Afghan faculty and students had been using the facility.
Following a briefing on SIGAR’s inspection, USAID instructed the Afghan
Ministry of Higher Education to vacate the facility pending final repairs and
the building’s official transfer to Afghan authorities.

To help ensure that the Balkh education facility meets the needs of
faculty and students and all applicable safety requirements, and to pro-
tect the U.S. government’s investment, SIGAR recommended that the
USAID Mission Director (1) expand the scope of work for the pending
procurement action to address the deficiencies identified by SIGAR; and
(2) develop roof and septic tank structural calculations based on the con-
struction documents, progress photos, and quality assurance reports, to
determine whether these building components comply with the required
2003 International Building Code and adequately protect life and property,
and report to SIGAR within 90 days with the results of this analysis and any
planned corrective actions.

Inspection 14-31-IP: Salang Hospital: Lack of Water
and Power Severely Limits Hospital Services, and Major
Construction Deficiencies Raise Safety Concerns
On September 11, 2009, Bagram Regional Contracting Center awarded a
firm fixed-price contract to Shafi Hakimi Construction Company, an Afghan
company, for $597,929 to provide labor, materials, and equipment to con-
struct and furnish the 20-bed Salang hospital. The Commander’s Emergency
Response Program (CERP)-funded contract, with a 365-day period of per-
formance, specified construction of a hospital including surgical and X-ray
areas, a pharmacy, a laboratory, wards for men and women, and areas for
pediatric, dental, and mental health services. The contract also required the
installation of electrical, water, and septic systems, as well as a separate
building with toilet facilities and a guard shack. In September 2012, the
Governor of Parwan Province took possession of the hospital, which began
accepting patients in January 2013.

For this inspection, SIGAR assessed whether (1) construction had
been completed in accordance with contract requirements and applicable
construction standards, and (2) the facilities were being used as intended
and maintained.

SIGAR found that Salang hospital was not built in accordance with
contract requirements. In mid-2012, a U.S. Forces-Afghanistan (USFOR-A)
task force inspected the site during construction and found a number of
deficiencies, including water, sewer, electrical, and heating systems that
were incomplete or needed repair. The task force noted the inhabitants
of Salang district would have inadequate access to health care until con-
struction deficiencies were remedied and missing equipment provided. In
October 2012, the contractor was paid in full. However, SIGAR’s November

A leaky roof at the Salang Hospital led to
mold and mildew on the ceilings and walls.
(SIGAR photo by Brian Flynn)

42

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

2013 inspection found that the deficiencies identified by the task force had
not been corrected. For example, the water well, solar power system, and
second 30-kilowatt generator required by the contract had not been pro-
vided. Because there was no clean water, staff at the hospital were washing
newborns with untreated river water. SIGAR’s inspectors identified addi-
tional problems. For example, the original design drawings called for three
one-story buildings—a 15-room hospital, a four-stall toilet, and a guard
shack—but SIGAR found that a single, poorly constructed, two-story build-
ing had been built.

SIGAR’s inspection also found significant safety issues with the two-story
construction. A three-inch wide vertical expansion joint basically cut the
hospital in half, effectively making it two buildings under one corrugated
metal roof. Unreinforced brick walls between concrete columns made up
most of the hospital’s outer structure. Since Salang district is located in one
of the most active seismic zones of Afghanistan, these problems with the
structural integrity of Salang hospital increase the risk of structural collapse
during an earthquake.

SIGAR also found that the Salang hospital was not providing many of
the services it was intended to provide, that the hospital staff were using
only about 35% of the square footage of the constructed facility, and that
the hospital employed less than 20% of the staff it was expected to employ.
According to the doctors and nurses on site, the limited use—due primarily
to the lack of electricity, water, furniture, and equipment—has prevented
them from providing optimal medical care.

SIGAR recommended that the Commanding General, USFOR-A, direct
the appropriate USFOR-A units to take the following steps and report to
SIGAR within 90 days: (1) identify the contracting officer(s) responsible
for oversight of the Salang hospital construction activities and determine:
(a) why the hospital was not built according to contract specifications and
acceptable construction standards; (b) why required documents were not
placed in the CIDNE database; and (c) what disciplinary action, if any,
should be taken against the contracting officer(s) responsible for failing to
provide required oversight; (2) perform a physical inspection of the build-
ing, including appropriate engineering tests and analyses, and, given its
location in a high seismic activity zone, determine what corrections are
required to ensure the structural integrity of the building.

STATUS OF SIGAR RECOMMENDATIONS
The Inspector General Act of 1978, as amended, requires SIGAR to report
on the status of its recommendations. This quarter, SIGAR closed 38
recommendations contained in nine audit and inspection reports. These rec-
ommendations resulted in over $10 million of savings to the U.S. taxpayer.

Corrective actions taken for the closed audit recommendations this
period include:

A propane-fueled refrigerator is the
only way to keep vaccines cool due to
insufficient electricity inside the Salang
hospital. (SIGAR photo by Brian Flynn)

43

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

•	 Revisions to State-funded contracts requiring implementing partners
to make payments only through electronic funds transfers or licensed
hawalas. (Audit 11-13);

•	 The recovery of nearly $9.9 million in refunded premiums to USACE
for its Defense Base Act Insurance Program. The refunds were either
returned to applicable contracts, to contractors and appropriation
accounts, or to the U.S. Treasury where appropriations were cancelled.
(Audit 11-15);

•	 The transfer of $101 million from DOD to the State Department and
ultimately to USAID for the implementation of a Northeast Power
System project. (Audit 12-12); and

•	 The refund of $45,454 in disallowed contract billings by an
implementing partner of USAID. (Financial Audit 13-3)

From 2009 through December 2013, SIGAR published 114 audits, alert
letters, and inspection reports and made 366 recommendations to recover
funds, improve agency oversight, and increase program effectiveness.
SIGAR has closed 69% of these recommendations. Closing a recommen-
dation generally indicates SIGAR’s assessment that the audited agency
has either implemented the recommendation or otherwise appropriately
addressed the issue. In some cases, a closed recommendation will be the
subject of follow-up audit work.

The Inspector General Act of 1978, as amended, also requires SIGAR to
report on any significant recommendations from prior reports on which correc-
tive action has not been completed. In this quarter, SIGAR continued to monitor
agency actions on recommendations in 30 audit and inspection reports.

There were no audit or inspection reports with recommendations over
12 months old for which the agency or department has failed to propose a
corrective action that SIGAR believes will resolve the identified problem.
However, there are five audit and inspection reports over 12 months old
where SIGAR is waiting for a department or agency to take the agreed upon
corrective action.

SPECIAL PROJECTS
SIGAR’s Special Projects team was created to examine emerging issues and
deliver prompt, actionable reports to federal agencies and the Congress.
The team conducts a variety of assessments, producing reports on all facets
of Afghanistan reconstruction. The directorate is made up of auditors, ana-
lysts, investigators, lawyers, subject-matter experts, and other specialists
who can quickly and jointly apply their expertise to emerging problems and
questions. During this reporting period, SIGAR’s Office of Special Projects
issued a special report on the safeguards created by DOD to protect $4 bil-
lion provided directly to Afghanistan’s Ministry of Defense (MOD) and

COMPLETED SPECIAL PROJECT
REPORTS
•	Special Project 14-12-SP:
Comprehensive Risk Assessments of
MOD and MOI Financial Management
Capacity Could Improve Oversight of
Over $4 Billion in Direct Assistance
Funding
•	Special Project 14-22-SP:
Commanders Emergency Response
Program Funding Inquiry
•	Special Project 14-25-SP: Unoccupied
64,000-Square-Foot Building
•	Special Project 14-27-SP:
USAID Assistance to Afghanistan
Reconstruction: $13.3 Billion Obligated
Between 2002 and 2013
•	Special Project 14-28-SP: Geospatial
Fact Sheet: Oversight Access for
Selected U.S. Army Corps of Engineers
Projects and the Kajaki Dam Project

44

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

Ministry of Interior (MOI). It also issued alert letters concerning evidence
that a contractor identified as supporting the insurgency had gained access
to a Coalition-controlled facility, and possible weaknesses in oversight
provisions in a USAID agreement for providing direct bilateral assistance
funds to Afghanistan’s national power utility. It issued fact sheets identify-
ing USAID’s largest implementing partners and reconstruction projects that
may not be readily accessible to oversight after the U.S. troop drawdown in
2014. It wrote letters to nongovernmental organizations working with fed-
eral agencies in Afghanistan to identify best practices used in Afghanistan.
It also wrote a letter to DOD requesting information about CERP.

Special Projects also issued letters announcing that SIGAR is reopen-
ing its investigation of the decisions that led to the construction of a
64,000-square-foot building at Camp Leatherneck in Helmand Province and
has started a review of the terminated plan to provide G-222 aircraft to the
Afghan Air Force.

Special Project 14-12-SP: Comprehensive Risk Assessments of
MOD and MOI Financial Management Capacity Could Improve
Oversight of Over $4 Billion in Direct Assistance Funding
Since 2005, Congress has appropriated over $52 billion to DOD’s ASFF to
equip, train, base, and sustain the ANSF. DOD reports that as of September
2013 it has committed $4.2 billion and disbursed nearly $3 billion in direct
assistance to the MOD and MOI for the sustainment of the ANSF (procure-
ment of food, goods, and services; funding salaries; and funding minor
construction). These funds are overseen by CSTC-A, the military command
responsible for the training and development of the ANSF.

As part of SIGAR’s ongoing effort to monitor federal agencies’ use of
direct assistance in Afghanistan, SIGAR initiated this project to review
DOD’s safeguards for ensuring that funds provided to the MOD and MOI
are properly managed and safeguarded to protect against possibilities of
waste, fraud, and abuse. This report (1) describes the process used by DOD
to assess the MOD and MOI’s capacity to manage and account for direct
assistance, and (2) assesses measures put in place by DOD to mitigate any
financial management and internal controls weaknesses identified at the
MOD or MOI. SIGAR also provided observations and proposed suggestions
that may improve oversight of direct assistance funding.

SIGAR identified a number of oversight weaknesses that increased the
risk that the direct assistance funds provided to the ANSF were particularly
vulnerable to waste, fraud, and abuse. For example, the process used by
CSTC-A examines the capacity and controls of individual offices within the
ministries and does not include an understanding of the capabilities and
risks associated with executing funds across the ministries and within the
Afghan government budget and execution processes. The current process
does not enable CSTC-A to determine core functional capacity across each

45

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

ministry, provide trainers and decision makers with a holistic understanding
of systemic shortcomings of each ministry’s overall financial management
capacity, or identify risks associated with capacity weaknesses. Moreover,
the financial risk assessments conducted by CSTC-A are limited to financial
risks associated with the procurement of a particular good or service.

Although the United States has already provided billions in direct assis-
tance for the ANSF and DOD plans to provide increased amounts of direct
assistance for the ANSF, a comprehensive risk assessment has never been
conducted by DOD to determine the financial management capacity or
associated risks for U.S. funds. Those who work most closely with these
ministries—CSTC-A advisors—are aware of weaknesses in capacity at
the defense and interior ministries, but they have limited visibility or influ-
ence over the ministries’ overall financial management process. Without
a comprehensive assessment, DOD cannot fully identify the risks to U.S.
funds nor develop sufficient mitigation measures to address those risks.
Consequently, DOD cannot be assured that the funds provided directly to
the Afghan government to fund and equip the ANSF are sufficiently pro-
tected and used as intended.

SIGAR made one suggestion to the Secretary of Defense and two sug-
gestions to the CSTC-A commander to assist in more accurately assessing
and mitigating weaknesses in the financial management and internal con-
trol of direct assistance funds provided to the MOD and MOI. The Office of
the Secretary of Defense concurred with our suggestion that the Secretary
of Defense consider conducting a comprehensive assessment of MOD
and MOI financial management capacity. In commenting on a draft of this
report, CSTC-A concurred with SIGAR’s suggestion to ensure that CSTC-A’s
Comptroller Directorate (CJ8) mentors and advisors are included in the
assessment process. CSTC-A also concurred with SIGAR’s suggestion to
reassess CJ8 staffing levels to ensure adequate capacity to fulfill its over-
sight mission. However, CSTC-A stated that it conducts risk assessments in
the form of capability milestone (CM) ratings as well as using CSTC-A’s and
outside agencies’ reports and audits. CSTC-A also highlighted its plans to
move from an office-based to a functionally based mentoring and advising
model and highlighted its plans to implement “levers” to ensure better bud-
getary controls in the ministry.

Special Project 14-22-SP: Commander’s Emergency Response
Program Funding Inquiry
On January 16, 2014, SIGAR wrote to DOD to request financial and perfor-
mance information for CERP in Afghanistan. SIGAR said the information
would help it continue its ongoing oversight of CERP and facilitate SIGAR’s
contribution to a report mandated by Congress on CERP lessons learned
and best practices.

46

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

SIGAR analysts recently determined that a significant portion of FY 2013
CERP funds appropriated by Congress were never used. Specifically, DOD
only obligated $43.5 million of $200 million appropriated for CERP before
the funds expired at the end of September 2013. SIGAR found that this is
not a new phenomenon. Over the past six fiscal years the DOD has used
only 59% of the CERP funds provided by Congress.

Special Project 14-25-SP: Unoccupied 64,000-Square-Foot
Building
SIGAR wrote to DOD to announce that it was reinstituting its investi-
gation of the decisions that led to the construction of an unoccupied
64,000-square-foot building at Camp Leatherneck. SIGAR had written in July
to ask why the building, originally intended to serve as a command head-
quarters in support of the troop surge in Helmand Province, had been built.

Five months later, SIGAR received a response to its original letter as this
report was going to press. SIGAR had earlier received an incomplete Army
Regulation (AR) 15-6 investigation of the 64,000-square-foot building, signed
by Major General James M. Richardson, Deputy Commander-Support,
USFOR-A. General Richardson’s report raised additional questions and
prompted SIGAR’s decision to restart its investigation. SIGAR announced
this decision in a November 27, 2013, letter to the Secretary of Defense.
In that letter SIGAR asked that all records pertaining to this investigation,
as well records related to an earlier May 2013 AR 15-6 investigation of this
building, be preserved so they will be available for SIGAR’s investigators.
Subsequent to that letter SIGAR sent another recent letter asking for the
additional documents cited in the AR 15-6 investigation report.

Special Project 14-27-SP: USAID Assistance to Afghanistan
Reconstruction: $13.3 Billion Obligated Between 2002 and 2013
According to SIGAR analysis of USAID data, USAID obligated $13.3 billion
for reconstruction in Afghanistan between the beginning of FY 2002 and
June 2013.

USAID awarded these funds to implementing partners including
multilateral organizations, nongovernmental organizations, for-profit
corporations, Afghan government entities, and U.S. government entities.
USAID legal instruments for reconstruction assistance in Afghanistan
include contracts, grants, cooperative agreements, and government-to-
government (G2G) agreements.

Contracts were the most commonly used legal instrument, accounting
for over 50% of total awards. The project sector with the largest portion of
total awards was the Construction and Infrastructure project sector, which
accounted for 31% of the total $13.3 billion in awards.

USAID awarded Afghan government entities approximately $688 mil-
lion in G2G agreements. The top Afghan government recipient of USAID

AR 15-6: is used as the basis for many
U.S. Army investigations requiring the de-
tailed gathering and analyzing of facts and
the making of recommendations based on
those facts. AR 15-6 procedures may be
used on their own, such as in an investiga-
tion to determine facts and circumstances,
or the procedures may be incorporated by
reference into directives governing specific
types of investigations, such as reports of
survey and line of duty investigations.

Source: United States Army Combined Arms Center, “AR 15-6
Investigating Officer’s Guide,” 7/18/2008.

47

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

reconstruction funds was the government-owned electric utility Da
Afghanistan Breshna Sherkat (DABS). DABS received the USAID award in
order to fund the Power Transmission Expansion and Connectivity (PTEC)
project, a project to improve Afghanistan’s electricity transmission system,
and the installation of a second turbine at the Kajaki Dam in Helmand
Province. Of the 203 organizations that received USAID reconstruction
awards, the top-10 recipients by total award amount received 58% of the
total $13.3 billion. The World Bank was the top recipient of total funds from
USAID with $1.7 billion in total awards. The World Bank administers the
Afghanistan Reconstruction Trust Fund (ARTF), which provides financ-
ing for the Government of Afghanistan’s budget and supports World Bank
reconstruction projects. The top for-profit entity by total awards was a joint
venture between the Louis Berger Group Incorporated and the Black and
Veatch Special Projects Corporation (LBG/B&V) with $1.1 billion in total
awards. The LBG/B&V joint venture is implementing USAID’s Afghanistan
Infrastructure and Rehabilitation Program (AIRP). The AIRP is focused on
building and improving Afghan energy and transportation infrastructure.
USAID awarded Afghan government entities approximately $688 million in
G2G agreements.

Of the total reported awards between the beginning of FY 2002 and
June 2013, 73%, or $9.8 billion, are reported by USAID as either completed
or inactive.

Special Project 14-28-SP: Geospatial Fact Sheet: Oversight
Access for Selected U.S. Army Corps of Engineers Projects
and the Kajaki Dam Project
This report is the first in a series of reports illustrating the potential over-
sight access challenges for U.S. reconstruction projects and programs in
Afghanistan. It identifies various USACE projects and one USAID recon-
struction project which may not be readily accessible to U.S. civilian
oversight personnel if they are still ongoing when the oversight access areas
reduce by the end of 2014. SIGAR’s audit and inspection work has repeat-
edly identified project delays.

SIGAR has been concerned about the impact of the coalition troop
drawdown on security and the related implications for ensuring adequate
oversight of the U.S. funded reconstruction effort in Afghanistan. U.S. mili-
tary officials have advised SIGAR that in the future they can only provide
U.S. civilian access to areas within a one-hour round trip of an advanced
medical facility. State Department officials have told SIGAR that their abil-
ity to reach reconstruction sites will be extremely limited due to this. This
report includes the map shown in Figure 2.1 on the following page showing
USACE projects and USAID’s on-budget infrastructure project at Kajaki
Dam and the relationship of these projects to the reduced oversight-access
areas projected to exist at the end of 2014.

48

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

Special Project Alert Letter 14-17-AL: Kajaki Dam Alert Letter
On December 31, 2013, SIGAR wrote to alert USAID to possible weaknesses
in oversight provisions in a USAID agreement for providing direct bilat-
eral assistance funds to DABS—Afghanistan’s national power utility—for
the installation of an additional turbine at Kajaki Dam. As of August 2013,
USAID had obligated $338.3 million in direct bilateral assistance funds to
DABS for two reconstruction projects—the PTEC project and the Kajaki

SPECIAL PROJECT ALERT LETTER
•	Special Project 14-17-AL: Kajaki Dam
Alert Letter

TURKMENISTAN

UZBEKISTAN

PAKISTAN

TAJIKISTAN

IRAN

CHINA

PAKTIKA

KHOWST

TAKHAR
BADAKHSHAN

BAGHLAN

BAMYAN

FARYAB

WARDAK

KUNAR

KUNDUZ

NURISTAN

NANGARHAR

FARAH

NIMROZ

HELMAND

KANDAHAR

URUZGAN

ZABUL

GHOR

GHAZNI

BALKH

BADGHIS

KABUL

KAPISA

PAKTIYA
LOGAR

LAGHMAN

JOWZJAN

PARWAN

SAR-E PUL

HERAT

DAYKUNDI

SAMANGAN

PANJSHIR

AFGHANISTAN POSSIBLE OVERSIGHT ACCESS 2014

Notes: This graphic depicts approximate oversight access areas for reconstruction projects and activities in Afghanistan. These oversight access areas represent access under the most
favorable conditions possible and do not include limitations due to terrain, weather, and security conditions.

Source: U.S. Army Geospatial Center, 10/29/2013.

Sample Reconstruction Projects
possibly outside of oversight areas

2014 Possible Oversight Access Coverage
21% of total area of Afghanistan

FIGURE 2.1

49

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

Dam turbine generator project. Of this amount, $75 million has been obli-
gated to the Kajaki Dam project. The PTEC project is intended to improve
Afghanistan’s electrical transmission system, while the Kajaki Dam project
would increase power generation by installing an additional turbine.

USAID has two separate agreements in place for the PTEC and the
Kajaki Dam projects. While the agreements for both projects have many of
the same oversight provisions, SIGAR found that the Kajaki Dam has fewer
oversight provisions than the PTEC agreement. The provisions in the PTEC
agreement but not in the Kajaki Dam agreement include:
•	 USAID review of key procurement actions
•	 USAID vetting of organizations and key individuals
•	 USAID access

Although a Strategic Objective Grant Agreement between the United
States and the Government of the Islamic Republic includes oversight
provisions governing both projects, SIGAR believes that including specific
oversight provisions in one implementation letter but not the other may
create ambiguity about USAID’s oversight rights. Thus, SIGAR suggested
USAID incorporate these oversight provisions into the Kajaki Dam agree-
ment unless there were compelling reasons why they were not included.

Security Lapse Alert letter
On November 8, 2013, SIGAR wrote to alert DOD to evidence that a
contractor identified by the CENTCOM commander as supporting the insur-
gency in Afghanistan had gained access to a Coalition-controlled facility.
SIGAR uncovered this matter while investigating construction defects at
the Parwan Justice Center complex. During the course of the investigation,
SIGAR learned that the builder of the complex, CLC Construction Company
(CLC), hired Zurmat Material Testing Laboratory (ZMTL), a subsidiary of
the Zurmat Group, to conduct various construction safety tests. Evidence
obtained by SIGAR indicates that for two days in November 2012, employ-
ees of ZMTL were given access to the Parwan Justice Center Complex.
However, these individuals should not have had access to a Coalition-
controlled facility, because the U.S. government determined as early as
April 2012, when the Department of Commerce listed it on its Entity List,
that the Zurmat Group poses a threat to U.S. and Coalition forces.

SIGAR pointed out that this lapse in security highlights the need for
a simple process to ensure that individuals and companies identified
as supporters of the insurgency are prevented from accessing U.S.-and
Coalition-controlled facilities. Additionally, there is no indication that the
prime contractor CLC was notified that the Zurmat Group had been listed
on the Entity List. The incident also highlights the potential consequences
of the Army’s failure to act on SIGAR’s prior request to debar Zurmat and
other supporters of the insurgency.

50

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

NGO Best Practices Letter
On December 12, 2013, SIGAR wrote to 89 nongovernmental organiza-
tions (NGOs) who are U.S. agencies’ implementing partners, grantees,
or contractors, or who may coordinate activities with federal entities
in Afghanistan. The agency asked for information that can help SIGAR
extract useful lessons on reconstruction and development initiatives, and
shape its ongoing efforts to improve agencies’ processes and practices.
It invited the NGOs to identify programs or projects that they consider
have achieved significant levels of success, as well as examples of others
that encountered serious obstacles leading to less successful outcomes
than intended; their biggest challenges while operating in Afghanistan;
any policies, regulations, or practices of the federal agencies from whom
they receive funding, or with whom they coordinate, that create unneces-
sary impediments to achieving agreed-upon undertakings; and suggested
improvements to federal entities’ engagement and interaction with NGOs.
SIGAR asked for written responses by January 23, 2014. The NGOs’ com-
ments will be treated as not-for-attribution unless the organizations tell
SIGAR otherwise.

INVESTIGATIONS
During this reporting period, SIGAR’s ongoing investigations saved the U.S.
government approximately $1.7 million. SIGAR investigations also resulted
in three criminal informations, five plea agreements, and six sentencings in
the United States. In Afghanistan, two subjects were arrested and charged.
Criminal fines and restitutions brought about by SIGAR investigations
amounted to approximately $5.3 million. SIGAR initiated 51 new investiga-
tions and closed 39, bringing the total number of ongoing cases to 318, as
shown in Figure 2.2. In addition, SIGAR’s suspension and debarment pro-
gram referred 10 individuals and 24 companies for suspension or debarment
based on evidence developed as part of investigations conducted by SIGAR
in Afghanistan and the United States.

Investigation Results in $1.7 Million Savings to the
U.S. Government
A SIGAR investigation this quarter saved the U.S. government $1,714,269
that it would have spent on shoddy construction for a courthouse in
Parwan Province.

Located inside Bagram Airfield, the Justice Center in Parwan (JCIP) is
a multi-building project funded by the United States to support the rule
of law in Afghanistan and to demonstrate Afghanistan’s national sover-
eignty in operating its criminal justice system. The JCIP was a joint project
of the Department of State’s Bureau of International Narcotics and Law
Enforcement Affairs (INL) and DOD. It was supposed to consist of 11

Total: 318

Miscellaneous
71

Procurement
and Contract
Fraud
117

Public
Corruption
85

Money
Laundering

20
Theft
25

Source: SIGAR Investigations Directorate, 1/10/2014.

SIGAR INVESTIGATIONS: NUMBER OF OPEN
INVESTIGATIONS AS OF DECEMBER 31, 2013

FIGURE 2.2

51

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

buildings, including a forensic lab, a dining facility, and a courthouse. Six of
these were funded by INL, including the courthouse, the primary building,
and centerpiece of the JCIP. Each JCIP building had an independent cost
estimate that the military procurement unit at Bagram Regional Contracting
Center (BRCC) put together.

The courthouse project was awarded through competitive bidding. The
BRCC developed the statement of work for the project, which included
the technical requirements for the construction. On April 18, 2011, CLC
Construction Co. (CLC) submitted a price bid for $2,348,424, along with
its technical proposal. The owners of CLC are Brad Rhoden, a Jamaican
national with a U.S. green card, Masiuddin Mohammad, an Indian national
residing in Dubai, and Mohammad Faiz, an Afghan national. On June 13,
2011, the BRCC awarded the courthouse contract to CLC in the amount
of $2,381,456. Work on the courthouse commenced in July 2011. On
November 11, 2011, the courthouse contract was modified, bringing the
total contract cost to $2,667,495.

One year later, in November 2012, INL conducted a site visit of the
JCIP courthouse. The INL engineers observed cracks in the courthouse
foundation. Suspecting that CLC had provided false information about the
project to BRCC, the INL contracting officer referred the matter to the State
Department Office of Inspector General (State OIG) and SIGAR. The inves-
tigation by State OIG and SIGAR and other members of the International
Contract Corruption Task Force revealed, among other things, that CLC
had illegally received information about other bidders and the government’s
estimate of the cost to build the courthouse. The contracting officer con-
cluded that CLC had performed poorly enough that it was doubtful that it
could ever complete the courthouse project in a satisfactory manner.

On June 15, 2013, BRCC issued a letter to CLC terminating the contract
for convenience. In response, CLC’s president, Brad Rhoden, wrote to
BRCC to say that CLC was due $1,714,269.

On September 10, 2013, agents from SIGAR and the Federal Bureau of
Investigation (FBI) met with the chief of contracting at BRCC. They dis-
closed the investigative findings, including emails between Rhoden and a
former BRCC source selection member who had revealed the independent
cost estimate to build the courthouse. The chief of contracting and a SIGAR
special agent informed the Deputy Command Judge Advocate, CENTCOM,
Joint Theater Support Contracting Command, of the emails. Based on the
information, he subsequently issued a termination for default letter to CLC
on October 3, 2013. Under a termination for default, the government does
not have to pay the contractor.

Former U.S. Army Staff Sergeant Sentenced
In October 2013, Phillip Wooten, a former U.S. Army staff sergeant, was
sentenced in the Eastern District Court of North Carolina. He received

52

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

a sentence of 15 months’ incarceration in a federal correctional facility
in Pensacola, Florida, followed by 36 months of supervised probation.
Wooten’s sentence was based on his prior plea of guilty to conspiracy to
commit mail fraud, theft, and conversion of government property. Wooten
also was ordered to pay restitution in the amount of $110,250 and a special
assessment fee of $200.

In early 2011, SIGAR launched an initiative to analyze postal money-
order purchases by U.S. personnel stationed in Afghanistan for indications
of reconstruction fraud. When the initiative identified Wooten and an
accomplice as having possibly engaged in suspicious monetary transactions
during their deployment, an investigation was launched in February 2011.

Additional investigation and analysis indicated that both individuals,
while assigned to the 7th Special Forces Group based in Fort Bragg, North
Carolina, stole U.S. funds earmarked for the operation and reconstruction
efforts in Kandahar, Afghanistan. From July 2009 until April 2010, the two
conspired to inflate and falsify receipts to vendors, thereby allowing them
to steal and send more than $215,000 to their spouses in the United States.

Sting Operation at FOB Ghazni Results in Two Arrests
Two Afghans were arrested and charged with bribery after a SIGAR agent
helped set up a sting operation at FOB Ghazni in December 2013.

The investigation began on December 9, 2013, when a U.S. soldier
assigned to download fuel at the base informed a SIGAR agent that an
Afghan driver representing Deans Logistic and Transportation Company
had offered to pay him cash in return for leaving fuel in his truck. SIGAR
immediately contacted the Ghazni prosecutor and proposed that a sting
operation be set into motion. The prosecutor and the soldier agreed to par-
ticipate in the operation.

The following day, the driver, Gul Agha Khairullah, drove a fuel truck
onto FOB Ghazni. While the fuel was being downloaded, Khairullah told the
soldier that a second truck would be arriving shortly. He said that he would
pay the soldier to leave fuel in the second truck and allow the driver to
drive it off FOB Ghazni.

A short while later, the second driver, Hazrat Nabi Yar-Mohammad, drove
his truck onto the fuel point. While Yar-Mohammad’s truck was being down-
loaded of fuel, Khairullah approached the soldier and told him to leave at
least 1000 gallons of fuel in Yar-Mohammad’s truck and he would pay him
$500. Subsequently, the soldier shut off the valve when there was a suf-
ficient amount of fuel remaining in the truck. Khairullah then handed $500
to the soldier. The soldier in turn immediately gave the cash to the Afghan
prosecutor waiting in a surveillance truck.

The two fuel trucks and the $500 in cash were seized as evidence. Yar-
Mohammad’s truck was downloaded of the remaining fuel. The Afghan
police arrested Khairullah and Yar-Mohammad and transported them to

Deputy Assistant Inspector General for
Investigations Sharon Woods visits with an
Afghan in Mazar-e-Sharif. (SIGAR photo by
Phil Cousin)

53

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

the Ghazni detention facility, where they were charged with bribery under
the Afghan Penal Code. On December 16, 2013, William Brown, Command
Sergeant Major (CSM), U.S. Army, Task Force White Eagle, FOB Ghazni,
reported that both Khairullah and Yar-Mohammad have been barred from
U.S. installations.

Sergeant First Class Pleads Guilty to Bribery and
Theft Schemes
On December 9, 2013, James Edward Travis pled guilty in the Eastern District
of North Carolina to a criminal information charging him with demanding,
seeking, and accepting bribes and to theft of government property.

Travis was a sergeant first class in the U.S. Army assigned to the
Operational Detachment-Bravo for Alpha Company, 4th Battalion, 3rd
Special Forces Group. Between January 3, 2012, and October 4, 2012, Travis
was working out of FOB Sharana in Afghanistan, acting as both a paying
agent and a contracting officer representative. As a contracting officer
representative, he was responsible for approving completion of contracts
and approving payments. Travis was also in charge of contracting for
cargo vehicles or “jingle trucks” to move supplies and equipment as well as
small construction projects. A SIGAR investigation found that he accepted
kickbacks from various vendors in exchange for awarding them various
contracts. The kickbacks ranged from $4,000 to $7,000 per contract. In total,
Travis received approximately $211,890 in kickbacks.

The investigation also revealed that Travis, a local Afghan, and another
U.S. soldier conspired to steal fuel from FOB Sharana. On numerous occa-
sions, Travis paid the soldier to escort an Afghan driver to the fuel point on
FOB Sharana, to load fuel into the Afghan’s tanker truck, and to escort the
driver with the stolen fuel off FOB Sharana. The monetary loss to the U.S.
government from this fuel theft scheme is estimated at $422,302.

In the criminal information, the court ordered Travis to forfeit vari-
ous financial assets totaling in excess of $200,000 and a vehicle valued at
$46,131.

Fraud Investigation Results in Four Criminal Convictions
On November 12, 2013, Keith Johnson and Angela Johnson pled guilty in
the U.S. District Court for the Eastern District of Virginia to charges of con-
spiracy to commit wire fraud in a scheme to steer more than $10 million in
military subcontracts through kickbacks and the use of assumed names.
The Tennessee couple used part of the proceeds of the scheme to purchase,
among other items, luxury vehicles and more than $191,000 in jewelry.

SIGAR, Defense Criminal Investigative Service (DCIS), FBI, and Army
Criminal Investigative Command (CID) opened their investigation after an
Army CID report alleged that Keith Johnson, a program manager for a U.S.
contractor, and his family members were steering supply contracts and

54

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

rigging bids toward a company owned and operated by Angela Johnson and
another relative. Keith Johnson allegedly had his wife establish a separate
company and then positioned her as the sales manager. Other close associ-
ates of the Johnson couple had established other companies to allow Keith
Johnson to steer contracts to them. These associates then reportedly paid
kickbacks to Keith Johnson through a shell company operated in the name
of Johnson’s relative.

In October 2013, criminal informations were filed in the U.S. District
Court for the Eastern District of Virginia against two coconspirators, John
Eisner and Jerry Kieffer, who were also involved in this scheme. They were
charged with wire fraud and conspiracy to commit wire fraud and both pled
guilty on all counts.

On December 18, 2013, Eisner and Kieffer were sentenced in a U.S.
Federal District Court in Alexandria, Virginia. Kieffer received a sentence
of six months’ incarceration; two years’ supervised release, and a forfeiture
of $30,964. Eisner received a harsher sentence of 12 months’ incarceration;
two years’ supervised release, and a forfeiture of $2,240,120.

Keith and Angela Johnson await sentencing set for February 14, 2014.
Forfeiture of assets for $2,117,966 will be imposed as part of the sentence
according to the November 12 plea agreement.

Two Sentenced for Fuel Theft
On October 28, 2013, Sergeant Christopher Weaver, U.S. Army, was sen-
tenced in the U.S. District Court, Denver, Colorado. He was ordered to 37
months’ incarceration for bribery and 37 months for conspiracy, to run
concurrently. Additionally, the court sentenced Weaver to three years’
supervised release and to pay $1,225,000 in restitution, jointly with Jonathan
Hightower, a former contractor in Afghanistan, and Specialist Stephanie
Charboneau, U.S. Army.

SIGAR’s Deputy Assistant Inspector General for Investigations Sharon Woods meets
with agents in Kandahar. (SIGAR photo)

55

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

That same day Hightower, a former employee of FLUOR Corporation,
was sentenced to 27 months’ incarceration for bribery and 27 months for
conspiracy, to run concurrently. Hightower’s sentence also included three
years’ supervised release and $1,225,000 in restitution, jointly with Weaver
and Charboneau.

Weaver, Hightower, and Charboneau had engaged in bribery and con-
spiracy to steal fuel at FOB Fenty, Afghanistan, in 2010. Hightower entered
a plea of guilty to two counts of conspiracy to commit bribery in August
2012. During an interview with prosecutors, Hightower admitted receiv-
ing between $60,000 and $80,000 in bribe payments. Weaver pled guilty to
bribery and conspiracy to commit bribery in October 2012 after admitting
to receiving between $80,000 and $100,000 in bribe payments. Charboneau
was convicted in September 2013.

U.S. Army Sergeant Convicted for Theft of Government Funds
On October 21, 2013, Sergeant First Class Robert S. Farmer, U.S. Army
Special Forces, was sentenced in the Eastern District of North Carolina.
He was ordered to three years’ supervised probation, a fine of $15,400, and
a special assessment fee of $100. Farmer was also ordered to receive sub-
stance-abuse treatment.

 Farmer had appeared on July 22, 2013, before a federal judge and agreed
to a one-count guilty plea of theft of government monies for his partici-
pation in a theft of $15,000 in government-appropriated funds during his
deployment to Afghanistan from July 2008 until 2010. He had stolen the
money while assigned as a military paying agent.

In March 2012, DCIS received information led to allegations that
members of the U.S. Army Special Forces 3rd Group, Fort Bragg, North
Carolina, purchased a substantial number of $1,000 money orders from
FOB Fenty and sent the funds to their spouses, electronic bank accounts
or various vendors. Farmer and the other subjects had been deployed as
a team to Jalalabad, Afghanistan. Each team member had either direct
or indirect access to U.S. reconstruction funds administered by the U.S.
Army. The allegations resulted in an investigation led by SIGAR, DCIS,
FBI, and CID.

The investigation is ongoing.

Suspensions and Debarments
This quarter, SIGAR’s suspension and debarment program referred ten indi-
viduals and 24 companies for suspension or debarment based on evidence
developed as part of investigations conducted by SIGAR in Afghanistan and
the United States. Of these 34 contractors, four individuals and ten compa-
nies were referred for debarment based on allegations that they engaged
in fraud and non-performance as part of contracts valued at $240,343,585.
These referrals bring the total number of individuals and companies

A SIGAR agent speaks with a vendor
at the Kabul bazaar. (SIGAR photo by
Sharon Woods)

56

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

referred by SIGAR since 2008 to 402—encompassing 213 individuals and
162 companies to date, as shown in Figure 2.3.

As of the end of December 2013, the efforts of SIGAR to utilize suspen-
sion and debarment to address fraud, corruption and poor performance
in Afghanistan have resulted in a total of 71 suspensions and 133 finalized
debarments of individuals and companies engaged in U.S.-funded recon-
struction projects.

Suspensions and debarments are an important tool for ensuring that
agencies award contracts only to responsible entities. SIGAR’s program
addresses three challenges posed by U.S. policy and the contingency con-
tracting environment in Afghanistan: the need to act quickly, the limited
U.S. jurisdiction over Afghan nationals and Afghan companies, and the
vetting challenges inherent in the use of multiple tiers of subcontrac-
tors. SIGAR continues to look for ways to enhance the U.S. government’s
responses to these challenges through the innovative use of information
resources and investigative assets both in Afghanistan and the United
States. SIGAR makes referrals for suspensions and debarments—actions
taken by U.S. agencies to exclude companies or individuals from receiving
federal contracts or assistance because of misconduct—based on com-
pleted investigations that SIGAR participates in. In most cases, SIGAR’s
referrals occur in the absence of acceptance of an allegation for criminal
prosecution or remedial action by a contracting office and are therefore the
primary remedy to address contractor misconduct. In making referrals to

0

60

120

180

240

300

360

420

Q2
FY 2011

Q3 Q4 Q1
FY 2012

Q2 Q3 Q4 Q1
FY 2013

Q2 Q3 Q4 Q1
FY 2014

Source: SIGAR Investigations Directorate, 1/10/2014.

SIGAR INVESTIGATIONS: CUMULATIVE REFERRALS FOR SUSPENSION AND DEBARMENT,
Q2 FY 2011−Q1 FY 2014

FIGURE 2.3

57

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

agencies, SIGAR provides the basis for a suspension or debarment decision
by the agency as well as all of the supporting documentation needed for an
agency to support that decision should it be challenged by the contractor
at issue. Based on the evolving contracting environment in Afghanistan and
the available evidence of contractor misconduct and/or poor performance,
on occasion SIGAR has found it necessary to refer individuals or companies
on multiple occasions for consideration by agency suspension and debar-
ment officials.

SIGAR has increased its emphasis on suspension and debarment in
recent years in response to the contracting environment in Afghanistan.
This is demonstrated by the fact that of the 402 referrals for suspension and
debarment that have been made by the agency to date, 375 have been made
since the second quarter of 2011. During calendar year 2013, the efforts of
SIGAR’s suspension and debarment program resulted in actions by agency
suspension and debarment officials to exclude 131 individuals and compa-
nies from contracting with the U.S. government. SIGAR’s referrals over this
period represent allegations of theft, fraud, poor performance, financial sup-
port to insurgents and mismanagement as part of reconstruction contracts
valued at $509,274,215.

Proposed Debarment of Aria Target Logistics Services
On December 20, 2013, as a result of a referral by the SIGAR’s suspension
and debarment program, the Air Force proposed Aria Target Logistics
Services (ATL) and two members of the company’s management for
debarment from contracting with the U.S. government. The basis for this
action was the company’s submission of a proposal for transportation of
bulk fuels, dry cargo, and heavy cargo throughout Afghanistan under the
National Afghan Trucking II (NAT II) contract. In its proposal, ATL asserted
that it owned a fleet of vehicles enabling it to perform the contract without
the need to use subcontractors. At the request of SIGAR, 31 of the vehicle
identification numbers submitted by ATL were reviewed by the Afghanistan
Ministry of Interior’s Traffic Department in Kabul. As a result, it was deter-
mined that 25 were registered to companies other than ATL and six were
not registered at all. These results from the Traffic Department were further
corroborated by statements from individuals that ATL had allegedly submit-
ted false statements regarding its trucks as part of its proposal. As a result,
SIGAR referred ATL, its chief executive officer, and its program manager to
the Air Force suspension and debarment official (SDO) for proposed debar-
ment. The expedited decision by the Air Force in this matter resulted in
ATL being excluded from the NAT II contract, protecting $237,962,129 from
being awarded to the company by the U.S. Transportation Command.

58

SIGAR OVERSIGHT ACTIVITIES

SPECIAL INSPECTOR GENERAL I AFGHANISTAN RECONSTRUCTION

Proposed Debarment of Clark Logistic Services Company
On November 14, 2013, as a result of a referral by the SIGAR’s suspen-
sion and debarment program, the Army proposed Clark Logistic Services
Company, as well as its two owners, for debarment based on allegations of
false claims and statements made regarding contracts for electrical work
on airfield lighting at Kandahar Airfield, Afghanistan. As a result of SIGAR’s
investigation, Clark Logistic Services Company’s owners admitted that they
had fraudulently claimed to have employed a U.S. citizen, certified as a
master electrician, when, in fact, the company subcontracted the work to
an Afghan subcontractor or used third-country nationals instead of prop-
erly certified electricians. In addition, Clark Logistic Services Company had
allegedly failed to comply with regulations concerning personnel account-
ability and badging, non-tactical vehicles’ registration, and environmental
and ground safety procedures, among other violations, resulting in the com-
pany’s removal from Kandahar Airfield by the ISAF installation commander
on July 30, 2013. Based on SIGAR’s investigation, Clark Logistic Services
Company and its two owners have been excluded from contracting with the
U.S. government pending a final debarment determination by the Army sus-
pension and debarment official.

Suspension of Hikmatullah Shadman, Hikmat Shadman
Logistics Services Company, and Eight Affiliated Companies
and Individuals
On October 30, 2013, based upon the unsealing of a Complaint for
Forfeiture In Rem filed by the Department of Justice, Asset Forfeiture and
Money Laundering Section on November 20, 2012, the Army suspended
Hikmatullah Shadman, Hikmat Shadman Logistics Services Company, six
affiliated companies and two business partners of Shadman from contract-
ing with the government. The complaint, filed based on an investigation
conducted by SIGAR, alleges that Shadman and his coconspirators paid
kickbacks to individuals to receive trucking subcontracts and submitted
inflated invoices that were later submitted to the U.S. government by a
prime contractor for the transportation of military cargo in Afghanistan.
The complaint filed by the Department of Justice, as amended, alleged that
as a result of the fraudulent actions of Shadman and his coconspirators,
Hikmat Shadman Logistics Services Company received payments totaling
$77,920,605 from the government. The complaint also alleges that, as part
of this scheme to defraud the government, Shadman and his coconspirators
used multiple companies and bank accounts under their control to hide the
proceeds of their unlawful activity. The civil forfeiture complaint that is the
basis for the suspension is currently pending in the U.S. District Court for
the District of Columbia.

59

SIGAR OVERSIGHT ACTIVITIES

REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

SIGAR BUDGET
On January 17, 2014, Congress provided SIGAR with $49.65 million in
the Consolidated Appropriations Act for FY 2014. The budget supports
SIGAR’s oversight activities and products by funding SIGAR’s five director-
ates: (1) Audits and Inspections, (2) Special Projects, (3) Investigations,
(4) Management and Support, and (5) Research and Analysis Directorate.

The Research and Analysis Directorate (RAD) is the new name of
SIGAR’s Information Management Directorate. SIGAR changed the name
to more accurately describe RAD’s efforts to help SIGAR, Congress, and
the public understand the reconstruction effort in Afghanistan. In addi-
tion to producing SIGAR’s Quarterly Report to Congress, RAD provides
the rest of SIGAR and the public with analysis and evaluation about the
reconstruction effort.

SIGAR STAFF
Since its last report to Congress, SIGAR increased its staff, bringing the
FY 2014 total staffing number to 197 federal employees.

This quarter, SIGAR had 34 authorized personnel at the U.S. Embassy
Kabul and 12 authorized at locations outside the embassy. SIGAR staff
members were stationed at five locations across the country, including
Kandahar and Bagram airfields, Mazar-e-Sharif, Camp Leatherneck, and
USFOR-A headquarters in Kabul. The Herat office is temporarily closed
while the consulate is under repair following a 2013 insurgent attack.
SIGAR employed a local Afghan in its Kabul office to support investiga-
tions and audits. In addition, SIGAR supports its work with staff assigned to
short-term temporary duty in Afghanistan. This quarter, SIGAR had 13 per-
sonnel on temporary duty in Afghanistan for a total of 220 days.

SIGAR Research & Analysis Directorate
staffers compile federal agencies’
funding data for the Quarterly Report.
The Directorate has subject-matter-
expert writers, editors, visual-information
specialists, and a program manager. (SIGAR
photo by Vong Lim)

Source: DOD, Press briefing, December 19, 2013.

“What role America and its allies
continue to play in Afghanistan to

help the people of that country
after 2014 must be clearly defined,
and it must be defined very soon. A

bilateral security agreement between
Afghanistan and the United States

must be signed promptly.”

—-Secretary of Defense Chuck Hagel

Jan2014_QR.indb 60 1/24/2014 11:08:18 AM

3ReconstRuction
Update

61

3

61

Jan2014_QR.indb 61 1/24/2014 11:08:18 AM

62

ReconstRuction Update

Special inSpector general i AfghAnistAn reconstruction

ContentsReconstRuction update contents

Overview 63

Quarterly Highlight: Concerns About
LOTFA and “Ghost Workers” 65

Funding for Afghanistan Reconstruction 66

Status of Funds 68

Security 82

Governance 110

Economic and Social Development 144

Photo on previous page
President Obama and President Karzai talk on the White House
colonnade after a meeting in the Oval Office. (White House photo)

Jan2014_QR.indb 62 1/24/2014 11:08:18 AM

63

ReconstRuction Update

RepoRt to the united states congRess i January 30, 2014

ReconstRuction update

OVERVIEW
The following section summarizes the status of U.S. funding and devel-
opments SIGAR observed this quarter in the security, governance and
economic sectors of the reconstruction effort in Afghanistan. President
Obama signed the FY 2014 Consolidated Appropriations Act, which pro-
vided an additional $5.4 billion to rebuild Afghanistan, bringing the total
U.S. investment in Afghanistan’s reconstruction to more than $102 billion.
This amount will increase when final appropriations for State and USAID
accounts are known. This quarter saw increasing uncertainty about the fate
of the reconstruction effort and decreased visibility into its many programs
and projects. The security situation remained in flux, as President Hamid
Karzai declined to sign a bilateral security agreement with the United
States, causing U.S. officials to warn that the United States might pull all
of its troops out of the country after 2014 and drastically cut back its aid.
At the same time, the Afghan economy is beginning to feel the effects of
the drawdown and the country is producing more opium poppies than ever
before in its history.

 The continuing closures of forward operating bases and withdrawal of
civil-military Provincial Reconstruction Teams (PRTs) mean there are fewer
opportunities for U.S. officials to implement programs and conduct over-
sight outside of cities. As U.S. forces’ footprint shrinks, U.S. agencies and
implementing partners are finding it harder to get out into the field to moni-
tor projects and collect data.

Although the United States provides assistance to the Afghan National
Security Forces (ANSF) based on its personnel strength, the U.S. military
has increasingly limited ability to verify ANSF reporting of its strength.
Moreover, data provided by both the ANA and the ANP make it difficult to
determine their operational capabilities at any given time. For example, the
ANP does not report its personnel who are on leave, AWOL, sick, or on tem-
porary assignment in its personnel reports.

In the governance sector, U.S. agencies were unable to provide data that
has been provided in past quarters. SIGAR requested, but did not receive,
updates on the number of Afghan civil servants and the state of provincial,
municipal, and district governance in five provinces in the south and east.

Jan2014_QR.indb 63 1/24/2014 11:08:18 AM

64

ReconstRuction Update

Special inSpector general i AfghAnistAn reconstruction

Asked to assess governance in these provinces, both the State Department
(State) and the Department of Defense (DOD) offered only that the PRTs
had closed. Although the presence of civil servants is a necessary founda-
tion for local government, USAID appears to no longer be able to track this
and other indicators.

On the economic front, the Afghan government’s revenues declined
in 2013 as public spending increased, according to the World Bank.
Afghanistan continues to suffer massive trade deficits as a net importer of
goods; produces relatively few tradable goods or services; has a weak cur-
rency; and lacks adequate transportation infrastructure. Although accession
to the World Trade Organization is one of the benchmarks Afghanistan is
supposed to attain under the Tokyo Mutual Accountability Framework, the
extent of achievable near-term benefits to Afghanistan is debatable.

 USAID reported that insecurity continues to challenge full imple-
mentation of a number of its programs. For example, insurgent groups
threaten staff and farmers in the Commercial Horticulture and Agricultural
Marketing Program (CHAMP), particularly in Kandahar, Helmand, Zabul,
Wardak, Logar, and Ghazni provinces. Shifting security conditions are also
obstacles to Incentives Driving Economic Alternatives-North, East, and
West (IDEA-NEW), and the Health Policy Project (HPP).

In the health sector, USAID said hospital staff currently has poor capac-
ity to operate autonomously, despite advances at 14 national hospitals.
USAID also reported this quarter that one of its main education programs
is challenged by the Afghan Ministry of Education’s inability to design, pro-
cure, and implement on-budget activities in a timely manner, and comply
with USAID’s government-to-government funding requirements.

This quarter, SIGAR continued to track the cumulative on-budget assis-
tance provided to Afghanistan. The United States provides on-budget
assistance to Afghanistan through direct payments to Afghan government
entities and through contributions to multinational trust funds. Since 2002
the United States has provided more than $8.5 billion in on budget assis-
tance. This includes nearly $5.4 billion to Afghan government ministries and
institutions, and nearly $3.6 billion to three multinational trust funds—the
World Bank’s Afghan Reconstruction Trust Fund (ARTF), the UNDP’s Law
and Order Trust Fund for Afghanistan (LOTFA), and the Asian Development
Bank’s Afghanistan Infrastructure Trust Fund (AITF). Table 3.1, shows U.S.
on budget assistance to Afghan government entities.

During this reporting period SIGAR also met with European donors and
oversight agencies to discuss mutual challenges related to on-budget assis-
tance as well as the monitoring, evaluation, and oversight of reconstruction
projects and the multinational donor trust funds. The highlight section on
the next page describes ongoing concerns about LOTFA.

Table 3.1

U.S. On-BUdget ASSiStAnce tO
AfghAniStAn, 2002–2013 ($ millions)

Government-To-Government
dod $4,240

state $92

usaid $1,060

Multilateral Trust Funds
LotFa $1,210

aRtF $1,960

aitF $412

Sources: SIGaR, audit Report 14-32-aR: Direct Assistance:
USAID Has Taken Positive Action to Assess Afghan Ministries’
Ability to Manage Donor Funds, but Weaknesses Remain,
1/2014; SIGaR, Special Project Report 14-12-SP:
Comprehensive Risk Assessments of MOD and MOI Financial
Management Capacity Could Improve Oversight of Over $4
Billion in Direct Assistance Funding, 12/2013; World bank,
“aRTF: administrator’s Report on Financial Status as of
December 21, 2013 (end of 12th month of FY 1392),” p. 5;
UNDP, “lOTFa Phase VI Quarterly Progress Report Q3/2013,”
12/31/2013, pp. 80-81; SIGaR analysis of UNDP’s quarterly
and annual lOTFa reports, 1/22/2014.

Jan2014_QR.indb 64 1/24/2014 11:08:19 AM

Quarterly HigHligHt

RepoRt to the united states congRess i January 30, 2014 65

For several years, SIGAR has been concerned about
the possibility of “ghost workers” on the ANP pay-
roll. In 2011, a SIGAR audit report raised questions
about the UNDP’s management of the Law and
Order Trust Fund for Afghanistan (LOTFA), which is
used to pay ANP salaries. SIGAR auditors found that
neither the Afghan Ministry of Interior (MOI) nor the
UNDP could verify payroll data. SIGAR concluded
that there was “limited assurance that only ANP
personnel who worked received pay and the LOTFA
funds were used to reimburse only eligible costs.”46

Developments since SIGAR published its report
have only increased these concerns about ghost
workers. In 2012, following allegations of misman-
agement of LOTFA funds, the UNDP removed the
LOTFA project manager and fired three of his top
officials for procurement fraud and mismanagement.

Since 2002, the international community has pro-
vided $3.17 billion for LOTFA. The United States has
provided 38%—or about $1.21 billion—of this total.
The European Union has contributed 14%. (See page
81 for details on LOTFA funding.)

This quarter, during conversations with officials
from the European Commission and the European
Anti-Fraud Office about oversight issues, SIGAR
learned that the European Union is withholding
€100 million, of its €200 million total contribution
for LOTFA until the Commission determines proper
controls are in place to ensure that LOTFA funds are
spent as intended.

Last November on one of his quarterly visits
to Afghanistan, the Special Inspector General for
Afghanistan Reconstruction raised the expressed
concerns of the European Commission about LOTFA
and “ghost workers” with the Combined Security
Transition Command-Afghanistan (CSTC-A), which
is partly responsible for the U.S. contribution to
LOTFA. None of the senior CSTC-A officials who

met with the SIGAR was aware of any investiga-
tions or the decision to withhold funds from LOTFA.
This raises a number of concerns about CSTC-A’s
oversight of LOTFA and about the degree to which
international donors are sharing information.

SIGAR has an ongoing audit reviewing ANSF
personnel data and its reliability. SIGAR hopes to
provide a better understanding of how the ANA
and the ANP account for personnel. The reliability
of these numbers will be a critical metric in deter-
mining continued funding for the Afghan security
forces. SIGAR’s audit seeks to identify how the
U.S. and Afghan governments assess the personnel
strength of the ANSF, determine the extent to which
this data accurately accounts for personnel assigned
and present-for-duty, and evaluate how the U.S.
government uses ANSF personnel data to inform
financial sustainment activities, including salary pay-
ments to the ANSF.

conceRns about LotFa and “Ghost WoRkeRs”

An Afghan police officer trains in Helmand province,
afghanistan. Students at the center received basic police
training in subjects such as literacy, vehicle searching,
improvised explosive device defeat, drill, and first aid.
(DOD photo)

Jan2014_QR.indb 65 1/24/2014 11:08:19 AM

66

ReconstRuction Update

Special inSpector general i AfghAnistAn reconstruction

FundInG FOR AFGhAnIsTAn REcOnsTRucTIOn
On January 17, 2014, President Obama signed the Consolidated
Appropriations Act of 2014, pushing cumulative funding for the U.S. recon-
struction effort in Afghanistan to more than $102 billion since 2002. FY 2014
Afghanistan reconstruction appropriations were significantly reduced
from the nearly $12 billion requested in the President’s FY 2014 budget
proposal. The Joint Explanatory Statement (JES) accompanying the Act
noted that the funding reduction reflects the fact that agencies still had sig-
nificant funds available for obligation and disbursement from prior years’
appropriations.

DOD Programs
The Congress has appropriated $5.34 billion for the five reconstruction
accounts managed by DOD. This represents a 37% reduction from the
$8.5 billion that DOD had requested. Most of the funding—about $4.7 bil-
lion—is for the Afghan Security Forces Fund (ASFF), which is used to train,
equip, house, and sustain the Afghan National Security Forces (ANSF).
DOD had requested about $7.73 billion for the ASFF. This included a core
request for $5.11 billion and an “enabler” request for $2.62 billion. The JES
noted that DOD had reevaluated its request for “enablers” and found that
it exceeded current requirements. DOD reduced this part of its request by
60%. In addition, according to the JES, Congress further reduced the ASFF
by $365 million because DOD said it no longer intends to purchase Mi-17
aircraft for the Afghans.

The JES observed that DOD budget requests have greatly overstated needs
for the past four years and that excess appropriations have been repeatedly
carried over into the following fiscal years for obligation. “Rather than rescind-
ing the funds from prior year appropriations,” the JES said, “the bill reduces
the current year request as a mechanism to obtain balance within the program
and is done without prejudice to the current year’s need.”

State and USAID programs
The Consolidated Appropriations Act of 2014 provides $49 billion for State
and Foreign Operations. According to the JES, this includes $1.12 billion
in assistance for Afghanistan. The JES said this represents a 50% decrease
from both the FY 2013 appropriation and FY 2014 request. According to
the JES, the appropriators have taken the “necessary step of reducing new
budget authority for Afghanistan to a more sustainable level that can be
responsibly programmed and subject to effective oversight.”

The funds for State and USAID reconstruction programs have not
yet been determined. According to State, the final levels for Afghanistan
reconstruction funds, including the Economic Support Fund (ESF) and the
International Narcotics Control and Law Enforcement (INCLE) account
have not been finalized.

Jan2014_QR.indb 66 1/24/2014 11:08:19 AM

67

ReconstRuction Update

RepoRt to the united states congRess i January 30, 2014

Table 3.2 shows cumulative appropriations, obligations, and disburse-
ments. Table 3.3 and Table 3.4 show appropriations, obligations, and
disbursements for FY 2012 and FY 2013.

Table 3.2

cUmUlAtive AmOUnt APPrOPriAted, OBligAted, And diSBUrSed fY 2002–2014 ($ billions)

Appropriated Obligated disbursed Expired
afghanistan security Forces (asFF) $57.50 $47.88 $45.38 $1.08
commander’s emergency Response program (ceRp) $3.67 $2.29 $2.24 $1.19
afghanistan infrastructure Fund (aiF) $1.22 $0.90 $0.20 $0.03
task Force for business & stability operations (tFbso) $0.78 $0.69 $0.52 $0.03
dod drug interdiction and counter-drug activities (dod cn) $2.94 $2.48 $2.48 $0.00
economic support Fund (esF) $16.69 $14.67 $11.50 $0.40
international narcotics control & Law enforcement (incLe) $4.18 $3.54 $2.85 $0.09
total & major funds $86.99 $72.45 $65.17 $2.83
other Reconstruction Funds $7.09
operations & oversight $8.05
total $102.13

Table 3.3

fY 2012 AmOUntS APPrOPriAted, OBligAted, And diSBUrSed ($ millions)

Appropriated Obligated disbursed Expired
afghanistan security Forces (asFF) $9,200 $8,837 $7,909 $363
commander’s emergency Response program (ceRp) $400 $112 $99 $288
afghanistan infrastructure Fund (aiF) $400 $376 $94 $24
task Force for business & stability operations (tFbso) $242 $233 $195 $9
dod drug interdiction and counter-drug activities (dod cn) $423 $423 $423 $0
economic support Fund (esF) $1,837 $1,779 $151 $58
international narcotics control & Law enforcement (incLe) $359 $358 $89 $0
total & major funds $12,860 $12,119 $8,959 $741
other Reconstruction Funds $309
operations & oversight $1,493
total $14,662

Table 3.4

fY 2013 AmOUntS APPrOPriAted, OBligAted, And diSBUrSed ($ millions)

Appropriated Obligated disbursed Expired
afghanistan security Forces (asFF) $5,124 $1,316 $972 $0
commander’s emergency Response program (ceRp) $200 $43 $23 $157
afghanistan infrastructure Fund (aiF) $325 $236 $0 $0
task Force for business & stability operations (tFbso) $137 $135 $66 $0
dod drug interdiction and counter-drug activities (dod cn) $307 $168 $168 $0
economic support Fund (esF) $1,623 $0 $0 $0
international narcotics control & Law enforcement (incLe) $569 $13 $8 $0
total & major funds $8,286 $1,911 $1,238 $157
other Reconstruction Funds $172
operations & oversight $1,348
total $9,805

For sources and notes see appendix b of this report.

Jan2014_QR.indb 67 1/24/2014 11:08:19 AM

68

StatuS of fundS ContentS

U.S. Reconstruction Funding
for Afghanistan 70

Afghanistan Security Forces Fund 72

ASFF Budget Activities 73

Commander’s Emergency
Response Program 74

Afghanistan Infrastructure Fund 75

Task Force for Business and
Stability Operations 76

DOD Drug Interdiction and
Counterdrug Activities 77

Economic Support Fund 78

International Narcotics Control
and Law Enforcement 79

International Reconstruction Funding
for Afghanistan 80

Jan2014_QR.indb 68 1/24/2014 11:08:19 AM

69REPORT TO THE UNITED STATES CONGRESS I JANUARY 30, 2014

STATUS OF FUNDS

ASFF: Afghanistan Security Forces Fund

CERP: Commander’s Emergency

Response Program

AIF: Afghanistan Infrastructure Fund

TFBSO: Task Force for Business and

Stability Operations

DOD CN: DOD Drug Interdiction and

Counter-Drug Activities

ESF: Economic Support Fund

INCLE: International Narcotics Control and

Law Enforcement

Other: Other Funding

STATUS OF FUNDS

To fulfi ll SIGAR’s legislative mandate, this section details the status of U.S.
funds appropriated, obligated, and disbursed for reconstruction activities
in Afghanistan. As of January 17, 2014, the United States had appropriated
approximately $102.13 billion for relief and reconstruction in Afghanistan
since FY 2002. This total has been allocated as follows:
• $59.03 billion for security
• $25.05 billion for governance and development
• $7.32 billion for counternarcotics efforts
• $2.68 billion for humanitarian aid
• $8.05 billion for operations and oversight
Figure 3.0 shows the major U.S. funds that contribute to these efforts.

FIGURE 3.0

U.S. FUNDS SUPPORTING AFGHANISTAN RECONSTRUCTION EFFORTS ($ BILLIONS)

Notes: Numbers have been rounded. Includes amounts appropriated in the Consolidated Appropriations Act, 2014.

a Multiple agencies include DOJ, State, DOD, USAID, Treasury, USDA, DEA, BBG, and SIGAR.

Sources: DOD, responses to SIGAR data call, 1/22/2014, 1/2/2014, 12/30/2013, 10/22/2012, 10/14/2009, and

10/1/2009; State, responses to SIGAR data call, 1/13/2014, 1/9/2014, 6/27/2013, 10/5/2012, and 6/27/2012;

Treasury, response to SIGAR data call, 1/2/2014; OMB, responses to SIGAR data call, 7/19/2013 and 1/4/2013; USAID,

responses to SIGAR data call, 1/7/2014, 10/15/2010, 1/15/2010, and 10/9/2009; DOJ, response to SIGAR data call,

7/7/2009; USDA, response to SIGAR data call, 4/2009; CRS, response to SIGAR data call, 1/8/2014; DFAS, "AR(M) 1002

Appropriation Status by FY Program and Subaccounts December 2013," 1/18/2014; H.R. 3547, "Consolidated

Appropriations Act, 2014," 1/17/2014; P.L. 113-6, 3/26/2013; P.L. 112-74, 12/23/2011; P.L. 112-10, 4/15/2011;

P.L. 111-212, 10/29/2010; P.L. 111-118, 12/19/2009; FY 2010 Defense Explanatory Statement.

AGENCIES

ESF

$16.69

INCLE

$4.18

Other

$15.14

DOD CN

$2.94

TFBSO

$0.78

ASFF

$57.50

CERP

$3.67

AIF

$1.22

FUNDING SOURCES (TOTAL: $102.13)

Distributed
to Multiple
Agenciesa

$15.14

Department of
State (State)

$4.18

USAID
$16.69

Department of Defense (DOD)
$66.12

3.1_Funding_Jan14.indd 69 1/24/2014 2:08:12 PM

Special inSpector general i AfghAnistAn reconstruction

StatuS of Funds

70

DOD USAID State

DOD

DOD

DOD

INCLE

ESF

DOD CN

ASFF

CERP

TFBSO DOD CNASFF CERP AIF INCLEESF

USAID

State

DOD

AIF

DOD

TFBSO

U.S. RECONSTRUCTION FUNDINg FOR AFghANISTAN
On January 17, 2014, President Obama signed the Consolidated
Appropriations Act, 2014, funding the U.S. government for the rest of the fis-
cal year and increasing cumulative funding for Afghanistan reconstruction
to approximately $102.13 billion, as shown in Figure 3.1. When this report
went to press, final FY 2014 appropriation amounts for State and USAID
accounts were still being determined. FY 2014 funding levels will increase
when these amounts are known.47 Because the FY 2014 appropriations bill
was enacted before this report went to press, this section includes amounts
appropriated in the bill; however, obligated and disbursed amounts are as
of December 31, 2013. For complete information regarding U.S. appropria-
tions, see Appendix B.

The amount provided to the seven major
U.S. funds represents nearly 85.2% (nearly
$86.99 billion) of total reconstruction assis-
tance in Afghanistan since FY 2002. Of this
amount, nearly 83.3% (more than $72.45 bil-
lion) has been obligated, and over 74.9%
(nearly $65.17 billion) has been disbursed.
An estimated $2.8 billion of previously appro-
priated funds has expired.

Figure 3.1

Notes: Numbers have been rounded. DOD reprogrammed $1 billion from FY 2011 ASFF. DOD reprogrammed $1 billion from FY 2012 ASFF. P.L. 113-6 rescinded $1 billion from FY 2012 ASFF. DOD
transferred $101 million from FY 2011 AIF to FY 2011 ESF to fund an infrastructure project to be implemented by USAID.
a Includes amounts appropriated in the Consolidated Appropriations Act, 2014.

Sources: DOD, responses to SIGAR data call, 1/22/2014, 1/2/2014, 12/30/2013, 10/22/2012, 10/14/2009, and 10/1/2009; State, responses to SIGAR data call, 1/13/2014, 1/9/2014,
6/27/2013, 10/5/2012 and 6/27/2012; Treasury, response to SIGAR data call, 1/2/2014; OMB, responses to SIGAR data call, 7/19/2013 and 1/4/2013; USAID, responses to SIGAR data call,
1/7/2014, 10/15/2010, 1/15/2010, and 10/9/2009; DOJ, response to SIGAR data call, 7/7/2009; USDA, response to SIGAR data call, 4/2009; CRS, response to SIGAR data call, 1/8/2014;
DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts December 2013," 1/18/2014; H.R. 3547, "Consolidated Appropriations Act, 2014," 1/17/2014; P.L. 113-6, 3/26/2013;
P.L. 112-74, 12/23/2011; P.L. 112-10, 4/15/2011; P.L. 111-212, 10/29/2010; P.L. 111-118, 12/19/2009; FY 2010 Defense Explanatory Statement.

CUMULATIVE APPROPRIATIONS BY FUNDING CATEGORY, AS OF JANUARY 17, 2014 ($ BILLIONS)

$0

$10

$20

$30

$40

$50

$60

$70

$80

$90

$100

$110

2002-2007

$23.08

2008 2009 2010 2011 2012 2013 2014a

$29.28

$39.66

$56.38

$72.24

$86.90

$96.71
$102.13

Security Governance/Development Counternarcotics Humanitarian Oversight and Operations Total

Jan2014_QR.indb 70 1/24/2014 11:08:20 AM

RepoRt to the united states congRess i January 30, 2014

StatuS of Funds

71

As of January 17, 2014, appropriations for FY 2014 amounted to more
than $5.42 billion, as shown in Figure 3.2. Of this amount, nearly $4.73 bil-
lion was appropriated to the ASFF.48 Final appropriations for the ASFF
and many other Afghanistan reconstruction accounts were significantly
reduced from the FY 2014 budget proposal, as shown in Table 3.5. The
Joint Explanatory Statement for the Consolidated Appropriations Act,
2014, notes that the Act “takes the necessary step of reducing new budget
authority for Afghanistan to a more sustainable level that can be respon-
sibly programmed and subject to effective oversight…many assistance
programs have significant funding pipelines that could take many years to
obligate and expend.”49 Table 3.4 on page 67 of this report shows FY 2013
appropriation amounts yet to be obligated.

Figure 3.2

Notes: Numbers have been rounded. DOD reprogrammed $1 billion from FY 2011 ASFF. DOD reprogrammed $1 billion from FY 2012 ASFF. P.L. 113-6 rescinded $1 billion from FY 2012 ASFF. DOD
transferred $101 million from FY 2011 AIF to FY 2011 ESF to fund an infrastructure project to be implemented by USAID.
a Includes amounts appropriated in the Consolidated Appropriations Act, 2014.

Sources: DOD, responses to SIGAR data call, 1/22/2014, 1/2/2014, 12/30/2013, 10/22/2012, 10/14/2009, and 10/1/2009; State, responses to SIGAR data call, 1/13/2014, 1/9/2014,
6/27/2013, 10/5/2012, and 6/27/2012; Treasury, response to SIGAR data call, 1/2/2014; OMB, responses to SIGAR data call, 7/19/2013, and 1/4/2013; USAID, responses to SIGAR data call,
1/7/2014, 10/15/2010, 1/15/2010, and 10/9/2009; DOJ, response to SIGAR data call, 7/7/2009; USDA, response to SIGAR data call, 4/2009; CRS, response to SIGAR data call, 1/8/2014;
DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts December 2013," 1/18/2014; H.R. 3547, "Consolidated Appropriations Act, 2014," 1/17/2014; P.L. 113-6, 3/26/2013;
P.L. 112-74, 12/23/2011; P.L. 112-10, 4/15/2011; P.L. 111-212, 10/29/2010; P.L. 111-118, 12/19/2009; FY 2010 Defense Explanatory Statement.

APPROPRIATIONS BY FISCAL YEAR, AMOUNT, AND CATEGORY ($ BILLIONS)

$0

$1

$2

$3

$4

$5

$6

$7

$8

$9

$10

$11

$12

$13

$14

$15

$16

$17

2007 2008 2009 2010 2011 2012 2013 2014a

$6.20

$10.39

$15.86

$14.66

$10.04

$16.71

$9.81

$5.42

Security Governance/Development Counternarcotics Humanitarian Oversight and Operations Total

Table 3.5

FY 2014 APPROPRIATIONS
COMPARED TO THE BUDGET
REQUEST ($ MILLIONS)

Requested Appropriated Change

aSff $7,726 $4,726 -39%

CeRP $60 $30 -50%

aIf $279 $199 -29%

tfBSo $121 $64 -47%

dod Cna $321 $321 0%

TOTAL $8,508 $5,340 -37%
Notes: Numbers have been rounded. Final appropriation figures
for have not been determined for State and uSaiD accounts.
a DOD CN was appropriated all $376 million requested for

Overseas Contingency Operations; of this amount, $318 mil-
lion was for afghanistan. DOD CN base funding provided
another $3 million for afghanistan.

Sources: DOD, response to Sigar data call, 1/22/2013; H.r.
3547, 1/17/2014; OSD Comptroller, “Department of Defense
budget amendment to the Fiscal Year 2014 President’s budget
request for Overseas Contingency Operations (OCO): Operation
and Maintenance Programs (O-1) revolving and Management
Funds (rF-1),” 5/2013, pp. 1-3.

Jan2014_QR.indb 71 1/24/2014 11:08:20 AM

Special inSpector general i AfghAnistAn reconstruction

StatuS of Funds

72

DOD USAID State

DOD

DOD

DOD

INCLE

ESF

DOD CN

ASFF

CERP

TFBSO DOD CNASFF CERP AIF INCLEESF

USAID

State

DOD

AIF

DOD

TFBSO

AFghANISTAN SECURITY FORCES FUND
The Congress created the Afghanistan Security Forces Fund (ASFF) to
provide the ANSF with equipment, supplies, services, and training, as well
as facility and infrastructure repair, renovation, and construction.50 The pri-
mary organization responsible for building the ANSF is the North Atlantic
Treaty Organization Training Mission-Afghanistan/Combined Security
Transition Command-Afghanistan.51

The Consolidated Appropriations Act, 2014, appropriated nearly
$4.73 billion for the ASFF for FY 2014, increasing total cumulative funding
to more than $57.50 billion.52 As of December 31, 2013, more than $47.88 bil-
lion of total ASFF funding had been obligated, of which nearly $45.38 billion
had been disbursed.53 Figure 3.3 displays the amounts made available for the
ASFF by fiscal year.

DOD reported that cumulative obligations as of December 31, 2013,
increased by more than $894.63 million over cumulative obligations as
of August 31, 2013. Cumulative disbursements as of December 31, 2013,
increased by nearly $1.84 billion over cumulative disbursements as of
August 31, 2013.54 Figure 3.4 provides a cumulative comparison of amounts
made available, obligated, and disbursed for the ASFF.

ASFF FUNDS TERmINOLOgY
dod reported aSff funds as appropriated,
obligated, or disbursed

Appropriations: total monies available for
commitments

Obligations: Commitments to pay monies

Disbursements: Monies that have been
expended

Source: DOD, response to Sigar data call, 4/13/2010.

Figure 3.3

Notes: Numbers have been rounded.
a DOD reprogrammed $1 billion of FY 2011 ASFF.
b DOD reprogrammed $1 billion of FY 2012 ASFF; another $1 billion was rescinded in P.L. 113-6.
c FY 2014 �gure includes amount appropriated ASFF in the Consolidated Appropriations Act, 2014.

Sources: DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts December 2013," 1/18/2014; DOD, response
to SIGAR data call, 10/09/2013; H.R. 3547, "Consolidated Appropriations Act, 2014," 1/17/2014; P.L. 113-6, 3/26/2013.

ASFF APPROPRIATED FUNDS BY FISCAL YEAR
($ BILLIONS)

$0.0

$2.0

$4.0

$6.0

$8.0

$10.0

$12.0

05 06 07 08 09 11a 12b10 13 14c

ASFF FUNDS, CUMULATIVE COMPARISON
($ BILLIONS)

$35.0

$40.0

$45.0

$50.0

$55.0

$60.0

$0
As of Aug 31, 2013 As of Dec 31, 2013

Disbursed
$45.54

Obligated
$47.88

Appropriated
$57.50

Appropriated
$52.78

Disbursed
$43.54

Obligated
$46.99

Figure 3.4

Jan2014_QR.indb 72 1/24/2014 11:08:20 AM

RepoRt to the united states congRess i January 30, 2014

StatuS of Funds

73

Budget Activity groups: categories
within each appropriation or fund account
that identify the purposes, projects,
or types of activities financed by the
appropriation or fund

Sub-Activity groups: accounting
groups that break down the command’s
disbursements into functional areas

Sources: DOD, “Manual 7110.1-M Department of Defense
budget guidance Manual,” accessed 9/28/2009; Department
of the Navy, “Medical Facility Manager Handbook,” p. 5,
accessed 10/2/2009.

ASFF BUDgET ACTIvITIES
DOD allocates funds to three budget activity groups within the ASFF:
•	 Defense Forces (Afghan National Army, ANA)
•	 Interior Forces (Afghan National Police, ANP)
•	 Related Activities (primarily Detainee Operations)

Funds for each budget activity group are further allocated to four sub-
activity groups: Infrastructure, Equipment and Transportation, Training and
Operations, and Sustainment.55

As of December 31, 2013, DOD had disbursed nearly $45.38 billion for
ANSF initiatives. Of this amount, more than $30.11 billion was disbursed for
the ANA, and nearly $14.92 billion was disbursed for the ANP; the remain-
ing nearly $347.98 million was directed to related activities.56

As shown in Figure 3.5, the largest portion of the funds disbursed for the
ANA—more than $11.30 billion—supported Equipment and Transportation.
Of the funds disbursed for the ANP, the largest portion—more than
$5.35 billion—supported Sustainment, as shown in Figure 3.6.57

Figure 3.5 Figure 3.6

Note: Numbers have been rounded.

Sources: DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts December 2013," 1/18/2014; DOD,
response to SIGAR data call, 10/09/2013.

ASFF DISBURSEMENTS FOR THE ANP
BY SUB-ACTIVITY GROUP,
FY 2005–DEC 31, 2013 ($ BILLIONS)

Equipment and
Transportation
$3.60

Sustainment
$5.35

Training and
Operations
$3.35

Total: $14.92

Infrastructure
$2.62

ASFF DISBURSEMENTS FOR THE ANA
BY SUB-ACTIVITY GROUP,
FY 2005–DEC 31, 2013 ($ BILLIONS)

Equipment and
Transportation
$11.30

Sustainment
$11.07

Training and
Operations
$2.91

Infrastructure
$4.83

Total: $30.11

Jan2014_QR.indb 73 1/24/2014 11:08:20 AM

Special inSpector general i AfghAnistAn reconstruction

StatuS of Funds

74

DOD USAID State

DOD

DOD

DOD

INCLE

ESF

DOD CN

ASFF

CERP

TFBSO DOD CNASFF CERP AIF INCLEESF

USAID

State

DOD

AIF

DOD

TFBSO

CERP FUNDS TERmINOLOgY

dod reported CeRP funds as appropriated,
obligated, or disbursed

Appropriations: total monies available for
commitments

Obligations: Commitments to pay monies

Disbursements: Monies that have been
expended

Source: DOD, response to Sigar data call, 4/14/2010.

COmmANDER’S EmERgENCY RESPONSE PROgRAm
The Commander’s Emergency Response Program (CERP) enables U.S.
commanders in Afghanistan to respond to urgent humanitarian relief and
reconstruction requirements in their areas of responsibility by supporting
programs that will immediately assist the local population. Funding under
this program is intended for small projects that are estimated to cost less
than $500,000 each.58 Projects with cost estimates exceeding $1 million are
permitted, but they require approval from the Commander of U.S. Central
Command; projects over $5 million require approval from the Deputy
Secretary of Defense. CERP-funded projects may not exceed $20 million.59

The Consolidated Appropriations Act, 2014, appropriated $30 million
for CERP, increasing total cumulative funding to nearly $3.67 billion.60 Of
this amount, DOD reported that nearly $2.29 billion had been obligated,
of which more than $2.24 billion had been disbursed as of December 31,
2013.61 Figure 3.7 shows CERP appropriations by fiscal year, and Figure 3.8
provides a cumulative comparison of amounts appropriated, obligated, and
disbursed for CERP projects.

Figure 3.7

Notes: Numbers have been rounded. Data may include inter-agency transfers.
a FY 2014 �gure includes amount appropriated CERP in the Consolidated Appropriations Act, 2014.

Sources: DOD, responses to SIGAR data call, 1/22/2014 and 10/23/2013; OMB, response to SIGAR data call, 1/4/2013;
H.R. 3547, "Consolidated Appropriations Act, 2014," 1/17/2014; P.L. 113-6, 3/26/2013; P.L. 112-74, 12/23/2011; P.L.
112-10, 4/15/2011.

CERP APPROPRIATIONS BY FISCAL YEAR
($ MILLIONS)

$0

$200

$400

$600

$800

$1,000

04 06 07 08 09 11 121005 14a13

CERP FUNDS, CUMULATIVE COMPARISON
($ BILLIONS)

$0.0

$0.4

$0.8

$1.2

$1.6

$2.0

$2.4

$2.8

$3.2

$3.6

As of Aug 31, 2013 As of Dec 31, 2013

$4.0

Obligated
$2.29
Disbursed
$2.22

Appropriated
$3.64

Obligated
$2.29
Disbursed
$2.24

Appropriated
$3.67

Figure 3.8

Jan2014_QR.indb 74 1/24/2014 11:08:20 AM

RepoRt to the united states congRess i January 30, 2014

StatuS of Funds

75

DOD USAID State

DOD

DOD

DOD

INCLE

ESF

DOD CN

ASFF

CERP

TFBSO DOD CNASFF CERP AIF INCLEESF

USAID

State

DOD

AIF

DOD

TFBSO

AIF FUNDS TERmINOLOgY
dod reported aIf funds as appropriated,
obligated, or disbursed

Appropriations: total monies available for
commitments

Obligations: Commitments to pay monies

Disbursements: Monies that have been
expended

Source: DOD, response to Sigar data call, 4/13/2012.

AFghANISTAN INFRASTRUCTURE FUND
The Ike Skelton National Defense Authorization Act for FY 2011 established
the Afghanistan Infrastructure Fund (AIF) to pay for high-priority, large-
scale infrastructure projects that support the U.S. civilian-military effort.
Congress intended for projects funded by the AIF to be jointly selected and
managed by DOD and State. Thirty days before obligating or expending
funds on an AIF project, the Secretary of Defense and Secretary of State
are required to notify the Congress with details of the proposed project,
including a plan for its sustainment and a description of how it supports the
counter-insurgency strategy in Afghanistan.62

The Consolidated Appropriations Act, 2014, appropriated $199 million
for the AIF, increasing total cumulative funding to more than $1.22 bil-
lion.63 This figure excludes $101 million of FY 2011 AIF funds transferred
to the FY 2011 Economic Support Fund for USAID’s AIF-funded infrastruc-
ture project. As of December 31, 2013, nearly $902.26 million of total AIF
funding had been obligated, of which nearly $195.60 million had been dis-
bursed.64 Figure 3.9 shows AIF appropriations by fiscal year, and Figure 3.10
provides a cumulative comparison of amounts appropriated, obligated, and
disbursed for AIF projects.

Figure 3.9

Notes: Numbers have been rounded.
a FY 2011 �gure excludes $101 million that was transferred to USAID to execute an AIF project.
b FY 2014 �gure includes amount appropriated AIF in the Consolidated Appropriations Act, 2014.

Sources: DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts December 2013," 1/18/2014; DoD,
response to SIGAR data call, 7/22/2013; H.R. 3547, "Consolidated Appropriations Act, 2014," 1/17/2014; P.L. 113-6,
3/26/2013; P.L. 112-74, 12/23/2011; P.L. 112-10, 4/15/2011.

AIF APPROPRIATIONS BY FISCAL YEAR
($ MILLIONS)

$0

$200

$400

$600

$800

2011a 2012 2013 2014b

AIF FUNDS, CUMULATIVE COMPARISON
($ MILLIONS)

$0

$200

$400

$600

$800

$1,000

$1,200

$1,400

Obligated
$902.26

As of Aug 31, 2013 As of Dec 31, 2013

Appropriated
$1,223.00

Disbursed
$195.60

Obligated
$548.35

Appropriated
$1,024.00

Disbursed
$163.34

Figure 3.10

Jan2014_QR.indb 75 1/24/2014 11:08:21 AM

Special inSpector general i AfghAnistAn reconstruction

StatuS of Funds

76

DOD USAID State

DOD

DOD

DOD

INCLE

ESF

DOD CN

ASFF

CERP

TFBSO DOD CNASFF CERP AIF INCLEESF

USAID

State

DOD

AIF

DOD

TFBSO

TFBSO FUNDS TERmINOLOgY
dod reported tfBSo funds as appropriated,
obligated, or disbursed

Appropriations: total monies available for
commitments

Obligations: Commitments to pay monies

Disbursements: Monies that have been
expended

Source: DOD, response to Sigar data call, 4/13/2010.

TASk FORCE FOR BUSINESS AND STABILITY OPERATIONS
In 2010, the Task Force for Business and Stability Operations (TFBSO)
began operations in Afghanistan aimed at stabilizing the country and coun-
tering economically motivated violence by decreasing unemployment and
creating economic opportunities for Afghans. TFBSO projects include activ-
ities that facilitate private investment, industrial development, banking and
financial system development, agricultural diversification and revitalization,
and energy development.65

TFBSO has two separate funding streams. The funds authorized for TFBSO
in the National Defense Authorization Act are used to pay for activities directly
related to reconstructing Afghanistan. The funds TFBSO receives from the
Operations and Maintenance, Army, account are used to pay for sustainment
of U.S. assets, civilian employees, travel, security, and other operational costs.

The Consolidated Appropriations Act, 2014, appropriated more than
$91.24 million for TFBSO, increasing cumulative appropriations for the task
force to more than $783.39 million.66 Of this amount, nearly $693.56 million
had been obligated and nearly $517.68 million had been disbursed.67 Figure
3.11 displays the amounts appropriated for TFBSO projects by fiscal year,
and Figure 3.12 provides a cumulative comparison of amounts made avail-
able, obligated, and disbursed for TFBSO projects.

Figure 3.11

Notes: Numbers have been rounded. NDAA = National Defense Authorization Act. NDAA funding is used to pay for activities
directly related to reconstructing Afghanistan. OMA = Operations and Maintenance, Army. OMA funding is used to pay for
sustainment of U.S. assets, civilian employees, travel, security, and other operational costs.
a FY 2014 �gure includes amount appropriated TFBSO in the Consolidated Appropriations Act, 2014.

Sources: DOD, responses to SIGAR data call, 1/22/2014, 10/1/2013, and 10/4/2011; H.R. 3547, "Consolidated
Appropriations Act, 2014," 1/17/2014; P.L. 113-6, 3/26/2013; P.L. 112-74, 12/23/2011; P.L. 112-10, 4/15/2011.

TFBSO APPROPRIATIONS BY FISCAL YEAR
($ MILLIONS)

TFBSO FUNDS, CUMULATIVE COMPARISON
($ MILLIONS)

$0

$100

$200

$300

$400

$500

$600

$700

$800

As of Sep 30, 2013 As of Dec 31, 2013

Disbursed
$517.68Disbursed

$480.17

Appropriated
$783.39

Appropriated
$692.15
Obligated
$658.38

Obligated
$693.56

$0

$40

$80

$120

$160

$200

2009 20122010 2011 2013 2014

NDAA

OMA

Figure 3.12

Jan2014_QR.indb 76 1/24/2014 11:08:21 AM

RepoRt to the united states congRess i January 30, 2014

StatuS of Funds

77

DOD USAID State

DOD

DOD

DOD

INCLE

ESF

DOD CN

ASFF

CERP

TFBSO DOD CNASFF CERP AIF INCLEESF

USAID

State

DOD

AIF

DOD

TFBSO

DOD CN FUNDS TERmINOLOgY
dod reported dod Cn funds as appropriated,
obligated, or disbursed

Appropriations: total monies available for
commitments

Obligations: Commitments to pay monies

Disbursements: Monies that have been
expended

Source: DOD, response to Sigar data call, 4/13/2010.

DOD DRUg INTERDICTION AND COUNTERDRUg ACTIvITIES
DOD’s Drug Interdiction and Counter-Drug Activities fund (DOD CN) sup-
ports efforts to stabilize Afghanistan by combating the drug trade and
related activities. DOD uses the DOD CN to provide assistance to the
counternarcotics effort by supporting military operations against drug traf-
fickers; expanding Afghan interdiction operations; and building the capacity
of Afghan law enforcement bodies—including the Afghan Border Police—
with specialized training, equipment, and facilities.68

DOD CN funds are appropriated by Congress to a single budget line for
all military services. DOD reprograms the funds from the Counter-narcotics
Central Transfer Account (CTA) to the military services and defense agen-
cies, which track obligations of the transferred funds. DOD reported DOD
CN accounts for Afghanistan as a single figure for each fiscal year.69

DOD reported that DOD CN received nearly $320.79 million for
Afghanistan for FY 2014, bringing cumulative funding for DOD CN to more
than $2.94 billion since fiscal year 2004. Of this amount, more than $2.48 bil-
lion had been transferred to the military services and defense agencies for
DOD CN projects, as of December 31, 2013.70 Figure 3.13 shows DOD CN
appropriations by fiscal year, and Figure 3.14 provides a cumulative com-
parison of amounts appropriated and transferred from the DOD CN CTA.

Figure 3.13

Notes: Numbers have been rounded.
a FY 2014 �gures includes amount appropriated DOD CN in the Consolidated Appropriations Act, 2014.
b DOD reprograms all funds to the military services and defense agencies for obligation and disbursement.

Sources: DOD, responses to SIGAR data call, 1/22/2013, 12/30/2013, and 9/30/2013.

DOD CN APPROPRIATIONS BY FISCAL YEAR
($ MILLIONS)

$0

$50

$100

$150

$200

$250

$300

$350

$400

$450

04 0705 06 1008 09 1211 13 14a

DOD CN FUNDS, CUMULATIVE COMPARISON
($ BILLIONS)

$2.0

$2.2

$2.4

$2.6

$2.8

$3.0

$0
As of Sep 30, 2013 As of Dec 31, 2013

Appropriated
$2.62

Transferredb

$2.48

Appropriated
$2.94

Transferredb

$2.35

Figure 3.14

Jan2014_QR.indb 77 1/24/2014 11:08:21 AM

Special inSpector general i AfghAnistAn reconstruction

StatuS of Funds

78

DOD USAID State

DOD

DOD

DOD

INCLE

ESF

DOD CN

ASFF

CERP

TFBSO DOD CNASFF CERP AIF INCLEESF

USAID

State

DOD

AIF

DOD

TFBSO

ESF FUNDS TERmINOLOgY
uSaId reported eSf funds as appropriated,
obligated, or disbursed

Appropriations: total monies available
for commitments

Obligations: Commitments to pay monies

Disbursements: Monies that have been
expended

Source: uSaiD, response to Sigar data call, 4/15/2010.

ECONOmIC SUPPORT FUND
Economic Support Fund (ESF) programs advance U.S. interests by helping
countries meet short- and long-term political, economic, and security needs.
ESF programs support counterterrorism; bolster national economies; and
assist in the development of effective, accessible, independent legal systems
for a more transparent and accountable government.71

When this report went to press, final FY 2014 funding levels for the ESF
had not been determined. USAID reported that cumulative funding for the
ESF amounted to nearly $16.69 billion. Of this amount, nearly $14.67 billion
had been obligated, of which more than $11.50 billion had been disbursed.72
Figure 3.15 shows ESF appropriations by fiscal year.

USAID reported that cumulative obligations as of December 31, 2013,
increased by $379,921 over cumulative obligations as of September 30, 2013.
Cumulative disbursements as of December 31, 2013, increased by nearly
$329.10 million over cumulative disbursements as of September 30, 2013.73
Figure 3.16 provides a cumulative comparison of the amounts appropriated,
obligated, and disbursed for ESF programs.

Figure 3.15

Notes: Numbers have been rounded. FY 2011 �gure includes $101 million that was transferred to the ESF from the Afghanistan
Infrastructure Fund.

Sources: USAID, response to SIGAR data call, 1/7/2014 and 10/10/2013; State, response to SIGAR data call, 6/27/2013.

ESF APPROPRIATIONS BY FISCAL YEAR
($ BILLIONS)

$0.0

$0.5

$1.0

$1.5

$2.0

$2.5

$3.0

$3.5

02 0503 04 0806 07 1009 11 12 13 14

FY
 1

4
AP

PR
OP

RI
AT

IO
N

AM
OU

NT
 H

AS
 N

OT
 B

EE
N

DE
TE

RM
IN

ED

ESF FUNDS, CUMULATIVE COMPARISON
($ BILLIONS)

$8

$10

$12

$14

$16

$18

$0

Appropriated
$16.67

Obligated
$14.67

Obligated
$14.67

Disbursed
$11.50Disbursed

$11.17

Appropriated
$16.69

As of Sep 30, 2013 As of Dec 31, 2013

Figure 3.16

Jan2014_QR.indb 78 1/24/2014 11:08:21 AM

RepoRt to the united states congRess i January 30, 2014

StatuS of Funds

79

DOD USAID State

DOD

DOD

DOD

INCLE

ESF

DOD CN

ASFF

CERP

TFBSO DOD CNASFF CERP AIF INCLEESF

USAID

State

DOD

AIF

DOD

TFBSO

INL FUNDS TERmINOLOgY
InL reported InCLe and other InL funds as
appropriated, obligated, or disbursed

Appropriations: total monies available
for commitments

Obligations: Commitments to pay monies

Disbursements: Monies that have been
expended

Source: State, response to Sigar data call, 4/9/2010.

INTERNATIONAL NARCOTICS CONTROL
AND LAw ENFORCEmENT
The U.S. Bureau of International Narcotics and Law Enforcement Affairs
(INL) manages an account for advancing rule of law and combating narcot-
ics production and trafficking—the International Narcotics Control and
Law Enforcement (INCLE) account. INCLE supports several INL program
groups, including police, counternarcotics, and rule of law and justice.74

When this report went to press, final FY 2014 funding levels for INCLE
had not been determined. State reported that cumulative funding for INCLE
amounted to more than $4.18 billion. Of this amount, nearly $3.54 billion
had been obligated, of which nearly $2.85 billion had been disbursed.75
Figure 3.17 shows INCLE appropriations by fiscal year.

State reported that cumulative obligations as of December 31, 2013,
increased by nearly $3.62 million compared to cumulative obligations as of
September 30, 2013. Cumulative disbursements as of December 31, 2013,
increased by more than $57.52 million over cumulative disbursements as
of September 30, 2013.76 Figure 3.18 provides a cumulative comparison of
amounts appropriated, obligated, and disbursed for INCLE.

Figure 3.17

Notes: Numbers have been rounded. Data may include inter-agency transfers.

Sources: State, response to SIGAR data call, 1/13/2014 and 10/18/2013.

INCLE APPROPRIATIONS BY FISCAL YEAR
($ MILLIONS)

$0

$100

$200

$300

$400

$500

$600

$700

02 0503 04 0806 07 1009 11 12 13 14

INCLE FUNDS, CUMULATIVE COMPARISON
($ BILLIONS)

$2.0

$2.5

$3.0

$3.5

$4.0

$4.5

$0
As of Sep 30, 2013 As of Dec 31, 2013

Disbursed
$2.85

Obligated
$3.53

Disbursed
$2.79

Appropriated
$4.18

Appropriated
$4.18

Obligated
$3.54

FY
 1

4
AP

PR
OP

RI
AT

IO
N

AM
OU

NT
 H

AS
 N

OT
 B

EE
N

DE
TE

RM
IN

ED

Figure 3.18

Jan2014_QR.indb 79 1/24/2014 11:08:22 AM

Special inSpector general i AfghAnistAn reconstruction

StatuS of Funds

80

INTERNATIONAL RECONSTRUCTION FUNDINg
FOR AFghANISTAN
In addition to assistance provided by the United States, the international
community provides a significant amount of funding to support Afghanistan
relief and reconstruction efforts. As noted in previous SIGAR quarterly
reports, most of the international funding provided is administered through
trust funds. Contributions provided through trust funds are pooled and then
distributed for reconstruction activities. The two main trust funds are the
Afghanistan Reconstruction Trust Fund (ARTF) and the Law and Order
Trust Fund for Afghanistan (LOTFA).77

Contributions to the Afghanistan Reconstruction Trust Fund
The largest share of international contributions to the Afghan opera-
tional and development budgets comes through the ARTF. From 2002 to
December 21, 2013, the World Bank reported that 33 donors had pledged
more than $7.03 billion, of which nearly $6.91 billion had been paid
in.78 According to the World Bank, donors had pledged approximately
$916.70 million to the ARTF for Afghan fiscal year 1392, which ran from
December 21, 2012, to December 20, 2013.79 Figure 3.19 shows the 11 largest
donors to the ARTF for FY 1392.

Figure 3.19

Notes: Numbers have been rounded. FY 1392 = 12/21/2012–12/20/2013.

Source: World Bank, "ARTF: Administrator's Report on Financial Status as of December 21, 2013 (end of 12th month of FY
1392)," p. 1.

ARTF CONTRIBUTIONS FOR FY 1392 BY DONOR, AS OF DECEMBER 21, 2013 ($ MILLIONS)

United States

United Kingdom

Japan

EC/EU

Australia

Germany

Norway

Sweden

Netherlands

France

Canada

Others

Total Commitments: $917 Total Paid In: $791

Commitments Paid In

0 50 100 150 200 250 300

219
277

110

62

51
55

23

55

40

23

24

52

51

6

12

24

110

62

130
130

66
40

43

43

Jan2014_QR.indb 80 1/24/2014 11:08:22 AM

RepoRt to the united states congRess i January 30, 2014

StatuS of Funds

81

As of December 21, 2013, the United States had pledged nearly $2.02 bil-
lion and paid in more than $1.96 billion since 2002.80 The United States and
the United Kingdom are the two biggest donors to the ARTF, together con-
tributing more than 46% of its total funding, as shown in Figure 3.20.

Contributions to the ARTF are divided into two funding channels—
the Recurrent Cost (RC) Window and the Investment Window.81 As of
December 21, 2013, according to the World Bank, nearly $2.93 billion of
ARTF funds had been disbursed to the Afghan government through the RC
Window to assist with recurrent costs such as salaries of civil servants.82
The RC Window supports the operating costs of the Afghan government
because the government’s domestic revenues continue to be insufficient
to support its recurring costs. To ensure that the RC Window receives ade-
quate funding, donors to the ARTF may not “preference” (earmark) more
than half of their annual contributions for desired projects.83

The Investment Window supports the costs of development programs. As
of December 21, 2013, according to the World Bank, more than $3.06 billion
had been committed for projects funded through the Investment Window,
of which more than $2.29 billion had been disbursed. The World Bank
reported 22 active projects with a combined commitment value of nearly
$1.89 billion, of which more than $1.11 billion had been disbursed.84

Contributions to the Law and Order Trust Fund for Afghanistan
The United Nations Development Programme (UNDP) administers the
LOTFA to pay ANP salaries and build the capacity of the Ministry of
Interior.85 Since 2002, donors have pledged nearly $3.18 billion to the
LOTFA, of which more than $3.17 billion had been paid in, according to the
most recent data available.86 The LOTFA’s sixth support phase started on
January 1, 2011. On March 20, 2013, the UNDP-LOTFA Steering Committee
approved an extension of Phase VI to continue the phase beyond the
planned end date of March 31, 2013, to December 31, 2013. In the 33 months
since Phase VI began, the UNDP had transferred more than $1.39 billion
from the LOTFA to the Afghan government to cover ANP and Central
Prisons Directorate staff remunerations and an additional $33.44 million
for capacity development and other LOTFA initiatives.87 As of September
30, 2013, donors had committed nearly $1.65 billion to the LOTFA for Phase
VI. Of that amount, the United States had committed nearly $659.11 million,
and Japan had committed more than $614.76 million. Their combined com-
mitments make up more than 77% of LOTFA Phase VI commitments. The
United States had contributed nearly $1.21 billion to the LOTFA since the
fund’s inception.88 Figure 3.21 shows the four largest donors to the LOTFA
since 2002, based on the latest data available.

Figure 3.20

Figure 3.21

Notes: Numbers have been rounded. "Others" includes 29
donors.

Source: World Bank, "ARTF: Administrator's Report on
Financial Status as of December 21, 2013 (end of 12th
month of FY 1392)," p. 5.

ARTF CONTRIBUTIONS PAID IN BY DONORS
SY 1381 (2002)–DECEMBER 21, 2013
(PERCENT)

United States
28%

United
Kingdom
18%

Canada
9%

Germany
8%

Others
37%

Total Paid In: $6.9 billion

Notes: Numbers have been rounded. EC/EU = European
Commission/European Union. "Others" includes 18 donors.

Sources: UNDP, "LOTFA Phase VI Quarterly Progress Report
Q3/2013," 12/31/2013, pp. 80-81; SIGAR analysis of
UNDP's quarterly and annual LOTFA reports, 1/22/2014.

DONORS' CONTRIBUTIONS TO THE LOTFA
SINCE 2002, AS OF SEPTEMBER 30, 2013
(PERCENT)

United States
38%

EU
14%

Germany
6%

Japan
30%

Others
12%

Total Paid In: $3.1 billion

Jan2014_QR.indb 81 1/24/2014 11:08:22 AM

82

Security contentS

Key Issues and Events This Quarter 83

U.S. Forces in Afghanistan 85

ANSF Strength 85

ANSF Assessment 85

Ministry of Defense and Ministry of
Interior Assessments 88

Afghan Local Police 90

Afghan Public Protection Force 90

Afghan National Army 91

Afghan Air Force 97

Afghan National Police 98

ANSF Medical/Health Care 102

Removing Unexploded Ordnance 102

Oversight of Contract Management 103

Counternarcotics 104

Jan2014_QR.indb 82 1/24/2014 11:08:22 AM

83RepoRt to the united states congRess i January 30, 2014

Security

Security

As of January 17, 2014, the U.S. Congress had appropriated more than
$59 billion to support the Afghan National Security Forces (ANSF). Most
of these funds ($57.5 billion) were appropriated through the Afghanistan
Security Forces Fund (ASFF) and provided to the Combined Security
Transition Command-Afghanistan (CSTC-A). Its purpose is to build, equip,
train, and sustain the ANSF, which comprises the Afghan National Army
(ANA) and the Afghan National Police (ANP). Of the $57.5 billion appro-
priated for the ASFF, approximately $47.9 billion had been obligated and
$45.4 billion disbursed as of December 31, 2013.89

This section discusses assessments of the ANSF and the Ministries of
Defense and Interior; gives an overview of U.S. funds used to build, equip,
train, and sustain the ANSF; and provides an update on efforts to combat
the cultivation of and commerce in illicit narcotics in Afghanistan. This sec-
tion also discusses the challenges to transitioning to Afghan-led security by
the end of 2014.

Key Issues and events thIs Quarter
Key issues and events this quarter include continuing U.S. concerns over
the lack of a signed U.S.-Afghan bilateral security agreement, record-break-
ing poppy cultivation and opium production (see “Counternarcotics” in this
section, page 104), and questions about the actual strength of the ANA.

Bilateral Security Agreement
The future of the U.S. and international investment in Afghanistan may
rest on political events that will develop in 2014. The outcome of current
efforts of the United States and Afghanistan to reach a Bilateral Security
Agreement (BSA) on future U.S. and Coalition troop levels after the U.S.
troops draw down at the end of 2014 will have a profound impact on the
willingness of the United States to continue to finance reconstruction
programs and on Afghanistan’s ability to maintain progress in the secu-
rity, governance, and economic sectors. This quarter, the U.S. and Afghan
governments reached agreement on a draft text of the BSA and a Loya
Jirga (tribal assembly) approved the document. Nevertheless, President

Jan2014_QR.indb 83 1/24/2014 11:08:22 AM

Special inSpector general i AfghAnistAn reconstruction

Security

84

Hamid Karzai has refused to sign it. According to The Washington Post, U.S.
Ambassador to Afghanistan James B. Cunningham has warned the Obama
Administration that President Karzai is not likely to sign a BSA before the
Afghan presidential election scheduled for April.90

The BSA would allow U.S. military trainers and counterterrorism
forces to remain in Afghanistan after the end of this year.91 The size of the
remaining contingent of U.S. forces has yet to be determined. According to
media reports, International Security Assistance Force (ISAF) commander
General Joseph F. Dunford Jr. has recommended a post-2014 force of 12,000
troops: 8,000 U.S. and 4,000 international. While most of these troops would
support, train, and advise the ANSF, approximately 2,000 would conduct
counterterrorism operations.92

U.S. officials have warned that without an agreement, the United States
may opt to remove all its troops after 2014, as it did in Iraq in 2011. They
have also said that failure to reach an agreement could jeopardize future
U.S. and international aid to Afghanistan. If the U.S. exercises the so-called
zero option—leaving no troops in Afghanistan after 2014—Coalition partner
nations would likely pull their remaining troops, leaving a struggling ANSF to
face the insurgency alone. Moreover, billions in future aid could hang in the
balance as international donors consider a growing risk to their investments.

Questions about ANA Strength and Availability
This quarter, the ANA consisted of 178,816 personnel (not counting Afghan
Air Force personnel), according to data provided to CSTC-A by the ANA. Of
those 126,658 personnel were assigned to the ANA’s combat forces—the ANA’s
six corps, the 111th Capital Division, and Special Operations Forces. Another,
25,992 were assigned to the MOD’s general staff and intermediate commands
(a decrease of 7,695 since last quarter). CSTC-A did not provide an explanation
for the 30% decrease in ANA general staff and intermediate command staff,
but did note that 1,139 of them were absent without leave (AWOL).93

Of the 126,658 combat personnel, 9,043 were absent without leave
(AWOL) and 15,915 were in training, were cadets, or were awaiting trans-
fer to an ANA unit. The rest were “present for duty” or “unavailable.” This
quarter, 62,753 personnel were “present for duty.” According to CSTC-A,
the term “present for duty” corresponds to “combat strength” and refers to
soldiers who are “physically parading with assigned unit, healthy, ready for
orders, and [are] accounted in combat strength.”94

Another 63,905 of them (more than 50%) were “unavailable.” The
“unavailable” category includes personnel who cannot currently perform
military duties because they are missing, arrested, in hospital, on training
assignments, on scheduled leave, and for other reasons—but also personnel
who are on duty and under ANA control, but are deployed in the field.95 For
example, according to data provided to SIGAR by CSTC-A in the course of
an ongoing audit, 39,249 ANA personnel were in “combat.”96 It was unclear

SIGAR AudIt
An ongoing SiGAr audit is assessing the
reliability and usefulness of data for the
number of AnSF personnel authorized,
assigned, and trained. As part of
this effort, SiGAr is looking at AnSF
personnel “unavailable” and “present
for duty” to better determine the AnSF’s
operational capability.

Jan2014_QR.indb 84 1/24/2014 11:08:22 AM

RepoRt to the united states congRess i January 30, 2014

Security

85

why “combat strength” does not include soldiers categorized as in “combat”
who are instead categorized as “unavailable.” For a more complete listing of
“unavailable” categories, see “ANA Strength” in this section, page 91.

In addition, a SIGAR audit now under way is examining the quality of
personnel-numbers reporting for the ANSF, which is an important issue both
for assessing the capability of the force and for verifying U.S.-funded sustain-
ment costs that are partly a function of reported personnel numbers.

u.s. Forces In aFghanIstan
According to the U.S. Central Command (CENTCOM), 55,000 U.S. forces were
serving in Afghanistan as of November 30, 2013. Of those, approximately 400
were assigned to the NATO Training Mission-Afghanistan (NTM-A), 300 to
CSTC-A, and 32,000 to ISAF.97 Since operations began in 2001, a total of 2,164
U.S. military personnel have died in Afghanistan—83% of whom were killed in
action—and 19,558 were wounded as of January 3, 2014.98

ansF strength
This quarter, ANSF’s assigned force strength was 334,852, according to
data provided by CSTC-A.99 This is short of the goal to have an end strength
of 352,000 ANSF personnel by October 2012. That goal had been in the
Department of Defense’s (DOD) April 2012 Report on Progress Toward
Security and Stability in Afghanistan.100 When that end strength was
not met, DOD revised the goal to 352,000 ANSF by 2014 (187,000 ANA by
December 2012, 157,000 ANP by February 2013, and 8,000 Air Force by
December 2014).101 Neither the ANA nor the ANP met their end-strength
goal by the revised deadline, as shown in Table 3.6.

ansF assessment
Assessments of the ANA and ANP are indicators of the effectiveness of
U.S. and Coalition efforts to build, train, equip, and sustain the ANSF. These
assessments also provide both U.S. and Afghan stakeholders with updates on

Table 3.6

ANSF ASSigNed StreNgth, AuguSt 20, 2013

ansF component current target
status as of

12/2013

difference Between current
strength and target end-

strength goals
Afghan national Army 187,000 personnel by 12/2012 178,816 -8,184
Afghan national Police 157,000 personnel by 2/2013 149,466 -7,534
Afghan Air Force 8,000 personnel by 12/2014 6,570 -1,430
ANSF total 352,000 334,852 -17,148

Sources: DOD, “Report on Progress Toward Security and Stability in afghanistan,” 12/2012, p. 56; CSTC-a, response to SIGaR
data call, 12/30/2013; CeNTCOM, response to SIGaR vetting, 1/15/2014.

Jan2014_QR.indb 85 1/24/2014 11:08:22 AM

Special inSpector general i AfghAnistAn reconstruction

Security

86

the status of these forces as transition continues and Afghanistan assumes
responsibility for its own security. Since August 15, 2013, ISAF has used the
Regional Command ANSF Assessment Report (RASR) to rate the ANSF.102

SIGAR has actively monitored ANSF assessments and issued an audit
report on the systems and processes used to rate ANSF capability in 2010.
SIGAR is now auditing the ISAF Joint Command’s (IJC) Commander’s Unit
Assessment Tool (CUAT).103 When the RASR replaced the CUAT, it became
the third different assessment tool used to rate the ANSF since 2005.104

According to IJC, the RASR is a “holistic intelligence, operational, and
sustainment assessment and reporting mechanism” of the ANSF.105 The
RASR uses rating definition levels (RDLs), based upon ANSF capabilities,
to assess ANSF units at the brigade level.106 The RDLs use a simplified
assessment matrix that is tailored to the specific unit type (e.g. infantry,
intelligence, signals) and identifies the capabilities a unit must possess in
order to be assessed “Fully Capable.” According to IJC, “this simplified sys-
tem is easily observable, not as labor intensive or complex [as the previous
system], and could form the basis of Afghan ‘self reporting’ as ISAF contin-
ues to draw down.”107

SIGAR’s ongoing audit is also looking at how the withdrawal of Coalition
forces will affect ISAF’s ability to accurately assess the ANSF. In addition,
the audit will review ISAF plans to (1) ensure the continued collection,
analysis, validation, and reporting of ANSF capability assessments and
(2) address the challenges associated with having fewer advisor teams
available to conduct assessments.108

The RASR rates ANA brigades in six areas:109

•	 Combined Arms (planning and conducting joint operations using
multiple types of weapons)

•	 Leadership
•	 Command & Control
•	 Sustainment
•	 Training (conducting training)
•	 Attrition

For the ANA, the latest RASR report provides assessments of 24 brigades
(22 corp brigades and 2 brigades of the 111th Capital Division). Of those,
88% were “fully capable” or “capable” of planning and conducting joint and
combined arms operations, as shown in Figure 3.22. According to the lat-
est RASR report, “[equipment] readiness within the ANA Ground Forces
Command (GFC) continues to improve.” However, attrition continues to
be the major challenge for the ANA as 71% of brigades are still considered
“developing” which means that attrition in these brigades is 3% or more per
month. In other areas, most ANA brigades were rated “fully capable” or
“capable,” including leadership (96%), command and control (100%), sus-
tainment (88%), and training (83%).110

Jan2014_QR.indb 86 1/24/2014 11:08:22 AM

RepoRt to the united states congRess i January 30, 2014

Security

87

The RASR rates ANP components in six areas:111

•	 Law Enforcement Operations (making arrests and prosecuting
those arrested)

•	 Leadership
•	 Command & Control
•	 Sustainment
•	 Training (conducting training)
•	 Attrition

For the ANP, the latest RASR report provides assessments of 16 of 21
regional ANP components—the Afghan Uniform Police (AUP), Afghan
Border Police (ABP), and the Afghan National Civil Order Police (ANCOP)—
in seven different zones. Of the 16 that were assessed, 94% were “fully
capable” or “capable” of making arrests and prosecuting those arrested, as
shown in Figure 3.23 on the following page. According to the latest RASR
report, “readiness within the ANP continues to be a point of concern” and
“the ANP also struggles with maintaining a manageable level of equipment
readiness.” In addition, attrition continues to be a challenge for the ANP as
50% of regional components are still considered “developing” which means
that monthly attrition in these units is 2% or more. In other areas, the ANP
regional components are mostly “fully capable” or “capable”: leadership
(94%), command and control (94%), sustainment (94%), and training (88%).112

SIGAR AudIt
in an ongoing audit, SiGAr is examin-
ing the iSAF Joint command’s system
for rating the capability of the AnSF.

FIGuRe 3.22

AFghAN NAtioNAl Army rASr ASSeSSmeNtS, december 2013

201st corps
rc - east

(northeast)

203rd corps
rc - east

 (center/east)

205th corps
rc-south

207th corps
rc-West

209th corps
rc-north

215th corps
rc-southwest

211th cap
div

rc-capital

1 Bde 2 Bde 3 Bde 4 Bde 1 Bde 2 Bde 3 Bde 4 Bde 1 Bde 2 Bde 3 Bde 4 Bde 1 Bde 2 Bde 3 Bde 1 Bde 2 Bde 3 Bde 1 Bde 2 Bde 3 Bde 4 Bde 1 Bde 2 Bde

combined Arms

Leadership

command & control

Sustainment

training

Attrition

totAl rAtiNgS by tyPe Fully Capable 49 Capable 65 Partially Capable 12 Developing 18

Note: bde = brigade

Source: IJC, Regional aNSF Status Report, December 2013.

Jan2014_QR.indb 87 1/24/2014 11:08:22 AM

Special inSpector general i AfghAnistAn reconstruction

Security

88

mInIstry oF deFense and mInIstry oF
InterIor assessments
DOD reported that the MOD and the Ministry of Interior (MOI) continued
to increase their capacity to perform critical functions this quarter. To rate
the operational capability of these ministries, NTM-A uses the Capability
Milestone (CM) rating system. This system assesses staff sections (such as the
offices headed by assistant or deputy ministers) and cross-functional areas
(such as general staff offices) using four primary and two secondary ratings:113

•	 CM-1A: capable of autonomous operations
•	 CM-1B: capable of executing functions with Coalition oversight only
•	 CM-2A: capable of executing functions with minimal Coalition assistance
•	 CM-2B: can accomplish its mission but requires some Coalition assistance
•	 CM-3: cannot accomplish its mission without significant Coalition assistance
•	 CM-4: exists but cannot accomplish its mission

This quarter, SIGAR was provided the CM ratings for only 37 MOD staff
sections and cross-functional areas, down from 46 in past quarters. Of the
37 MOD assessments received this quarter, eight showed progress and one
received a lower rating, according to CENTCOM. Notably, the office of the
Assistant Minister of Defense for Intelligence increased two levels from CM-4
(the lowest rating) to CM-2B. No MOD sections are rated CM-4, as shown in
Figure 3.24. The other offices that received a higher rating this quarter were:114

FIGuRe 3.23

AFghAN NAtioNAl Police rASr ASSeSSmeNtS, december 2013

north
Balkh

northeast
nangarhar

central
Kabul

southeast
Paktiya

south
Kandahar

southwest
helmand

West
herat

auP aBP ancoP auP aBP ancoP auP aBP ancoP auP aBP ancoP auP aBP ancoP auP aBP ancoP auP aBP ancoP

Law enforcement

Leadership

command & control

Sustainment

training

Attrition

totAl rAtiNgS by tyPe Fully Capable 39 Capable 45 Partially Capable 5 Developing 11 Not Assessed 26

Notes: auP = afghan uniform Police; abP = afghan border Police; aNCOP = afghan National Civil Order Police

Source: IJC, Regional aNSF Status Report, December 2013.

Jan2014_QR.indb 88 1/24/2014 11:08:23 AM

RepoRt to the united states congRess i January 30, 2014

Security

89

•	 General Staff – Communication Support Unit (CM-1A)
•	 General Staff – Communications (CM-1B)
•	 Assistant Minister of Defense for Personnel (CM-1B)
•	 Vice Chief of Staff – Air Force (CM-2B)
•	 Sergeant Major of the Army (CM-2B)
•	 General Staff – Logistics (CM-2B)
•	 Office of Gender Integration (CM-3)

The office that regressed was the Assistant Minister of Defense for
Strategy and Policy, which fell to CM-2B.115

All 32 staff sections at the MOI were assessed; seven progressed and
none regressed since last quarter, according to CENTCOM. No MOI sections
were rated CM-4, as shown in Figure 3.24. Those whose ratings increased
this quarter were:116

•	 Deputy Minister for Strategy and Policy – Strategic Planning (CM-1B)
•	 Deputy Minister for Security – Afghan Uniform Police (CM-1B)
•	 Deputy Minister for Security – Anti-Crime Police (CM-1B)
•	 Deputy Minister for Security – Counter-IED (CM-2A)
•	 Deputy Minister for Administration – Training Management (CM-2A)
•	 Chief of Staff Office of Gender Affairs (CM-2B)
•	 Deputy Minister for Security – Fire Services (CM-2B)

Sources: CSTC-A, responses to SIGAR data call, 10/1/2013 and 12/30/2013.

CAPABILITY MILESTONE RATINGS OF MOD AND MOI, QUARTERLY CHANGE

CM-1A: capable of
autonomous operations

CM-1B: capable of
executing functions with
coalition oversight only

CM-2A: capable of
executing functions with
minimal coalition assistance

CM-2B: can accomplish its
mission but requires some
coalition assistance

CM-3: cannot accomplish its
mission without signi�cant
coalition assistance

CM-4: exists but cannot
accomplish its mission

0 3 6 9 12 15 18

CM-1A

CM-1B

CM-2A

CM-2B

CM-3

CM-4

Q1 2014 MOD Staff Sections Q4 2013 MOD Staff Sections

0 3 6 9 12 15 18

CM-1A

CM-1B

CM-2A

CM-2B

CM-3

CM-4

Q1 2014 MOI Staff Sections Q4 2013 MOI Staff Sections

MOD MOl

7

4

1

6

6

9

15

0

2

3

2

2

0

0

9

6

9

8

10

17

15

1

5

10

FIGuRe 3.24

Jan2014_QR.indb 89 1/24/2014 11:08:23 AM

Special inSpector general i AfghAnistAn reconstruction

Security

90

Two MOI staff sections are rated CM-1A (capable of autonomous opera-
tions): the Chief of Staff Public Affairs Office and the Deputy Minister for
Security Office of the Afghan National Civil Order Police.117

aFghan LocaL PoLIce
As of January 4, 2014, Afghan Local Police (ALP) comprised 25,477 per-
sonnel, according to CENTCOM. The current goal is 30,000 personnel
by the end of December 2014. The ALP operates in 126 districts in 29 of
Afghanistan’s 34 provinces.118

As of December 31, 2013, more than $190 million of the ASFF had
been obligated and more than $184 million expended to support the ALP.
According to CENTCOM, the ALP will cost $117 million per year to sustain
once it reaches its target strength. To date, 23,496 AK-47 rifles (at a cost
of $6.77 million) and 4,149 PKM machine guns ($9.42 million) have been
provided to the ALP. In addition, 9.4 million rounds of rifle ammunition and
4.5 million rounds of machine gun ammunition (with a combined cost of
$5.07 million) have been provided. CENTCOM noted that the ALP plans
to issue an additional 7,000 AK-47 rifles (at a cost of $2.02 million) and has
budgeted $13.3 million for ammunition in 2014. For ALP mobility, 2,127
Ford Ranger pickup trucks have been provided. These Ford Rangers cost
$21,980 each at point of sale, but $45,000 each including delivery costs (for
a total cost of $95.7 million).119

aFghan PuBLIc ProtectIon Force
The Afghan Public Protection Force (APPF) is a state-owned enterprise
under the authority of the MOI that provides facility and convoy security
services in Afghanistan. Following President Karzai’s 2010 decree dis-
banding private security companies (PSCs) and transferring protection
responsibilities to the APPF, the Afghan government implemented a bridg-
ing strategy for a phased transition to the public security company.120

As part of that strategy, security for military installations was scheduled
to be transferred to the APPF in March 2013. As of December 30, 2013, only
three military forward operating bases (FOBs) were secured by APPF per-
sonnel; 43 FOBs were still secured by PSCs. As of November 30, 2013, the
APPF comprised 20,005 personnel, according to CSTC-A. This quarter, the
APPF had 480 active contracts for their services.121

The APPF recruits officers and non-commissioned officers (NCOs) from
the ANP. New recruits attend courses on facility, convoy, and personal secu-
rity at the APPF Regional Training Center. In some cases, trained guards also
transition directly from private security companies into the APPF. According
to CSTC-A, the most recent assessment of the APPF indicates they are “par-
tially capable of conducting full spectrum security services with Coalition

SIGAR SpecIAl pRoject
in a special project report released this
quarter, SiGAr found that cStc-A had
not conducted a comprehensive risk
assessment of the capabilities of the
MoD and Moi to manage and account
for u.S. direct assistance dollars, of
which $4.2 billion has been commit-
ted and nearly $3 billion disbursed.
For more information, see Section 2,
page 44.

Jan2014_QR.indb 90 1/24/2014 11:08:23 AM

RepoRt to the united states congRess i January 30, 2014

Security

91

support.” The United States has provided more than $51 million to support
the APPF.122 It was not clear if the money provided was payment for security
services rendered or to standup and/or support the APPF.

aFghan natIonaL army
As of December 31, 2013, the United States had obligated $31.7 billion and
disbursed $30.1 billion of ASFF funds to build, train, and sustain the ANA.123

ANA Strength
As of December 30, 2013, the overall end strength of the ANA was 185,386
personnel (178,816 Army and 6,529 Air Force), according to CSTC-A. The
ANA’s end strength showed a modest increase (1%) since last quarter, as
shown in Table 3.7. The total includes 10,251 ANA personnel and 41 Air
Force personnel who were AWOL, 10,905 trainees, students, and those
awaiting assignment, as well as 5,010 cadets, according to CSTC-A. The
ANA includes 9,336 civilians (both ANA and Air Force personnel) in its end
strength.124 SIGAR’s reporting of ANA’s end strength does not include these
civilians, but does count unassigned military personnel and cadets.

SIGAR AudIt
A SiGAr audit report released at the
end of last quarter found that the tran-
sition to APPF-provided security has
had a minimal effect on projects, but
only because implementing partners
hired risk management companies to
fill APPF capacity gaps and perform
critical functions. For more information,
see SiGAr Audit 13-15.

Table 3.7

ANA StreNgth, QuArterly chANge
authorized assigned

ana component Q3 2013 Q4 2013
Quarterly
change Q3 2013 Q4 2013

Quarterly
change

201st corps 18,130 18,130 none 18,636 18,749 +113

203rd corps 20,798 20,798 none 20,220 21,098 +878

205th corps 19,097 19,097 none 19,331 18,963 -368

207th corps 14,879 14,879 none 13,753 14,320 +567

209th corps 15,004 15,004 none 14,681 15,364 +683

215th corps 17,555 17,555 none 17,640 18,132 +492

111th capital Division 9,174 9,174 none 9,492 9,276 -216

Special operations Force 11,013 11,013 none 10,925 10,756 -169

echelons Above corpsa 36,275 36,002 -273 33,687 25,992 -7,695

ttHSb - - - 18,453c 15,915d -2,538

AWoLe - - - 8,797f 10, 251 +1,454

ANA totAl 161,925 161,652 -273 176,818 178,816 +1,998

Afghan Air Force (AAF) 7,097 7,370 +273 6,616 6,529 -87

AAF AWoL - - - - 41

ANA + AAF totAl 169,022 169,022 NoNe 183,434 185,386 +1,952

Notes: Q3 data is as of 8/20/2013; Q4 data is as of 12/30/2013.
a Includes MOD, General Staff, and Intermediate Commands
b Trainee, Transient, Holdee, and Student; these are not included in counts of authorized personnel
c Includes 4,667 cadets
d Includes 4,736 cadets
e absent without leave
f aWOl personnel were rolled into the assigned strength last quarter

Sources: CSTC-a, responses to SIGaR data calls, 10/1/2013 and 1/6/2014; Teleconference with CSTC-a officials, 1/4/2014.

Jan2014_QR.indb 91 1/24/2014 11:08:23 AM

Special inSpector general i AfghAnistAn reconstruction

Security

92

Personnel “unavailable” and “Present for duty”
The number of personnel in the Afghan security forces—coupled with
performance assessments and other reporting mechanisms—is one of the
main metrics used to determine the effectiveness of U.S. programs to build
the ANSF. SIGAR has been tracking the number of ANSF personnel since
its inception.

Determining ANSF strength continues to prove challenging. In July
2012, following a request from SIGAR, CSTC-A defined two major terms—
“unavailable” and “present for duty”—used to show the status of ANA
personnel. In its July 2013 response to a request for data, CSTC-A stated
that “The ANA counts those personnel ‘in the field’ or actively engaged in
combat operations as unavailable, with present for duty only representing
those personnel ‘in barracks.’ This explains the low present for duty num-
bers for those Corps actively engaged in ops.”125

This quarter, the percentage of ANA personnel “unavailable” ranged from
70.1% for the 215th Corps to 20.5% for the 209th Corps. About 1.7% of the
Afghan Air Force’s 6,529 personnel were unavailable.126

Although limited details were available to account for the 126,658 per-
sonnel assigned to the ANA’s combat forces this quarter, SIGAR determined
that these forces included personnel in the following categories:127
•	 Present for Duty or “Combat Strength”: 62,753 (50%)
•	 Unavailable (including personnel in combat and on leave, but not

personnel AWOL): 54,862 (43%)
•	 Absent without Leave (AWOL): 9,043 (7%)

However, as part of an ongoing audit, SIGAR was provided data on the
ANA’s strength as of October 21, 2013, that can help put these numbers in
perspective. At that time, 72,641 personnel were “unavailable,” including the
following (partial list):128

•	 In Combat: 39,249
•	 On leave: 19,570
•	 AWOL: 8,489
•	 On temporary assigned duty, inside the Afghan border: 3,541
•	 Outside TAD, temporary assigned duty, outside the Afghan Border: 2,116
•	 Course, soldier is currently parading on an authorized course outside

the unit: 2,503
•	 In Hospital, soldier is in a military hospital: 699
•	 WIA, wounded in action: 645
•	 Detained, soldier is arrested and in a military jail: 264
•	 Unit Patient, soldier is in a unit field medical facility: 35
•	 Detainee in Unit, soldier is in custody of military police: 21
•	 Unauthorized absence with no weapons: 7
•	 Unauthorized absence with weapon: 1
•	 Captured by the enemy: 1

Jan2014_QR.indb 92 1/24/2014 11:08:23 AM

RepoRt to the united states congRess i January 30, 2014

Security

93

ANA Attrition
Attrition continues to be a major challenge for the ANA. Between January
and November 2013, 38,916 ANA personnel left the service. The ANA has
also suffered serious losses from fighting. Between December 2011 and
November 2013, the ANA had 2,055 personnel killed in action (KIA) and
10,484 wounded in action (WIA).129

ANA Sustainment
As of December 31, 2013, the United States had obligated $11.4 billion and
disbursed $11.1 billion of ASFF funds for ANA sustainment.130

ANA Salaries, Food, and Incentives
As of December 30, 2013, CSTC-A reported that the United States had
provided nearly $2 billion through the ASFF to pay for ANA salaries, food,
and incentives since FY 2008. CSTC-A also estimated the annual amount of
funding required for the base salaries, bonuses, and incentives of the ANA
at $542 million.131 This is a decrease from the estimate provided last quarter
of $931 million per year.132 CSTC-A explained that last quarter’s estimate
was based on the money Afghanistan’s Defense Ministry actually spent
in these areas. The latest figures are based on all disbursements made by
DOD’s Defense Finance and Accounting Services to Da Afghanistan Bank—
Afghanistan’s central bank—in FY 1392 (December 2012 –December 2013).
CSTC-A noted that funding is provided assuming the ANA is staffed at 100%
of its authorized strength.133 As shown earlier, that assumption generally
does not correspond to reported data.

ANA Equipment, Transportation, and Sustainment
Determining the amount and cost of equipment provided to the ANA
remains a challenge. Since April 2013, CSTC-A’s reported total cost for
weapons procured for the ANA has been falling due to corrections in deter-
mining the price of weapons. Between April 2013 and December 2013, the
total reported cost for weapons purchased for the ANA has fallen from
$878 million to $439 million.134

CSTC-A has provided several explanations for the ongoing decrease
in cost for weapons procured. In response to a recurring question from
SIGAR, requesting the total “cost of weapons and weapons-related equip-
ment procured and fielded to date,” CSTC-A stated in April 2013 that the
United States had procured $878 million of weapons for the ANA.135 In
July 2013, CSTC-A reported that the total cost for weapons was actually
$623 million due to a $153 million correction in the total cost of some equip-
ment and accounting for nearly $102 million in donated equipment that was
not U.S.-funded.136 In October 2013, CSTC-A stated that the actual total cost
of weapons procured for the ANA was $447 million. According to CSTC-A,
the “decrease in the number procured from last quarter is a result of an

Jan2014_QR.indb 93 1/24/2014 11:08:23 AM

Special inSpector general i AfghAnistAn reconstruction

Security

94

extensive internal audit that revealed some equipment had been double-
counted.”137 This quarter, the total cost fell again to $439 million. CSTC-A
said the “decrease in total cost [was] due to discovery of incorrect pricing
during [an] internal audit.” Moreover, CSTC-A noted that although the cost
for donated weapons was not included, “the refurbishment and transporta-
tion cost of donated weapons was included because [reconstruction] funds
were used.”138

The ongoing corrections to the cost of equipment procured—a cumula-
tive total that should rise rather than fall every quarter—raises questions
about the accountability for U.S. funds used to equip the ANA. SIGAR is
currently conducting an audit of ANSF weapons accountability.

CSTC-A also noted that the cost of ANA equipment remaining to be pro-
cured has increased from $27 million last quarter to $99 million this quarter
due to increased requirements.139

As of December 30, 2013, the United States had obligated and disbursed
$11.3 billion of the ASFF for ANA equipment and transportation.140 Most of
these funds were used to purchase weapons and related equipment, vehi-
cles, communications equipment, aircraft, and aviation-related equipment.
More than 80% of U.S. funding in this category was for vehicles and trans-
portation-related equipment, as shown in Table 3.8.

The United States has also procured $1.3 billion in ammunition for the
ANA and nearly $7 billion worth of other equipment and supplies to sus-
tain the ANA. According to CSTC-A, this latter amount was determined by
subtracting the cost of weapons, vehicles, communications equipment, and
ammunition from overall equipment and sustainment costs.141 Last quarter,
CSTC-A said the United States has spent nearly $774 million on other equip-
ment such as clothing and personal gear.142

ANA Infrastructure
As of December 31, 2013, the United States had obligated $6 billion and dis-
bursed $4.8 billion of the ASFF for ANA infrastructure.143 At that time, the
United States had completed 255 infrastructure projects (valued at $2.9 bil-
lion), with another 123 projects ongoing ($2.5 billion) and three planned
($22 million), according to CSTC-A.144

SIGAR AudIt
in an audit report released last quarter,
SiGAr found that cStc-A was placing
orders for vehicle spare parts without
accurate information on what parts
were needed or were already in stock.
cStc-A relies on the AnA to maintain
records of vehicle spare parts availabil-
ity and future requirements. However,
the AnA has not been consistently
updating its inventory.

Table 3.8

coSt oF u.S.-FuNded ANA eQuiPmeNt
type of equipment Procured remaining to be Procured

Weapons $439,229,147 $32,390,974

Vehicles $4,385,763,395 $14,784,960

communications equipment $612,205,922 $51,610,799

total $5,437,198,464 $98,786,733

Source: CSTC-a, response to SIGaR data call, 12/30/2013.

Jan2014_QR.indb 94 1/24/2014 11:08:23 AM

RepoRt to the united states congRess i January 30, 2014

Security

95

This quarter, the largest ongoing ANA infrastructure projects were a
brigade garrison for the 201st Corps in Kunar (at a cost of $115.8 million),
phase one of the MOD’s headquarters in Kabul ($108 million), and a brigade
garrison for the 205th Corps in Kandahar ($89.1 million).145 In addition, 15
projects were completed this quarter at a cost of $236 million, 9 contracts
worth $258 million were terminated, and 10 contracts worth $360 million
were transferred.146

According to CSTC-A, the projected operations and maintenance (O&M),
sustainment, restoration, and minor construction cost for ANA infrastruc-
ture for FY 2015 through FY 2019 is $966 million:147

•	 FY 2015: $209 million
•	 FY 2016: $199 million
•	 FY 2017: $186 million
•	 FY 2018: $186 million
•	 FY 2019: $186 million

CSTC-A noted that any estimated post-transition costs are based on cur-
rent capacity levels and do not take into account any future policy decisions
which could impact future cost estimates.148

ANA and MOD Training and Operations
As of December 31, 2013, the United States had obligated and disbursed
$2.9 billion of the ASFF for ANA and MOD operations and training.149
This quarter, 17,706 ANA personnel were enrolled in some type of train-
ing—down from 43,942 enrollees last quarter. Of that amount, 844 were
enrolled in literacy training—down from 31,850—according to NTM-A.150
NTM-A did not provide an explanation for the massive drop in enrollment
from training courses.

Of those ANA personnel in training, 3,795 enlisted personnel were
enrolled in basic warrior-training courses, 5,010 were training to become
commissioned officers, and 2,680 were training to become NCOs. Other
training programs include combat training in the United States, transporta-
tion and driving courses, and weapons systems training.151

According to NTM-A, the United States funds a variety of contracts to
train the MOD and the ANA. The largest of these are a $285 million contract
for advising, training, and supporting the MOD; a $203 million contract to
build the intelligence-collection capacity of both the ANA and ANP; and a
$31 million contract to train ANA criminal investigators.

According to NTM-A, $188 million was obligated for training in 2013.152
NTM-A is also funding three contracts with a combined value of $200 mil-
lion to improve literacy in the ANA and the ANP.153

SIGAR AudIt
in an audit report released last quarter,
SiGAr identified 52 construction
projects that may not meet iSAF’s De-
cember 2014 construction-completion
deadline and would therefore be at risk
due to lack of oversight and increasing
costs. in addition, SiGAr learned that
cStc-A does not track the AnSF’s use
of constructed facilities and cannot
determine whether existing or planned
facilities meet AnSF needs or are being
used for intended purposes.

A team of Afghan National Army soldiers
prepares to breach a door during training in
Nangarhar Province. (DOD photo)

Jan2014_QR.indb 95 1/24/2014 11:08:24 AM

Special inSpector general i AfghAnistAn reconstruction

Security

96

ANA literacy
Since 2009, NTM-A has viewed increasing literacy rates as critical to
developing a capable, professional, and sustainable ANSF. An NTM-A com-
mander estimated that the ANSF’s overall literacy rate in 2010 was 14%.154
At the time, NTM-A set a goal of having the ANSF achieve 100% proficiency
for level 1 literacy and 50% proficiency at level 3 literacy.155

Level 1 literacy is the ability to read and write single words, count up
to 1,000, and add and subtract whole numbers. At level 2, an individual
can read and write sentences, carry out basic multiplication and division,
and identify units of measurement. At level 3, an individual has achieved
functional literacy and can “identify, understand, interpret, create, commu-
nicate, compute and use printed and written materials.”156

In an audit report released this quarter, SIGAR found that NTM-A’s goals
were based on the ANSF’s 2009 authorized strength of 148,000 personnel
rather than on the current authorized strength of 352,000. The audit also
found that NTM-A’s ability to measure the effectiveness of the literacy
program is limited because none of the contracts requires independent veri-
fication of testing for proficiency or identifies recruits in a way that permits
accurate tracking as they move on to army and police units.157

As of December 30, 2013, NTM-A reported that ANA personnel who have
completed a literacy program include:158

•	 148,738 level 1 graduates
•	 43,651 level 2 graduates
•	 41,182 level 3 graduates

Although NTM-A earlier reported that the literacy programs had
achieved their goal of having 50,000 ANSF personnel achieve level 3 or
“functional literacy,” NTM-A could not tell SIGAR how many of the ANA
level 3 graduates were still in the ANA. NTM-A said the ANA was not able
to track this.159 This quarter, NTM-A issued two new literacy goals: train
and graduate 30,000 ANSF personnel to level 3 in 2014, and train/graduate
2,500 ANSF trainers (1,500 for the ANA and 1,000 for the ANP) so that the
ANSF can conduct their own literacy training. While NTM-A again noted
this quarter that the literacy rate of the ANSF remains “unattainable,” it
reported that over 9,200 ANA personnel graduated from level 3 training
with in the last six months.160

Since 2010, the United States has funded three literacy contracts for the
ANSF. Each has a base year and a five-year limit—one-year options may
be exercised in August of each year—and a maximum cost of $200 mil-
lion.161 According to NTM-A, these contractors were providing literacy
trainers to both the ANA and the ANP. They have assigned 699 literacy
trainers to the ANA:162

•	 OT Training Solutions, a U.S. company, was providing 271 trainers.
•	 Insight Group, an Afghan company, was providing 208 trainers.

SIGAR AudIt
in an audit report released this quarter,
SiGAr found that ntM-A/cStc-A’s goal
for achieving literacy in the AnSF was
based on outdated AnSF personnel
estimates and, therefore, may not be
attainable. in addition, cStc-A’s ability
to measure the effectiveness of the
literacy training program was limited.
none of the three literacy training con-
tracts require independent verification
of testing for proficiency or identify and
track recruits as they move on to their
units. Furthermore, the contracts do
not adequately define what constitutes
a literacy class. one contractor billed
the government for classes held for as
little as two hours in a month. For more
information, see Section 2, page 26.

Jan2014_QR.indb 96 1/24/2014 11:08:24 AM

RepoRt to the united states congRess i January 30, 2014

Security

97

•	 The Higher Education Institute of Karwan, an Afghan company, was
providing 220 trainers.

The estimated cost of these contracts—including contracts for ANP
literacy training—for 2014 is $25 million. NATO has set aside an additional
$31 million to fund the last year of these contracts.163

Women in the ANA and Afghan Air Force
This quarter, CSTC-A reported two figures for the number of women in the
ANA and the Afghan Air Force. The first figure is provided to CSTC-A by the
ANA. According to the ANA’s figure, 684 women serve in the ANA and the
Afghan Air Force. Of those, 633 serve in the ANA—219 officers, 209 NCOs,
50 enlisted personnel, and 155 cadets—and 51 serve in the Afghan Air
Force—21 officers, 13 NCOs, 8 enlisted personnel, and 9 cadets.164

Advisors in the field, however, could confirm only 491 women in the
ANA—273 officers, 147 NCOs, 28 enlisted personnel, and 43 cadets.
According to CSTC-A, the discrepancy “may reflect civilian females who
are working in the supply chain (e.g. sewing factories).” CSTC-A noted
that over the next 6 –8 weeks, a civilian personnel list will be created which
“should create greater visibility between civilian employees and mili-
tary members.” It was unclear if male civilian employees were still being
counted as part of the overall ANA’s strength.165

The current recruitment and retention goal is for 10% of the ANA—includ-
ing the Afghan Air Force—to be women.166 However, despite some progress,
this goal remains elusive. Women make up less than 1% of the force.

aFghan aIr Force
This quarter, CENTCOM reported that the Afghan Air Force has 103 aircraft,
excluding aircraft “no longer in service (crashed)” and 10 Mi-17 helicopters
are on loan to Afghanistan’s Special Mission Wing.167

The United States has a considerable investment in the Afghan Air Force.
Between FY 2010 and FY 2012 alone, the United States provided more than
$5 billion to support and develop the 6,529-person Afghan Air Force—
including over $3 billion for equipment and aircraft. In addition, DOD
requested an additional $2.9 billion—including $1.24 billion for equipment
and aircraft—in FYs 2013 and 2014 for the Afghan Air Force, as shown in
Table 3.9 on the following page.

According to CENTCOM, the Afghan Air Force inventory consisted of
103 aircraft:168

•	 58 Mi-17 transport helicopters (18 more than last quarter)
•	 6 Mi-35 attack helicopters (of which 5 are flight capable)
•	 26 C-208 light transport planes
•	 6 C-182 fixed wing training aircraft

SIGAR AudItS
this quarter, SiGAr announced it is
initiating an audit of u.S. support for
the Afghan Air Force to examine the
u.S. investment in, planning for, and
training of the Afghan Air Force.

in an audit report released last quarter,
SiGAr found that DoD was moving
forward with a $771.8 million pur-
chase of aircraft for the SMW despite
the SMW having less than one-quarter
of the personnel needed, facing steep
recruitment and training challenges,
and lacking the ability to maintain its
current aircraft fleet.

Afghan Air Force graduates of
undergraduate pilot training wait to receive
their pilot wings at a ceremony at Shindand
air base. (DOD photo)

Jan2014_QR.indb 97 1/24/2014 11:08:24 AM

Special inSpector general i AfghAnistAn reconstruction

Security

98

•	 5 MD-530F rotary-wing helicopters
•	 2 C-130H medium transport aircraft

Changes to the inventory since last quarter include: the addition of 18
Mi-17 helicopters and two C-130H aircraft, and the removal of one MD-530F
helicopter (destroyed when it landed on an improvised explosive device
during a training exercise), five Mi-35 helicopters (no longer operational),
and 16 G-222 cargo planes (also referred to as the C-27A).169 SIGAR had
expressed concern about the Afghan Air Force’s reported inventory of the
16 G-222 aircraft after a DOD Office of Inspector General (DOD OIG) offi-
cial told Congress that those aircraft were no longer in service.170 SIGAR
had also received photos showing the 16 G-222 aircraft sitting unused
and was concerned that the aircraft were not in service or fit for service
in the future. Another four G-222s sit at a base in Germany. According to
CENTCOM, the aircraft titles were never transferred to the Afghan govern-
ment; the program for these aircraft was cancelled because the contractor
did not meet its obligations.171

In November 2013, SIGAR initiated an audit of U.S. support for the
Afghan Air Force. That audit is currently ongoing.

aFghan natIonaL PoLIce
As of December 31, 2013, the United States had obligated $15.8 billion and
disbursed $14.9 billion of ASFF funds to build, train, and sustain the ANP.172

ANP Strength
In November 2013, the overall strength of the ANP was 149,466 personnel,
including 106,784 Afghan Uniform Police (AUP), 20,902 Afghan Border
Police (ABP), 13,597 Afghan National Civil Order Police (ANCOP), 2,850 in
the Counter Narcotics Police of Afghanistan (CNPA), and 5,333 students in
training. The overall ANP strength has decreased by 3,191 since last quarter,
as shown in Table 3.10. According to CSTC-A, unlike the ANA, the MOI does

SIGAR SpecIAl pRoject
this quarter, SiGAr initiated a special
project to review the $486.1 million in
acquisition and sustainment costs of
the terminated G-222 (c-27A) aircraft
program.

Table 3.9

u.S. FuNdiNg to SuPPort ANd develoP the AFghAN Air Force, 2010–2014 ($ THOUSANDS)

Funding category Fy 2010 Fy 2011 Fy 2012 Fy 2013 (request) Fy 2014 (request)

equipment and Aircraft 461,877 778,604 1,805,343 169,779 1,068,329

training 62,438 187,396 130,555 188,262 192,354

Sustainment 143,784 537,650 571,639 473,946 777,748

infrastructure 92,200 179,600 113,700 0 0

total $760,299 $1,683,250 $2,621,237 $831,987 $2,038,431

Sources: DOD, budget Fiscal Year (FY) 2012, Justification for FY 2012 Overseas Contingency Operations afghanistan Security Forces Fund, 2/2011, pp. 8, 19, 30, and 44; DOD, budget Fiscal Year
(FY) 2013, Justification for FY 2013 Overseas Contingency Operations afghanistan Security Forces Fund, 2/2012, pp. 5, 13, 19, and 32; DOD, budget Fiscal Year (FY) 2014, Justification for FY
2014 Overseas Contingency Operations afghanistan Security Forces Fund, 5/2013, pp. 5, 11, 20, and 37.

Jan2014_QR.indb 98 1/24/2014 11:08:24 AM

RepoRt to the united states congRess i January 30, 2014

Security

99

not report ANP personnel who are on leave, AWOL, sick, or on temporary
assignment in its personnel reports. For this reason, it is not known what
the actual operational strength of the ANP is at any given time.173

ANP Sustainment
As of December 31, 2013, the United States had obligated $5.5 billion and
disbursed $5.4 billion of ASFF funds for ANP sustainment.174 According to
CSTC-A, the United States has contributed more than $1.1 billion to the Law
and Order Trust Fund for Afghanistan (LOTFA) to support the ANP.175

ANP Salaries
From 2008 through December 30, 2013, the U.S. government had provided
$939 million through the ASFF to pay ANP salaries, food, and incentives
(extra pay for personnel engaged in combat or employed in specialty fields),
CSTC-A reported.176

According to CSTC-A, when the ANP reaches its final strength of 157,000
personnel, it will require an estimated $628.1 million per year to fund sala-
ries ($265.7 million), incentives ($224.2 million), and food ($138.2 million).
CSTC-A noted that these funding amounts are supported by LOTFA, the
Afghan government and CSTC-A.177

ANP Equipment, Transportation, and Sustainment
As of December 31, 2013, the United States had obligated and disbursed
$3.6 billion of ASFF funds for ANP equipment and transportation.178 Most of
these funds were used to purchase weapons and related equipment, vehi-
cles, and communications equipment.179 Most funding was for vehicles and
vehicle-related equipment, as shown in Table 3.11 on the following page.

Table 3.10

ANP StreNgth, QuArterly chANge

authorized assigned

anP component Q3 2013 Q4 2013
Quarterly
change Q3 2013 Q4 2013

Quarterly
change

AuP 110,369 110,369 none 109,574 106,784 -2,294

ABP 23,090 23,090 none 21,399 20,902 -497

AncoP 14,541 14,541 none 14,516 13,597 -919

niStAa 6,000 6,000 none 4,905 5,333 +428

ANP total 154,000 154,000 None 150,394 146,616 -3,282

cnPA 2,247 2,243 -4 2,759 2,850 +91

ANP + cNPA total 156,247 156,243 -4 153,153 149,466 -3,191

Notes: Q3 data is as of 8/20/2013; Q4 data is as of 11/2013; auP = afghan uniform Police; abP = afghan border Police;
aNCOP = afghan National Civil Order Police.
a NISTa = personnel in training

Sources: CSTC-a, responses to SIGaR data calls, 10/1/2013 and 12/30/2013; CeNTCOM, response to SIGaR vetting,
1/15/2014 .

anP Pay missed
a recent discovery of an afghan ministerial
mix-up may reinforce questions about
ministry competence and security-force
motivation. The New York Times has
reported that the afghan Interior ministry
was late getting salary paperwork for the
country’s police to the Finance ministry.
tens of thousands of police got no pay for
december 2013—or, in six provinces, for
november—even though the donor-provided
funds were in the afghan treasury. the
Interior ministry says several officials have
been sacked, the pay will be issued, and
“this will not happen again.”

Source: The New York Times, “afghan Police, Often Derided,
Face another Drawback: Missing Pay,” 1/12/2014.

Jan2014_QR.indb 99 1/24/2014 11:08:24 AM

Special inSpector general i AfghAnistAn reconstruction

Security

100

As with the ANA, determining the cost of equipment provided to the ANP
remains a challenge. CSTC-A reporting in this area has been inconsistent,
raising questions about visibility and accountability for U.S. funding used
to procure equipment for the ANP. For example, CSTC-A’s estimate of the
total cost of U.S.-funded ANP weapons procured fell from $369 million two
quarters ago to $137 million last quarter.180 At that time, CSTC-A said the
“decrease in total cost from last quarter [was] due to actual, contracted
equipment pricing being lower than estimated pricing.”181 This quarter,
CSTC-A said the total cost for ANP weapons procured was $187 million, an
increase “caused by inclusion of weapons procured through alternate fund-
ing vehicles.”182

CSTC-A’s estimate of the total cost of vehicles procured for the ANP has
also been decreasing. In July 2013, CSTC-A stated the total cost of vehicles
was $2.65 billion.183 Last quarter, CSTC-A stated the actual cost of vehicles
procured was $2.03 billion. According to CSTC-A, the “decrease in the
number procured from last quarter is a result of an extensive internal audit
that revealed some equipment had been double-counted.”184 This quarter,
the total cost of ANP vehicles procured again fell, this time to $1.97 billion.
According to CSTC-A, the reason for the decrease from last quarter was
“due to actual obligated, contracted equipment pricing being higher.”185 It
was not clear why a higher price would result in an overall decrease in the
cost of vehicles procured to date.

The United States has also procured $312 million in ammunition for the
ANP and nearly $1.4 billion worth of other equipment and supplies to sus-
tain the ANP. According to CSTC-A, this latter amount was determined by
subtracting the cost of weapons, vehicles, communications equipment, and
ammunition from overall equipment and sustainment costs.186

ANP Infrastructure
As of December 31, 2013, the United States had obligated $3.3 billion and
disbursed $2.6 billion of ASFF funds for ANP infrastructure.187 At that time,
the United States had completed 599 infrastructure projects (valued at
$2.1 billion), with another 136 projects ongoing ($776 million) and three
planned ($21 million), according to CSTC-A.188

Table 3.11

coSt oF u.S.-FuNded ANP eQuiPmeNt

type of equipment Procured remaining to be Procured

Weapons $187,251,477 $4,691,866

Vehicles $1,966,075,183 $3,744,582

communications equipment $211,062,672 $845,223

total $2,364,389,332 $9,281,671

Source: CSTC-a, response to SIGaR data call, 12/30/2013.

Jan2014_QR.indb 100 1/24/2014 11:08:24 AM

RepoRt to the united states congRess i January 30, 2014

Security

101

This quarter, 20 projects valued at $77 million were completed and 19 val-
ued at $84 million were terminated. The largest ongoing ANP infrastructure
projects were administrative facilities ($59.5 million), building and utilities
($34.3 million) at the MOI Headquarters, and an ANCOP patrol station in
Helmand ($28.5 million).189

ANP Training and Operations
As of December 31, 2013, the United States had obligated $3.4 billion and
disbursed $3.3 billion of ASFF funds for ANP and MOI training and opera-
tions.190 This quarter, 9,513 ANP personnel were enrolled in some type of
training, according to NTM-A. Of those, 1,422 were training to become offi-
cers and 3,404 were training to become NCOs.191

NTM-A/CSTC-A contracts with DynCorp International to provide train-
ing, mentoring, and support services at multiple training sites around the
country. The ASFF-funded contract provides 356 mentors and trainers as
well as approximately 1,045 support personnel at regional training centers
and in mobile support teams. The contract value is $1.21 billion.192

ANP literacy
NTM-A’s literacy program for the ANP uses the same three contractors,
follows the same curriculum, and uses the same standards as the ANA’s lit-
eracy program described earlier in this section.193

As of December 30, 2013, ANP personnel who have completed a literacy
program include:194

•	 84,905 level 1 graduates
•	 54,997 level 2 graduates
•	 35,652 level 3 graduates
According to NTM-A, the contractors were providing 531 literacy trainers to
the ANP:195

•	 OT Training Solutions, a U.S. company, was providing 297 trainers.
•	 Insight Group, an Afghan company, was providing 112 trainers.
•	 The Higher Education Institute of Karwan, an Afghan company, was

providing 122 trainers.

Women in the ANP
As in prior quarters, the number of women in the ANP is increasing, but
progress has been slow toward reaching the goal to have 5,000 women in
the ANP by the end of 2014. CSTC-A said that “the ANP is currently focused
more on finding secure areas (i.e., positions with appropriate facilities
for females) for recruits than increasing recruiting to reach this target.”196
Despite an increase this quarter, women make up only 1% of the force.

As of December 2013, ANP personnel included 1,592 women—232 offi-
cers, 636 NCOs, and 724 enlisted personnel—according to CSTC-A.197 This is
an increase of 388 women in two years (since August 22, 2011).198

SIGAR AudIt
in an audit report released this quarter,
SiGAr found that ntM-A/cStc-A’s goal
for achieving literacy in the AnSF was
based on outdated AnSF personnel
estimates and, therefore, may not be
attainable. For more information, see
Section 2, page 26.

Jan2014_QR.indb 101 1/24/2014 11:08:24 AM

Special inSpector general i AfghAnistAn reconstruction

Security

102

ansF medIcaL/heaLth care
As of December 31, 2013, the United States has funded construction of 175
ANSF medical facilities valued at $134 million with an additional 12 proj-
ects ongoing valued at $36 million. In addition, Coalition forces obligated
$10 million in contracts to provide the ANSF with medical training, accord-
ing to CSTC-A. Since 2006, Coalition forces have procured and fielded
$41 million in ANSF medical equipment.199

This quarter, CSTC-A reported the ANSF health care system had 1,087
physicians out of 1,263 authorized. Of these, 603 were assigned to the ANA
and 484 were assigned to the ANP. The ANSF had 7,793 other medical per-
sonnel (including nurses and medics) out of 8,337 authorized.200

removIng unexPLoded ordnance
Since 2002, the U.S. Department of State has provided more than $283 mil-
lion in funding for weapons destruction and demining assistance to
Afghanistan, according to its Bureau of Political-Military Affairs’ Office of
Weapons Removal and Abatement (PM/WRA).201 Through its Conventional
Weapons Destruction program, State funds five Afghan nongovernmental
organizations (NGOs), five international NGOs, and a U.S. government con-
tractor. These funds enable clearance of areas contaminated by explosive
remnants of war and support removal and destruction of abandoned weap-
ons that insurgents might use to construct improvised explosive devices.202

From October 1, 2012, through September 30, 2013, State-funded imple-
menting partners cleared more than 25 million square meters (nearly 10
square miles) of minefields, according to the most recent data from the
PM/WRA.203 An estimated 537 million square meters (more than 200 square
miles) of contaminated areas remain to be cleared, as shown in Table 3.12.
The PM/WRA defines a “minefield” as an area contaminated by landmines,
and a “contaminated area” as an area contaminated with both landmines
and explosive remnants of war.204

Table 3.12

coNveNtioNAl WeAPoNS deStructioN ProgrAm metricS, october 1, 2012–SePtember 30, 2013

date range at/aP destroyed uxo destroyed saa destroyed
Fragments

cleared
minefields

cleared (m2)
estimated contaminated area

remaining (m2)

10/1–12/31/2012 2,146 62,449 22,373 3,672,661 7,265,741 570,000,000

1/1–3/31/2013 1,984 100,648 105,553 3,722,289 7,978,836 552,000,000

4/1–6/30/2013 1,058 18,735 49,465 1,079,807 5,586,198 537,000,000

7/1–9/30/2013 1,243 21,192 98,306 1,673,926 4,229,143 521,000,000

totAl 6,431 203,024 275,697 10,148,683 25,059,918 521,000,000

Notes: aT/aP = anti-tank/anti-personnel ordnance. uXO = unexploded ordnance. Saa = small-arms ammunition. Fragments are reported because their clearance requires the same care as for
other objects until their nature is determined.

Source: State, PM/WRa, response to SIGaR data call, 12/30/2013.

Afghan National Army soldiers bandage a
fellow soldier with a simulated injury during
casualty-care training in laghman Province.
(DOD photo)

Jan2014_QR.indb 102 1/24/2014 11:08:24 AM

RepoRt to the united states congRess i January 30, 2014

Security

103

oversIght oF contract management
CSTC-A reported that NTM-A/CSTC-A currently has 71 Contracting Officer
Representatives (CORs)—including U.S. and Coalition military and civil-
ian personnel—overseeing the performance of 155 ASFF-funded service
contracts worth $2.4 billion. According to CSTC-A, this number “is adequate
to deal with the number, complexity, mission criticality, and geographic
dispersion of its contracts.”205 CSTC-A said that this is a decline from six
months ago when it had 99 CORs performing oversight on 206 contracts.
NTM-A/CSTC-A also has five contracts managed by the Defense Contract
Management Agency with an additional 50 CORs trained and assigned to
perform contract oversight.206

NTM-A/CSTC-A monitors the number of CORs and ensures COR coverage
of contracts using several methods and tools. These include using a contract
management database, tracking contracts, and holding monthly general-offi-
cer-level meetings to discuss progress, COR coverage, and other issues.207

To train its CORs, NTM-A/CSTC-A follows the guidance of the U.S.
Army Contracting Command and the CENTCOM Joint Theater Support
Contracting Command. CORs are required to complete the three Defense
Acquisition University on-line classes. In addition, CORs must be nominated
by their chain of command, receive in-person training from a contracting
officer, and complete a financial disclosure. According to CSTC-A, lengths
deployments for CORs varies by service, but on average a COR would serve
the following lengths of time:208

•	 U.S. Air Force: 6 months
•	 U.S. Army, Navy, Marines, and Coalition: 9 months
•	 DOD Civilians: 12 months

CSTC-A reported that lack of security will continue to be a challenge
in executing, managing, and overseeing reconstruction contracts. CSTC-A
noted that it is working to transition responsibility for logistical contracts to
the ANSF. CSTC-A said that it has provided “a significant amount of training
to the ANSF to improve their procurement processes and contract over-
sight.”209 The IJC is also training ANSF organizations, such as the Material
Movement Center, to oversee the fuel ordering and reporting process.
CSTC-A has helped to stand up the Afghanistan Defense Acquisition and
Resource Management Institute, which started its first classes in June 2013.
In addition, over the last year, NTM-A/CSTC-A has placed six Contract
Advise & Assist Teams composed of a military leader with contracting
experience and three to four contracted mentors in six different regions
throughout Afghanistan. These teams mentor and advise the ANA and ANP
at the Corps and provincial levels.210

Jan2014_QR.indb 103 1/24/2014 11:08:25 AM

Special inSpector general i AfghAnistAn reconstruction

Security

104

counternarcotIcs
Although the United States has spent billions to reduce poppy cultivation
and illicit drug trafficking, Afghanistan’s opium cultivation and production
continues to rise. In its Afghanistan Opium Survey, released in November,
the United Nations Office on Drugs and Crime (UNODC) said, “Opium
poppy cultivation in Afghanistan reached a sobering record high in 2013.”
According to UNODC’s survey, a record-setting 209,000 hectares were under
opium cultivation in 2013—a 36% increase over 2012. The previous record
was 193,000 hectares set in 2007. Moreover, 5,500 tons of opium was pro-
duced in 2013, a 49% increase over 2012. And two previously poppy-free
provinces—Faryab and Balkh—lost their status this year, bringing the num-
ber of Afghanistan’s 34 provinces under cultivation to 15.211

Afghanistan is the world’s leading producer and cultivator of opium,
and may account for as much as 90% of the world production in 2013. The
impact of opium cultivation is significant. It undermines Afghanistan’s
licit economy, fuels corruption, finances the insurgency, and fosters drug
addiction. The latest data indicate that the export value of opium and its
derivatives, such as heroin and morphine, increased by more than 30% to
almost $3 billion in 2013.212 Any contraction of the Afghan economy result-
ing from the U.S. troop drawdown and reduction in international assistance
could result in the opium trade accounting for an even greater slice of the
Afghan economy.

In 2013, an alarming 48% of the poppy fields were located in Helmand
Province, a key focus of the U.S. counterinsurgency effort. From 2012 to
2013, poppy cultivation in Helmand expanded by 34% from 75,176 hectares
to 100,693 hectares.213 Seventy-five percent of the Taliban’s revenue from
drugs reportedly comes from just 12 districts. Eight of those districts are in
Helmand Province.214

The U.S. counternarcotics (CN) strategy focuses primarily on combat-
ing the narco-insurgency nexus.215 The main components of the strategy
include U.S.-sponsored eradication, promotion of alternative livelihoods,
public-awareness initiatives, and interdiction operations. As of January 17,
2014, the United States has appropriated $7.3 billion for CN initiatives in
Afghanistan since efforts began in 2002. Most of these funds were appropri-
ated through two channels: the State Department’s International Narcotics
Control and Law Enforcement (INCLE) account ($4.2 billion), and the
DOD Drug Interdiction and Counter-Drug Activities (DOD CN) Fund
($2.9 billion).216

State’s Bureau of International Narcotics and Law Enforcement Affairs
(INL) bears the primary responsibility for funding Afghan-led eradication,
alternative livelihoods, and public awareness programs. DOD and INL coor-
dinate to support the CN efforts of Afghanistan.217 The Afghan Ministry of
Counternarcotics (MCN), in partnership with UNODC, is responsible for
verifying poppy cultivation and eradication.218

SIGAR teStImony
Special inspector General John Sopko
testified this quarter before the Senate
caucus on international narcotics con-
trol on the state of the u.S. counternar-
cotics effort in Afghanistan. For more
information, see Section 2, page 20.

Jan2014_QR.indb 104 1/24/2014 11:08:25 AM

RepoRt to the united states congRess i January 30, 2014

Security

105

Governor Led Eradication Program
INL supports the Afghan government’s Governor Led Eradication (GLE)
program. Eradication levels are verified by the UNODC and the MCN.
According to a September 2013 final report, the GLE program was respon-
sible for eradicating 7,323 verified hectares in 842 villages in 18 provinces.
Compared to 2012, when 9,672 hectares were eradicated, there was a
24% decrease in eradication in 2013. According to INL, MCN attributes
the decrease to diminished ANSF support for eradication efforts, Taliban
attacks against the Counter Narcotics Police of Afghanistan (CNPA), the
presence of cultivation in insecure and remote areas of the country, and hot
weather, which shortened eradication time because farmers could harvest
their crop earlier than in most years.219

GLE occurs at different times of the year depending on the climate of the
province, according to INL. Results are tracked on a cumulative basis by
the MCN, and are subjected to UNODC verification on a rolling basis. A sig-
nificant amount of eradication occurs in southern provinces. For example,
2,162 hectares of poppy were eradicated in Helmand and 1,083 hectares in
Kandahar, as opposed to 262 hectares in Farah, 447 hectares in Nangarhar,
and 352 hectares in Uruzgan. Only Badakhshan in the East had more poppy
eradicated: 2,798 hectares.220

Good Performer’s Initiative
The MCN’s Good Performer’s Initiative (GPI), funded by INL, provides
development assistance as an incentive to provincial governors who sig-
nificantly reduce or eliminate poppy cultivation within their province,
according to INL. Provinces that achieve poppy-free status, reduce poppy
cultivation by more than 10%, or demonstrate exemplary counternarcotics
efforts receive development assistance to support local development priori-
ties. A province is deemed poppy-free when UNODC, in cooperation with
MCN, verifies that it has fewer than 100 hectares under poppy cultivation
during the year. In 2013, 15 Afghan provinces qualified for GPI poppy-free
awards, two less than in 2012.221

GPI projects have included drug rehabilitation and rural development,
such as improvements to roads and irrigation structures that provide farm-
ers with access to water and markets. GPI projects provide short-term
employment opportunities for local communities. Since the program was
initiated, the number of poppy-free provinces in Afghanistan has grown
from six to 15, according to INL.222

Since the start of the GPI program in 2007, more than 200 development
projects are either complete or in process in all 34 of Afghanistan’s prov-
inces, including: school construction, road and bridge projects, irrigation
structures, farm machinery projects, and hospitals and clinic construction.
INL noted that while the backlog in implementing GPI projects has been
reduced, the MCN-managed program has faced implementation delays as

A Navy Petty officer provides security
for Marines and members of the afghan
National Interdiction unit as they conduct a
counternarcotics raid in Helmand Province.
(u.S. Marine Corps photo)

Jan2014_QR.indb 105 1/24/2014 11:08:25 AM

Special inSpector general i AfghAnistAn reconstruction

Security

106

the capacity of the MCN continues to increase and the process is refined.
There are also delays in implementation of construction projects due to
security challenges in more dangerous areas of the country.223

Counter Narcotics Community Engagement
The Counter Narcotics Community Engagement (CNCE) program promotes
poppy-free status for provinces through public awareness and media cam-
paigns targeting farmers in poppy-growing areas. According to INL, CNCE
is implemented in close coordination with the MCN, ensuring that messages
are distributed through the media, provincial conferences, shuras, scholarly
events, and youth outreach events. CNCE includes a capacity building com-
ponent for the MCN, to ensure it can take increasing responsibility for CN
media relations, public awareness, and behavioral change activities, ensur-
ing lasting success beyond conclusion of the program.224

Aga Khan Foundation Grant
INL administers a grant to the Aga Khan Foundation to help sustain the
shift away from poppy cultivation in six key provinces: Bamyan, Takhar,
Badakhshan, Daykundi, Samangan, and Baghlan. The grant allows the foun-
dation to work with development councils, local NGOs, and provincial line
departments to increase licit livelihood opportunities in those provinces and
aims to strengthen community-level linkages between the Afghan National
Drug Control Strategy and the Afghan National Development Strategy.225

Monitoring, Verification, and Regional Cooperation
This quarter, UNODC coordinated two working groups dedicated to drug
demand reduction and combating the availability of precursor chemicals,
according to INL. The working groups are part of the Paris Pact initiative,
a multilateral partnership to combat the Afghan opiate trade. The U.S.
government, 57 other countries and 21 international organizations support
the initiative. The Paris Pact emphasizes long-term donor assistance to
Afghanistan and focuses on cross-border smuggling and illicit drug abuse in
the region.226

In October and November 2013, INL funded a two-week joint CN training
for Afghan and Pakistani officers through the UNODC-implemented NATO-
Russia Council. The training brought together 12 Afghan CN police officers
and 12 Pakistani customs officials for specialized investigative training at
the Turkish International Academy Against Drugs and Organized Crime in
Ankara, Turkey. Turkish and American CN police led the trainings.227

Ministry of Counter Narcotics Capacity Building Program
The MCN Capacity Building program focuses on training, procuring
equipment, and upgrading facilities at the MCN. This quarter, INL advi-
sors working with the MCN held two week-long training sessions in

Jan2014_QR.indb 106 1/24/2014 11:08:25 AM

RepoRt to the united states congRess i January 30, 2014

Security

107

Kabul for approximately 160 MCN provincial staff from more than 30
provinces. MCN advisors also participated in the annual personnel per-
formance review process for INL-funded positions at MCN. This quarter,
INL awarded a contract to provide the MCN with an updated vehicle fleet,
including six utility vehicles for use at headquarters and one diesel truck
for each of the ministry’s 34 provincial offices. Also during the quarter, INL
provided MCN provincial offices with information technology equipment,
according to INL.228

Counter Narcotics Police of Afghanistan
This quarter, 2,850 personnel were assigned to the CNPA, according to
CSTC-A.229 By law, the CNPA is the only counternarcotics operational police
entity in Afghanistan, according to CENTCOM. The CNPA is headquartered
in Kabul and has provincial units in all 34 provinces that operate under the
control of the provincial police chief, but take operational direction from
CNPA headquarters.230

The DEA has played a key role in training and mentoring elements of the
CNPA, developing critical intelligence on counternarcotics, and spearhead-
ing interdiction operations. It is mentoring two specialized units within the
CNPA—the NIU and the SIU. Established to conduct interdiction opera-
tions and target major trafficking organizations, these units have had some
successes. According to the DEA, the CNPA led 2,490 operations during the
first nine months of this year. These operations, generally conducted with
DEA and military support, resulted in 2,258 arrests, 55 drug labs destroyed,
and over 121 metric tons of drugs seized.231 However, as DOD noted in its
latest report, overall counternarcotics interdiction efforts have not signifi-
cantly reduced insurgent income from the narcotics trade. Moreover, DOD
reported, “the current drawdown of U.S. and coalition military forces has
affected the ability of U.S. and international law enforcement personnel to
conduct operations throughout Afghanistan.”232

Because the CNPA is a vital component of the entire counternarcotics
effort, SIGAR recently announced an audit of the U.S. effort to build the CNPA
and particularly its provincial units. This audit will evaluate the extent to
which development and capacity-building of the CNPA’s provincial units are
based on a comprehensive interagency plan; facilities constructed for CNPA
provincial units are being used as intended; and U.S. government assistance
has contributed to building sustainable and capable provincial unit forces.

According to CENTCOM, NTM-A/CSTC-A provides funding to the MOI to
cover CNPA costs such as salaries, equipment, weapons, and ammunition.233

Effect of the Coalition Drawdown on
Counternarcotics Operations
DOD anticipates the ability of the CNPA and other Afghan government
CN agencies to conduct CN operations in areas with decreased Coalition

SIGAR AudIt
this quarter SiGAr announced an
audit of the u.S. efforts to build the
cnPA’s provincial units. For more
information, see Section 2, page 30.

Jan2014_QR.indb 107 1/24/2014 11:08:25 AM

Special inSpector general i AfghAnistAn reconstruction

Security

108

presence will diminish as U.S. and Coalition forces draw down. However,
DOD said Afghan CN units including the Special Mission Wing, the National
Interdiction Unit (NIU), and the Sensitive Investigative Unit (SIU) are
trained and capable units that have conducted CN operations independently
or with limited U.S. and Coalition support.234

INL provides operation and maintenance support for CNPA and U.S.
Drug Enforcement Administration (DEA) facilities. According to INL, the
freedom of movement for units funded through the GLE program will be
negatively affected by the drawdown, according to INL. Moreover, given the
link between insecurity and poppy cultivation, the drawdown could result
in higher cultivation.235

Interdiction Operations
From October 1 through December 15, 2013, the ANSF conducted 69 unilat-
eral CN operations—routine patrols, cordon-and-search operations, vehicle
interdictions, and deliberate detention operations—according to DOD. The
MOI’s General Department of Police Special Units led the effort. The depart-
ment participated in 17 operations that seized approximately 11,420 kg of
various narcotics and precursor chemicals. During this time period, Afghan
combined operations seized 9,992 kg of opium, 182 kg of morphine, 872 kg
of heroin, 220 kg of hashish/marijuana, and 4,404 kg of precursor chemicals,
as well as detaining 96 individuals.236

According to DOD, nearly all U.S. interdiction activities were partnered
with Afghan forces. Most of these activities occurred in south and south-
west Afghanistan, where the majority of opiates are grown, processed,
and smuggled out. U.S. forces conducted three unilateral drug operations
during this reporting period, detaining two individuals and seizing eight
kilograms of heroin and one kilogram of opium. Interagency elements,
including the Combined Joint Interagency Task Force-Nexus (CJIATF-N)
and the Interagency Operations Coordination Center (IOCC), continued to
support combined Afghan and ISAF interdiction efforts. Both CJIATF-N and
IOCC integrated data from military and law enforcement sources to enable
operations against corrupt-narco-insurgent elements. All operations were
coordinated with and received support from U.S. and Coalition military
commanders on the ground.237

INL supports the interdiction efforts of specific vetted units of the
CNPA—the NIU and the SIU. INL-supported interdiction activities include
investigative and strategic mentoring, logistics, housing, food and fuel, and
transportation to and from seizure sites. INL’s implementing partner, DEA,
mentors NIU/SIU officers on investigative skills development and conducts
joint raids with both NIU and ISAF.238

Jan2014_QR.indb 108 1/24/2014 11:08:25 AM

RepoRt to the united states congRess i January 30, 2014

Security

109

Interdiction Results
Since 2008, a total of 2,564 Afghan and Coalition interdiction operations
have resulted in 2,604 detentions and seizure of the following narcotics
contraband:239

•	 729,109 kg of hashish (1 kilogram = approximately 2.2 pounds)
•	 364,705 kg of opium
•	 47,214 kg of morphine
•	 27,037 kg of heroin
•	 411,787 kg of precursor chemicals

Aviation Support
From October 1 to December 16, 2013, the Department of State’s “Embassy
Air” in Afghanistan provided 322 flight hours, conducted 164 sorties, moved
509 passengers, and transported 58,737 pounds of cargo in support of DEA
and INL efforts. According to INL, counternarcotics support to the DEA
consisted of 34 flight hours supporting intelligence, surveillance, and recon-
naissance missions, 199 flight hours supporting interdiction efforts, and 55
hours supporting NIU and DEA passenger movements (of which 15 hours
were dedicated to transporting NIU weapons and cargo). Notably, this quar-
ter, Embassy Air supported an interdiction operation resulting in the seizure
of four active narcotics processing laboratories, 478 kg of opium, 700 kg of
morphine base, 13 kg of heroin, 5,800 liters of morphine solution, 650 kg of
homemade explosives, and one incendiary explosive device.240

Precursor chemical: substance that may
be used in the production, manufacture
and/or preparation of narcotic drugs and
psychotropic substances.

Source: uNODC, “Multilingual Dictionary of Precursors and
Chemicals,” 2009, p. viii.

Jan2014_QR.indb 109 1/24/2014 11:08:25 AM

110

Governance contents

Key Events 111

Elections 112

National Governance 117

Subnational Governance 120

Reconciliation and Reintegration 129

Rule of Law and Anticorruption 132

Human Rights 141

Jan2014_QR.indb 110 1/24/2014 11:08:25 AM

111RepoRt to the united states congRess i January 30, 2014

Governance

Governance

As of January 17, 2014, the United States had provided more than $25 billion
to support governance and economic development in Afghanistan. Most of
this funding, nearly $17 billion, was appropriated to the Economic Support
Fund (ESF) administered by the State Department and the United States
Agency for International Development (USAID).241

Key events
Preparations for the April 2014 presidential and provincial council elec-
tions continued this quarter. The Asia Foundation released their annual
survey that reported more than half of those interviewed (56%) said they
think the outcome of the presidential election will make their lives better.
The survey also found an overwhelming majority of Afghans (90%) agree
that everyone should have equal rights under the law, regardless of gender.
Three elections polls were also released with no candidate registering over
50%, making a second round of voting likely.242

The Afghan parliament confirmed nominations of five ministers and two
Supreme Court justices.243

In January, the Afghan government said it intended to release 72 high-
profile detainees accused of killing U.S. and Afghan troops, despite U.S. and
International Security Assistance Force (ISAF) protests that the release
undermined the Afghan rule of law and Afghan relations with the United
States. The United States had transferred 88 prisoners to Afghan custody
last year in a move intended to show confidence in the Afghan judiciary.
However, a spokesman for President Karzai said only 16 are to face trial.
The spokesman said the Afghan government considered the evidence col-
lected by the Afghan intelligence service and U.S. military insufficient to
further detain the other 72 individuals.244

The quarter also saw the release of several surveys and polls as well
as a report on implementation of Elimination of Violence Against Women
(EVAW) law. The United Nations report on implementation of the EVAW
law, however, found both progress and problems, including a 28% increase
in registration of reported incidents, but only a 2% increase in use of the law
as a basis for indictment.245

Jan2014_QR.indb 111 1/24/2014 11:08:25 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

112

elections
Special Representative for Afghanistan and Pakistan Ambassador James
Dobbins continued to stress the importance of the April 5, 2014, presiden-
tial and provincial council elections this quarter, calling them the “critical
event” of 2014.246 The United Nations Secretary-General said in December
that a timely and inclusive election is the surest basis of internal and inter-
national legitimacy.247

The newly established Electoral Complaints Commission (ECC) received
1,056 objections and complaints about the eligibility of 27 presidential tickets,
each with two vice-presidential nominees, and 3,057 provincial candidates
starting October 22.248 Following adjudication, the ECC released on November
20 a list of 11 presidential tickets and 2,713 provincial council candidates.249
The 11 presidential candidates, in the order that they will appear on the ballot,
are: Abdullah Abdullah, Daud Sultonzoy, Abdul Rahim Wardak, Abdul Qayum
Karzai, Mohammad Ashraf Ghani Ahmadzai, Sardar Mohammad Nader Naim,
Zalmai Rassul, Qutbudin Hilal, Mohammed Sahfiq Gul Agha Sherzai, Abdul
Rab Rasul Sayaaf and Hedayat Amin Arsala. Three of the vice-presidential
nominees and 308 of the provincial council candidates are women.250

Although the November 20 list was supposed to be final, there may be
additional changes to the slate of candidates. The head of the ECC told Tolo
News in December that “there are war criminals among the presidential can-
didates.” The ECC head offered no specifics or names, but said additional
presidential candidates may be ruled ineligible on the basis of war crimes,
corruption, land grabbing, or dual nationality.251 The ECC in January said
it would refer criminal complaints against presidential candidates to the
Afghan Attorney General’s Office.252 Two weeks later, however, the Attorney
General’s Office said that they would drop the investigation of presidential
candidates due to a lack of specific charges against the candidates.253

The National Democratic Institute (NDI) made a seven-day visit to
Afghanistan in December and reported that recent election reforms have
led to “guarded optimism among many political and civic actors that the
2014 polls would be an improvement over previous elections.” An NDI
statement said reforms must be faithfully enforced to improve the electoral
process. NDI also noted that since President Karzai will not be running, “a
new political contest is possible.”254

According to NDI, it is generally accepted that a second round of presi-
dential balloting will be required.255 Three polls released in December, some
of which were funded by the State Department, seem to support that belief:
none of the front-runners polled over 50%.256 The contractor for one of the
three polls told National Public Radio that the polls were intended to inform
voters and candidates and reduce the potential for election fraud. An analyst
with the Afghanistan Research and Evaluation Unit has warned in the same
article, however, that polling is new to Afghanistan, and Afghans sometimes
tell interviewers what they think the interviewer wants to hear.257

Jan2014_QR.indb 112 1/24/2014 11:08:25 AM

RepoRt to the united states congRess i January 30, 2014

Governance

113

In The Asia Foundation’s 2013 Survey of the Afghan People, also released
in December, Afghans expressed generally positive feelings about the com-
ing elections. More than half of those interviewed (56%) said they think the
outcome of the presidential election will make their lives better, as shown
in Figure 3.26.258 Despite the evidence of extensive fraud in the 2009 elec-
tions, 61% said that in general, elections in Afghanistan are free and fair.
Respondents’ reasons for thinking elections are not free and fair mostly
concerned corruption: for example, corruption in counting the votes (23%),
corruption in the election process in general (16%), and vote-buying (14%).
Only 11% mentioned the lack of security.259 Majorities, however, said they
would be afraid to run for public office (58%) and afraid to vote in a national
or provincial election (59%), as shown in Figure 3.25. The Asia Foundation
claims a margin of error of +/- 2.25% due to an increase in the sample size to
9,260 respondents surveyed between July 17 and July 25, 2013.260

Project Summary
SIGAR reported extensively on the election support programs in the last quar-
ter. Please see pages 110–119 of the October 2013 Quarterly Report for more
detail. A summary of USAID programs intended to support the 2014 presiden-
tial and provincial elections appears in Table 3.13 on the following page.

Opportunities for Fraud
Independent observers highlighted the potential for fraud offered by
Afghanistan’s chaotic voter registration system. As NDI pointed out, there

Better
56%

Don’t Know
5%

Worse
15%

No Difference
24%

Source: The Asia Foundation, Afghanistan in 2013: A Survey
of the Afghan People, 12/2013.

EXPECTED IMPACT OF 2014 PRESIDENTIAL
ELECTION ON AFGHANS' LIVES (PERCENT)

Figure 3.26

Source: The Asia Foundation, Afghanistan in 2013: A Survey of the Afghan People, 12/2013, p. 94.

PERCENTAGE OF AFGHANS WHO WOULD PARTICIPATE IN NATIONAL OR PROVINCIAL
ELECTIONS WITH SOME OR A LOT OF FEAR

2006
0%

20%

40%

60%

80%

100%

2007 2008 2009 2010 2011 2012 2013

Figure 3.25

Jan2014_QR.indb 113 1/24/2014 11:08:25 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

114

is no voter registry, voter list, or census, making it impossible for accu-
rate checks on voter registration and voter participation figures.261 The
Afghanistan Analysts Network (AAN) says the large discrepancy between
the estimated number of voters and the number of voter cards may facili-
tate election manipulation. In addition to recent voter-registration drives,
the Afghan government has allowed voter registration cards from past elec-
tions to remain valid. AAN reports that immediately before the 2010 poll, in
which the Independent Election Commission (IEC) estimated the number
of eligible voters to be 12.5 million and the UN estimated 10.5 million, a
total of 17.5 million voter cards were distributed.262 According to USAID, in
November 2013 the IEC finalized the voter registration “top-up” campaign
through a registration campaign that covered 395 out of 399 districts and
added another 3.1 million voters.263

The total number of voters registered now stands at approximately
20.7 million, something the AAN said it found “unbelievable,” given that the
estimated population of Afghanistan is 27 million with half, or 13.5 million
people, of non-voting age.264

An IEC spokesman gave an even lower estimate of eligible voters in
November, saying only about 12 million Afghans are eligible to vote.265 The
IEC spokesman said the IEC does not know the true number of voters
because multiple registrations have resulted in almost twice the number of
registered voters as eligible voters. Further, the IEC spokesman said voter
registration cards do not have an expiration date, were not tracked in a
database, and are valid for any election. Without a voter list, there is no way
to check eligibility on the election day.266

In December 2013, the ECC reported that 10,000 to 11,000 individu-
als had been placed on an IEC blacklist due to suspected improprieties
in past elections.267 The IEC announced shortly thereafter that it would
not hire the blacklisted individuals for the April 2014 elections.268 The
IEC plans to recruit and train more than 100,000 polling staff starting in

Table 3.13

USAID ProgrAmS IntenDeD to SUPPort the 2014 PreSIDentIAl AnD ProvIncIAl coUncIl electIonS

Project title start Date end Date
total estimated

cost ($)
cumulative Disbursements

as of 12/31/2013 ($)

Promoting afghan civic education (Pace) 12/4/2013 12/3/2018 77,000,000 -

enhancing Legal and electoral capacity for tomorrow (eLect) II 9/29/2013 12/31/2015 55,000,000 -

electoral reform and civic advocacy (aerca) 7/13/2009 6/30/2014 29,208,419 28,053,544

supporting Political entities and civil society (sPecs) 7/7/2013 7/6/2016 18,000,000 2,484,815

Source: uSaiD, response to Sigar data call, 1/7/2014.

Jan2014_QR.indb 114 1/24/2014 11:08:25 AM

RepoRt to the united states congRess i January 30, 2014

Governance

115

March.269 According to NDI, candidates and civic groups expressed con-
cern that the IEC will have difficulty recruiting and training such a large
number of poll workers. NDI noted that in 2009, areas that suffered from
poor recruitment and training of election officials also were likely to expe-
rience ballot box stuffing.270

According to news reports, the Free and Fair Election Foundation of
Afghanistan announced they would field 10,000 observers for the April
presidential and provincial council elections.271 USAID said the USAID
Supporting Political Entities and Civil Society (SPECS) program plans
to award subgrants for domestic election monitoring in order to deploy
approximately 2,200 observers (1,253 male and 947 female) to 34 provinces
and 270 districts. USAID also plans to fund international observers but has
not yet extended any contracts.272

The IEC has instituted several changes to mitigate fraud including
improved tracking of ballots through packing numbers displayed on indi-
vidual ballots, results sheet envelopes, and results forms; security features
on the ballot; the use of both an invisible ultraviolet ink and indelible ink;
and use of transparent tamper-resistant evidence bags.273

The Independent Joint Anti-Corruption Monitoring and Evaluation
Committee (MEC) issued a statement that highlighted the lack of a monitor-
ing and oversight mechanism to ensure that the presidential campaigns do
not go beyond the allowable expenditure limit, currently 10 million afghanis
(AFN), or approximately $177,000 with an exchange rate of 56.52 AFN
to USD, for presidential elections.274 The MEC also noted that sources of
income and assets of presidential candidates are not verified.275

NDI pointed out that in past elections, the areas of the country most
affected by the insurgency were also the most plagued by fraud. Because
these areas were beyond the scrutiny of observers, they were highly vulner-
able to electoral wrongdoing.276

Election Security
Afghan authorities are planning security for the 2014 elections much ear-
lier than in the past. NDI considers this a significant improvement over the
2009 presidential election, when the list of polling stations was released just
days before the election.277 The Ministry of Interior (MOI) has established a
special commission on electoral security to work in close coordination with
the IEC.278 The Afghan National Police (ANP) will guard polling stations
while the Afghan National Army (ANA) will provide a second perimeter of
defense. The MOI is currently using this system in support of the voter reg-
istration process and notes that voter registration has faced fewer security
incidents than anticipated.279

In January, the MOI said that about 95% of polling centers are expected
to be open for the April election. 6,431 polling sites will be open and 414
are planned to be closed. The IEC submitted a list of approximately 7,000

Jan2014_QR.indb 115 1/24/2014 11:08:25 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

116

polling sites 14 months ago to Afghan security forces and requested a secu-
rity assessment in advance of the polls.280

In a review of the 2009 presidential elections, Democracy International
found that insecurity was exploited to commit fraud. Insecurity meant
that more fraud could be carried out because there were fewer observers,
agents, and IEC officials present at insecure polling locations. The report
quotes the United Nations Development Programme’s (UNDP) Enhancing
Legal and Electoral Capacity for Tomorrow (ELECT) project:

The [Afghan] security forces indicated they could secure
all locations and had to be pushed for a more realistic
assessment—either they did not want to admit for political
reasons, that they were not in control of significant parts
of the country, or were directly complicit in lining up the
process for fraud... Security forces insisted on polling
centres opening that could not be secured and where
fraud eventuated.281

The report further quotes UNDP ELECT stating that it had “powerfully
advocated resistance to security ministries’ calls for polling centres almost
certain to be for ‘ghost voters.’”

According to State, the Afghan government has made no specific
requests for security or logistical support during the reporting period,
except that ISAF provide six air missions to transport senior-level Afghan
National Security Forces (ANSF) delegations to regional coordination cen-
ters for advanced election security planning.282

In a November report, the United States Institute of Peace (USIP) found
that the Taliban, represented by its Peshawar and Quetta arms, have a
mixed strategy for opposing the 2014 elections. The Peshawar arm has
reportedly established an electoral office with electoral commissioners
who are expected to dissuade elders from participating in the elections,
burn registration cards, and disrupt the elections in the final week before
the polls. Other reports say Taliban commissioners from the Peshawar arm
have been purchasing voter registration cards, possibly in an attempt to
influence the election or to raise funds by selling cards to candidates. The
Quetta arm is reportedly split between commander networks vehemently
opposed to the election (with strength in Zabul and Ghazni provinces) and
those more willing to undertake limited negotiations with the Afghan gov-
ernment (in Kandahar, Helmand, and Farah provinces).283

USIP concludes that despite the Afghan government’s efforts to have
elders lobby local Taliban commanders to allow voting, elders appear to be
less willing than in the 2009–10 elections to petition the Taliban, given that
such efforts proved mostly ineffectual or dangerous in the past.284

Also during this quarter, the leader of the Islamist party Hizb-e Islami,
Golbuddin Hikmatyar, reversed his previous boycotts of Afghan elections
and asked his supporters to participate in the April 2014 election.285

Jan2014_QR.indb 116 1/24/2014 11:08:26 AM

RepoRt to the united states congRess i January 30, 2014

Governance

117

The MOI has launched the Female Searcher Program, which aims to
improve security as well as female voter turnout by recruiting and train-
ing up to 13,000 female volunteers to serve as subsidized searchers at each
of Afghanistan’s more than 6,800 designated polling centers. The project
intends to train 700 female searcher trainers in Kabul and 11 other loca-
tions. The trainers can then be dispersed to multiple locations in each
province to conduct searcher training for an approximate 12,300 female
searchers.286 Deploying female searchers is important because Afghan cus-
tom forbids men to touch unrelated women. Lack of female searchers might
therefore enable women with weapons, or disguised men, to enter polling
places to make attacks.

According to NDI, the MOI has allocated resources to support travel
of male relatives to accompany these deploying female personnel.287 State
and other international donors are providing technical and financial sup-
port for the $4.2 million project via UNDP’s Law and Order Trust Fund for
Afghanistan. However, State said the process has been stymied by internal
fighting, with the MOI missing deadlines for providing lists of female volun-
teers, including female police.288

national Governance
The United States provides assistance to Afghan governing institutions
to build capacity to perform critical services and thereby increase their
legitimacy in the eyes of the Afghan population.289 U.S. agencies are provid-
ing this support in two ways: through contracts, grants, and cooperative
agreements, and increasingly, through on-budget assistance. In this final
year of transition, the U.S. government is particularly focused on increasing
the financial and program management capabilities of Afghan government
institutions, and uses a combination of capacity building and on-budget pro-
grams to achieve this end.290

On-Budget Assistance
To improve governance and align development efforts with Afghan priori-
ties, international donors including the United States committed to increase
the proportion of development aid delivered on-budget through the Afghan
government to at least 50% at the 2010 London Conference. The donors
reiterated this pledge at the July 2012 Tokyo Conference.291 However, donor
support depends on the Afghan government’s fulfilling a set of commitments
outlined in the Tokyo Mutual Accountability Framework. These commit-
ments include, among other things, improved management of public funds.292

To determine the degree to which the Afghan ministries could manage
and account for funds, USAID hired two accounting firms to assess 16
Afghan ministries. This quarter, SIGAR published its audit report which
analyzed USAID’s process for conducting and using ministerial assessments

SIGAR AudIt
this quarter sIGar published an audit
on UsaID’s process for conducing
ministerial assessments when
awarding direct assistance. For more
information, see section 2, page 28.

Jan2014_QR.indb 117 1/24/2014 11:08:26 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

118

when awarding direct assistance to the Afghan government. SIGAR identi-
fied a number of areas where Afghan ministries need to strengthen their
capabilities to effectively manage and execute funds. For example, although
all Afghan ministries receiving direct assistance met conditions precedent
before disbursing money, SIGAR found that USAID/Afghanistan has only
required the ministries to implement 24 of the 333 identified risk mitigation
measures prior to receiving funds.293 See Section 2 of this report for a sum-
mary of SIGAR’s findings.

The United States is currently providing on-budget assistance through
bilateral agreements with seven Afghan government entities and
through contributions to two multi-donor trust funds: the Afghanistan
Reconstruction Trust Fund (ARTF) and the Afghanistan Infrastructure Trust
Fund (AITF). According to USAID, the majority of on-budget funds has
been and will continue to be directed through the multi-donor trust funds,
particularly the ARTF.294 The National Solidarity Program (NSP), which is
the largest single ARTF-supported program, is discussed in greater detail in
the subnational and reintegration sections of this report.

conditions precedent: a condition or set
of conditions that must be met before
UsaID will agree to disburse funding (for
example, if the host country laws require
legislative approval of the assistance
agreement, then UsaID must receive
evidence of that approval before funds
disbursement).

Source: uSaiD, glossary of aDS Terms, 10/24/2012.

Table 3.14

USAID on-BUDget ProgrAmS

Project title on-Budget Partner start Date end Date
total estimated

cost ($)
cumulative Disbursements

as of 12/31/2013 ($)

afghanistan reconstruction trust Fund (artF)* Multiple (via World Bank) 6/20/2002 6/20/2020 2,669,320,295 1,743,234,795

Power transmission expansion and connectivity (Ptec)
Da afghanistan Breshna
sherkat (DaBs)

1/1/2013 12/31/2016 329,100,000 -

Partnership contracts for Health (PcH) Program Ministry of Public Health 7/20/2008 1/31/2015 236,455,840 151,913,665

contribution to afghanistan Infrastructure trust Fund
(aItF)

Multiple (via asian
Development Bank)

3/7/2013 3/6/2014 180,300,000 105,000,000

sheberghan Gas Development Project
Ministry of Mines and
Petroleum

5/15/2012 4/30/2015 90,000,000 -

agriculture Development Fund (aDF)
Ministry of agriculture,
Irrigation and Livestock

7/18/2010 12/31/2014 74,407,662 29,000,000

Basic education, Literacy, and technical-vocational
education (BeLt) community Based education

Ministry of education 10/29/2013 10/28/2017 56,000,000 -

Basic education, Literacy, and technical-vocational
education (BeLt)

Ministry of education 11/16/2011 12/31/2014 43,296,813 18,829,265

cash transfer assistance to support the civilian technical
assistance Plan (ctaP)

Ministry of Finance 9/30/2009 9/30/2014 36,256,560 28,810,610

afghanistan Workforce Development Program (aWDP) Ministry of education 9/18/2013 4/3/2016 30,000,000 -

Policy capacity Initiative activity
Ministry of
communications and It

4/9/2009 3/31/2011 1,000,000 989,701

Notes: *This includes all uSaiD contributions to the arTF. according to the agreement with the World bank, donors can only express a preference on how their donations are used up to 50% of
their total contribution. in the 2012 agreement with the World bank, uSaiD expressed a preference for 47% of its contributions to be used on the National Solidarity Program (NSP).

Source: uSaiD, response to Sigar data call, 1/7/2014.

Jan2014_QR.indb 118 1/24/2014 11:08:26 AM

RepoRt to the united states congRess i January 30, 2014

Governance

119

As shown in Table 3.14, USAID expected to spend $896.5 million on active
direct bilateral assistance.295 It expects to contribute almost $2.7 billion to
the ARTF, which is managed by the World Bank, and more than $180 million
to the AITF, which is managed by the Asian Development Bank.

According to USAID and as shown in Table 3.14, the actual disburse-
ment of funds through bilateral on-budget programs is slower than either
side would like. USAID attributes the low budget-execution rate to limited
Afghan government capacity and the risk-mitigation measures USAID
applies to on-budget assistance.296 However, USAID also notes that execu-
tion rates are not directly linked to program results.297

The U.S. and Afghan governments disagree about how much progress
the United States has made toward its commitment to provide more fund-
ing through the Afghan government budget.298 USAID says the Afghan
government counts funds when disbursed (when money has actually been
spent), while USAID counts commitments and obligations (when the donor
reserves the funds for a specific purpose but money has not been spent).299
SIGAR reported last quarter that the United Nations Secretary-General said
the Afghan government and donors were seeking to develop a consensus
regarding on-budget terminology.300

Capacity-Building programs
USAID capacity-building programs seek to improve central ministries’
performance to prepare, manage, and account for on-budget assistance.
As shown in Table 3.15, programs include USAID’s $26 million Leadership,
Management, and Governance Project that aims to strengthen Afghan
financial-management systems and the capacity of the Ministry of Public
Health and the Ministry of Education to help meet requirements set at the
2010 Kabul International Conference for increased on-budget aid.301 USAID
is also funding the $15 million Ministry of Women’s Affairs Organizational
Restructuring and Empowerment (MORE) project, which among other
things assists the ministry to improve its financial management, as required
for future on-budget assistance.302

Table 3.15

USAID cAPAcIty-BUIlDIng ProgrAmS At the nAtIonAl level

Project title afghan Government Partner start Date end Date
total estimated

cost ($)
cumulative Disbursements

as of 12/31/2013 ($)

Leadership, Management, and Governance Project
Ministry of Public Health
Ministry of education

9/25/2011 9/24/2016 26,000,000 13,612,927

assistance to Legislative Bodies of afghanistan
(aLBa)

Parliament 4/3/2013 4/3/2018 23,455,326 1,692,977

Ministry of Women's affairs restructuring and
empowerment (More)

Ministry of Women's affairs 12/20/2012 12/19/2015 15,000,000 1,526,620

Source: uSaiD, response to Sigar data call, 1/7/2014.

Jan2014_QR.indb 119 1/24/2014 11:08:26 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

120

National Assembly
USAID has noted that parliamentary power is very limited since the parlia-
ment does not have the authority to determine its own budget and rarely
initiates legislation.303 Most bills originate in the executive branch.304

USAID funds the $23.5 million Assistance to Legislative Bodies of
Afghanistan project (ALBA) to help Afghanistan’s parliament operate as
an independent and effective legislative, representative, and oversight
body.305 The project, which will run through April 2017, recently supported
a comprehensive parliamentary review of the Afghan fiscal year 1391
(March 20 to December 20, 2012) development and operating expenditures
and revenues. The review uncovered several Afghan ministry/agency bud-
get violations, including inappropriately reclassifying 1.9 billon AFN, or
approximately $36.5 million with an exchange rate of 52.04 AFN to USD, in
salaries and goods and services, which obscured the actual purpose of the
expenditures.306

According to State, both chambers of the National Assembly demon-
strated increased institutional capabilities during the quarter, especially in
holding various government ministries accountable during question-and-
answer sessions before the full parliament.307 For example, both chambers
requested leaders of the Ministry of Finance, Ministry of Economy, Ministry
of Interior, Independent Election Commission, Ministry of Refugees and
Repatriation, and others, to appear before parliament.308

During this reporting period, parliament also confirmed five ministers
and two Supreme Court justices:
•	 Din Mohammad Mobarez Rashidi as Minister of Counter Narcotics
•	 Zarar Ahmad Osmani as Minister of Foreign Affairs
•	 Akbar Barekzai as Minister of Mines
•	 Mohammad Aref Noorzai as Minister of Energy and Water
•	 Mohammad Shakir Kargar as Minister of Commerce and Industry
•	 Din Mohammad Giran and Abdul Qader Adalatkha for seats on the

Supreme Court309

suBnational Governance
The United States government supports initiatives at the subnational level
to give Afghans a greater stake in their own government. The goal is to
make local government more visible, accountable, and responsive to the
Afghan people, particularly in the south and east, where the insurgency has
been tenacious.310 These programs target rural areas, including districts and
villages, as well as provincial centers and municipalities.

The withdrawal of U.S. forces, closure of Provincial Reconstruction
Teams (PRTs), and downsizing of the U.S. civilian presence in Afghanistan,
raise a number of concerns about the ability of the U.S. government to
assess program effects. With the withdrawal of combat forces and the

Jan2014_QR.indb 120 1/24/2014 11:08:26 AM

RepoRt to the united states congRess i January 30, 2014

Governance

121

closure of U.S. and coalition PRTs, the international community has less
direct insight into the presence and performance of the Afghan government
in provinces and districts. Of the five PRTs SIGAR inquired about in the
south and east, all but the Helmand PRT have been closed.311

Responses from the implementing agencies to SIGAR’s quarterly request for
information about programs reflect the reduced visibility at the local level.

For the past two quarters, SIGAR has asked USAID to provide infor-
mation on the status of Afghan civil service staffing at the provincial and
district level.312 USAID twice reported the Afghan government had not
responded to its queries.313 USAID also said insecurity presents a challenge
to filling civil service positions in some areas of Afghanistan, but it is very
difficult to quantify.314 The presence of civil servants is a necessary founda-
tion for local government, but USAID no longer appears to be able to track
this and other indicators.

This quarter, SIGAR received no update on the Village Stability Operations
(VSO), a bottom-up counterinsurgency strategy that is supposed to expand
security while connecting local governance to district government, and dis-
trict governance to the national government.315 SIGAR reported last quarter
that, according to the Department of Defense (DOD), team assessments and
survey data suggested gains in governance from the VSO remained steady
once districts transitioned from Coalition control to Afghan government
control. This quarter, SIGAR requested additional detail from DOD on gov-
ernance definitions applied to VSO, an assessment of how VSO initiatives
have connected local governance to formal government, and the proportion
of VSO districts that maintained governance gains compared to those that
did not. DOD replied that the group that provided governance responses
to the July and November 2013 versions of the Report on Progress Toward
Security and Stability in Afghanistan (which had similar language to that
provided to SIGAR last quarter) does not track governance matters despite
past DOD reporting on the governance effects of the initiative.316

Moreover, many U.S.-funded contracts, grants, and cooperative agree-
ments for developing subnational governance outsource the majority of
their work to nongovernmental groups. This raises the question whether the
programs can improve the legitimacy of the Afghan government if it is not
directly involved.

Rural Stabilization Programs
USAID has several stabilization programs aimed at helping the Afghan gov-
ernment extend its reach into unstable areas and build local governance
capacity. These programs include USAID’s four Stability in Key Areas
(SIKA) projects, the $161 million Community Cohesion Initiative (CCI), and
$2.67 billion in U.S. support to the ARTF which funds the Afghan govern-
ment’s National Solidarity Program (NSP).317 Table 3.16 on the following
page summarizes total program costs and disbursements to date.

Jan2014_QR.indb 121 1/24/2014 11:08:26 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

122

USAID intended the four SIKA programs to “be seen as an extension of
the [Afghan government], not as increased foreign presence,” and stipulated
that SIKA “must work within Afghan structures.”318 Additionally, the con-
tracts mandate the SIKA programs follow the Kandahar Model (a variant
of the National Area Based Development Program), which includes written
community-security guarantees to facilitate Ministry of Rural Rehabilitation
and Development (MRRD) staff visits to project sites.319 The four SIKA con-
tracts require the MRRD, the primary partner for the SIKA programs, to have
representation in the district in order to operate in that district. The degree
of required MRRD presence ranges from an individual MRRD representative
who comes to work on “a semi-regular basis” (SIKA South) to MRRD repre-
sentation that is able to effectively operate and monitor SIKA activities in the
district as well as provide support and leadership (SIKA West).320

Although the MRRD is supposed to be involved in every aspect of the
projects, it appears that the SIKA projects are not requiring Afghan gov-
ernment personnel to physically monitor projects. For example, USAID
reported that 78% of the monitoring of SIKA South projects was conducted
exclusively by SIKA South personnel. About 70% of SIKA East projects
were monitored exclusively by SIKA East personnel. USAID said “very few”
Afghan government personnel made individual monitoring visits despite the
encouragement and constant follow-up by SIKA North. In SIKA West, dis-
trict governors or their representatives conducted only 20 individual project
site visits of the 190 ongoing or completed projects for the region.321 In the
case of SIKA West, USAID reports that a MRRD representative is expected
to sign handover documentation when a project is completed despite

the Kandahar Model: developed in 2007
by the MrrD as a variant of the naBDP.
the Kandahar Model features decentralized
procurement and financial procedures,
community contracting directly with
community bodies, rapid decision making,
and a reduction of red tape. additionally,
the Kandahar Model involves a written
security agreement between the beneficiary
community and the MrrD ensuring MrrD
access to project naBDP project sites. the
Kandahar Model generally uses community
contracting without the involvement
of external commercial companies or
nongovernmental organizations.

national area Based Development
Program (naBDP): developed in 2002
as a joint initiative of the Ministry of rural
rehabilitation and Development (MrrD)
and the UnDP. the goal of naBDP is to
contribute to a sustainable reduction of
poverty and improve livelihoods in rural
afghanistan.

Sources: Sigar, Stability in Key Areas (SIKA) Programs:
After 16 Months and $47 Million Spent, USAID Had Not Met
Essential Program Objectives, 7/2013, p. 3; Ministry of rural
rehabilitation and Development, “The Kandahar Model,”
2010, p. 2.

Table 3.16

USAID SUBnAtIonAl (rUrAl) ProgrAmS

Project title start Date end Date
total estimated

cost ($)
cumulative Disbursements

as of 12/31/2013 ($)

afghanistan reconstruction
trust Fund (artF)*

6/20/2002 6/20/2020 2,669,320,295 1,743,234,795

stabilization in Key areas
(sIKa) east

12/7/2011 9/6/2015 177,054,663 46,413,247

sIKa West 1/29/2012 8/31/2015 62,998,824 21,028,210

sIKa south** 4/10/2012 2/28/2014 58,784,676 25,862,523

sIKa north 3/14/2012 7/14/2015 45,633,274 13,495,838

Notes:
*This includes all uSaiD contributions to the arTF. according to the agreement with the World bank, donors can only express a
preference on how their donations are used up to 50% of their total contribution. in the 2012 agreement with the World bank,
uSaiD expressed a preference for 47% of its contributions to be used on the National Solidarity Program (NSP).
**This includes the totals for both SiKa South awards.

Source: uSaiD, response to Sigar data call, 1/7/2014.

Jan2014_QR.indb 122 1/24/2014 11:08:26 AM

RepoRt to the united states congRess i January 30, 2014

Governance

123

security threats preventing MRRD officials from visiting the project sites.322
This raises questions about Afghan ownership and the ultimate sustainabil-
ity of the SIKA efforts.

Although USAID reports Afghan government involvement in project
identification meetings and events at provincial and district centers, this
has not translated into involvement in the program by Afghan government
civil servants.323 On the contrary, according to a joint USAID/MRRD survey
administered to all MRRD personnel associated with the SIKA programs,
most of the MRRD offices reported that (1) SIKA contractors had not suf-
ficiently coordinated activities with Afghan government officials and (2)
SIKA contractors had taken the lead with the communities while the MRRD
was left with little or no role.324

Despite the apparent lack of Afghan government involvement in the SIKA
programs, there are plans to transfer portions of the programs on-budget
to the Afghan government. A SIKA sustainability conference is planned for
late January/February 2014 to lay out the parameters for graduating SIKA
districts in order to transfer the program on-budget. According to USAID,
it is most likely that SIKA will slowly transfer the SIKA training component
and parts of the grants implementation to the MRRD and the Independent
Directorate of Local Governance (IDLG) by the end of 2014.325

Another program, USAID’s Community Cohesion Initiative (CCI),
aims to build what it calls “resilience” in areas that are both important to
Afghanistan’s political and security transition and vulnerable to violence
and insurgent exploitation. USAID defines resilience as “a measure of the
sustained ability of an area (e.g., village, village cluster, district) to mobilize
available resources to respond to, withstand, and recover from adverse situ-
ations; to resist and withstand insurgent pressures; to safely and effectively
communicate with customary and formal governance structures; and to
create and mobilize social and cultural networks.”326 CCI implements proj-
ects such as local community development projects that engage community
leaders and government officials in their identification and oversight along
with peace advocacy campaigns at sporting events.327

Unlike with SIKA, USAID has not explicitly defined the role of the Afghan
government in implementing the CCI. Although the CCI does not require
the presence of the Afghan government to go forward with activities, it
does say that Afghan civil servants should play an important role in grant
monitoring and oversight of the vast majority of CCI activities. According to
USAID, this not only serves to improve oversight, but also strengthens ties
by bringing government officials to local communities.328

High turnover rates among some district and provincial government
personnel have had a negative impact on program implementation, accord-
ing to USAID.329 USAID reports that the CCI contractor conducted 32% of
all grant monitoring on its own, Afghan government personnel conducted
approximately 38%, and joint groups of Afghan government officials and

A resident of the ghor provincial capital
reads an SMS highlighting government
achievements sent by the ghor deputy
provincial governor. (uSaiD photo)

Jan2014_QR.indb 123 1/24/2014 11:08:26 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

124

CCI contractor staff conducted approximately 30% of all grant-monitoring
visits.330 CCI expects Afghan government turnover to be less of challenge
in the year ahead as the CCI moves away from providing grants to govern-
ment entities and implements more grants through the community-based
organizations.331 It is not clear why Afghan government officials appear to
participate more in CCI project monitoring than the SIKA projects.

The ARTF supports both Afghanistan’s operating and development bud-
get. As part of the development budget it funds the Afghan government’s
National Solidarity Program (NSP), which was designed to strengthen com-
munity level governance and to improve the access of rural communities to
social and productive infrastructure and services by channeling resources
to democratically-elected Community Development Councils (CDCs). The
U.S. government supports the Afghan government’s NSP through the ARTF
and is its largest donor.332

Although NSP has been described in a 2011 Senate Foreign Relations
Committee majority staff report as the best example of a national program
that reinforces the social compact between the Afghan state and citizens,333
SIGAR has raised questions regarding the extent of the Afghan government’s
role and the ability of the World Bank to effectively oversee the program.334

To its credit, USAID acknowledged that there is a lack of evidence
indicating that NSP increases stability in insecure parts of Afghanistan.
Therefore, USAID no longer preferences funds to the program through the
ARTF. According to USAID, NSP does achieve some positive results, includ-
ing community level engagement in decision-making. However, USAID does
not rely on the program to achieve specific development objectives. While
USAID continues to engage with the World Bank to seek improvements
in programs like NSP as a part of the broader effectiveness of the ARTF
portfolio, USAID does not consider NSP to be a significant element of its
assistance strategy in Afghanistan.335

NSP outsources project implementation to nongovernmental orga-
nizations. These groups serve as facilitating partners that (1) mobilize
communities to form CDCs and (2) provide CDCs technical guidance for
managing block grants and planning and implementing subprojects at the
village level.336 In 2011, SIGAR issued an audit of NSP with several recom-
mendations including the need to show improvements in linkages between
local communities and the Afghan government, and the need for close mon-
itoring and evaluation of NSP activities in insecure areas.337

According to the MRRD, NSP has modified its approach, the High Risk
Areas Implementation Strategy, in 44 districts across 14 provinces due to
insecurity as seen in Figure 3.27.338 This approach allows nongovernmental
facilitating partners to hire community members to act on their behalf, sub-
contract to a local nongovernmental organization, and modify CDC election
procedures.339 As noted in the 2011 SIGAR audit, this approach may reduce
the effectiveness of NSP activities and permit less oversight.340

Jan2014_QR.indb 124 1/24/2014 11:08:26 AM

RepoRt to the united states congRess i January 30, 2014

Governance

125

This quarter, SIGAR asked USAID to provide an assessment of the way
NSP operates in insecure areas to better understand if the program facili-
tates connecting the government to the population. USAID responded that
this information is not available.341

Urban and Provincial Centers
USAID’s four Regional Afghan Municipalities Program for Urban
Populations (RAMP UP) projects, extended to March 2014, aim to improve
the capacity of the provincial and urban levels of government to improve
budgeting and, in the case of municipalities, improve revenue collection.
The RAMP UP programs followed the Afghanistan Municipal Strengthening
Program which focused on municipalities in 11 provinces and operated
from May 2007 to August 2010 with a final disbursement of $25 million dol-
lars.342 Table 3.17 on the following page details USAID’s subnational (urban
and provincial) programs, including RAMP UP.

The RAMP UP projects aim to assist governments in urban centers to
increase the capacity of municipal officials, improve the delivery of munici-
pal services, support economic growth initiatives, and increase own-source

High-risk Areas

Notes: NSP classi�es the security of a given district once every six months. “High-risk” indicates that the security environment
does not allow for consistent access to communities.

Source: Ministry of Rural Rehabilitation and Development, NSP Quarterly Report, 9/22/2013.

MAP OF NATIONAL SOLIDARITY PROGRAM (NSP) HIGH-RISK AREAS IMPLEMENTATION
STRATEGY DISTRICTS

Figure 3.27

Jan2014_QR.indb 125 1/24/2014 11:08:27 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

126

revenues. The RAMP UP projects fund small service delivery projects to
develop municipal management capacity.343 A recent RAMP UP perfor-
mance evaluation summarized the state of municipal governance across
the country:

The problems of Afghan cities are numerous and daunting.
Many administrators, who have served 20 years or more in
the municipality, have little motivation or knowledge of the
ways of a functioning bureaucracy. They arrive at around
7:00 am at a municipal building that often-times has no elec-
tricity, sit idly chatting and drinking tea with individuals who
drop into their office as if it were a corner barbershop in a
US neighborhood, and go home for the day around noon.
Most cities have few resources, and employees typically
receive less than $100 per month for their work. Citizens
expect little, and receive it. Meanwhile corruptions, rang-
ing from kickbacks on large contracts to the obligatory ‘fee’
that typically must be paid any time a signature or action is
required from the government, is pervasive.344

The review found that, nevertheless, “incremental and slow” progress
was being made and that municipalities offered the best hope for democ-
racy to take hold in Afghanistan:

Critically, Afghan municipalities are the only subnational
government entities to collect and keep local revenues,
and many have moved aggressively to apply this author-
ity. Municipalities operate in a system that, for all of its

Table 3.17

USAID SUBnAtIonAl (UrBAn AnD ProvIncIAl) ProgrAmS

Project title start Date end Date
total estimated

cost ($)
cumulative Disbursements

as of 12/31/2013 ($)

regional afghan
Municipalities Program for
Urban Populations south

6/10/2010 3/31/2014 149,023,047 88,351,892

regional afghan
Municipalities Program for
Urban Populations east

6/10/2010 3/31/2014 147,011,369 84,955,414

economic Growth and
Governance Initiative (eGGI)

8/15/2009 8/31/2013 92,371,523 80,745,277

Performance Based
Governor Fund (PBGF)

11/1/2009 9/30/2013 48,924,296 48,055,668

regional afghan
Municipalities Program for
Urban Populations north

2/8/2011 3/31/2014 40,000,000 31,884,079

regional afghan
Municipalities Program for
Urban Populations West

11/1/2010 3/31/2014 35,000,000 28,095,884

Source: uSaiD, response to Sigar data call, 1/7/2014.

Jan2014_QR.indb 126 1/24/2014 11:08:27 AM

RepoRt to the united states congRess i January 30, 2014

Governance

127

problems, provides them revenue collection latitude far
greater than their counterparts in other developing countries,
and provides the country a path to the establishment of a
strong system of local self-governance.345

The experiences of the four RAMP UP projects provide a perspective
on two important aspects of municipal governance: revenue collection and
service delivery. Afghan municipalities have the unique ability to both col-
lect and use locally collected revenue and are expected to be largely fiscally
self-sustaining.346

municipal revenue collection
The performance evaluation of RAMP UP found that program reporting
inflated the role of the four RAMP UP programs in increasing municipal rev-
enue. While property-tax and business-license revenue increased thanks to
RAMP UP efforts, they were dwarfed by other municipal income, including
land sales, upon which the RAMP UP programs had no impact.347 For exam-
ple, the report found that there was no causal relationship between RAMP
UP West program efforts and revenue generated in target municipalities.348
The evaluation report raised concern that municipalities rely on selling pub-
lic land for revenue, as it is a finite resource.349

The evaluation concluded that the key determinants for increased
municipal revenue include mayors’ commitment to collection, the number
of businesses and properties that constitute the tax base, the adoption of
RAMP UP revenue reforms, and, in the case of Ghazni municipality, the out-
sourcing of tax collection to a private company.350

municipal Service Delivery
The RAMP UP performance evaluation found that in larger cities supported
by RAMP UP, mayors became disillusioned with the program due to unful-
filled promises of projects. Smaller cities that had fewer promises were
reportedly less disillusioned according to the evaluation.351

Under the RAMP UP program, municipalities were expected to contribute
to the cost of projects, but these contributions varied widely across the four
regions. The willingness of a municipality to contribute funds for projects
may serve as an important indicator of municipal ownership. For example,
the expected municipal cost share was less than 2%—about $330,000 of the
$17.1 million obligated for RAMP UP projects.352 Some of the municipalities
appear to be selective in their contributions by contributing to projects that
may benefit the municipally through future revenue. In RAMP UP South,
three of the 45 projects have a municipal cost share of land. The three RAMP
UP South projects for which the municipalities contributed land included
a slaughterhouse, a women’s marketplace, and a parking lot.353 According
to the RAMP UP performance evaluation, a popular strategy for municipal
revenue generation is for the city to act as a landlord by constructing slaugh-
terhouses, wedding halls, business centers, and other facilities to be owned

Jan2014_QR.indb 127 1/24/2014 11:08:27 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

128

by the municipality, then leased out to a private business.354 The projects for
which municipalities contributed land in RAMP UP South appear to be in
keeping with the interests of the city as a landlord.

Provincial Budgeting
The tentative gains in municipal capacity stand in contrast with the expe-
rience of provincial governments that are required to remit revenues to
and receive allocations from the central government.355 From May 2010 to
August 2012, USAID’s Economic Growth and Governance Initiative (EGGI)
project sought to develop capacity in 14 ministries in all 34 provinces in
support of the Ministry of Finance’s (MOF) provincial budgeting pilot.356
According to the MOF, the budget pilot utilized existing ministry programs
and produced project nominations from all provinces that were incorpo-
rated into the national budget.357

According to USAID, the provincial budget pilot program ultimately
failed due to a lack of funding and political will in the Afghan govern-
ment.358 The Afghan government claimed to be unable to fund nominated
proposals and asked donors for additional funds. However, donors felt that
the Afghan government should tap unspent discretionary development
budget funds for the pilot since its budget-execution rate was so low. The
issue remained unresolved until August 2012, when the Deputy Minister of
Finance requested that USAID stop providing capacity-building support to
provincial budgeting.359 USAID’s assistance was predicated on dialogue with
the MOF, which requested USAID and UNDP support to build Afghan gov-
ernment capacity to implement provincial budgeting. According to USAID,
MOF backed its request with planning and budgeting documents that
showed its commitment, at the time, to financing the initiative.360 Despite
this, it appears that funding for the provincial budget pilot was not seriously
discussed until after USAID had already made significant investments in
capacity building and after the provincial ministry directorates had already
submitted project nominations.

International donors remain interested in the provincial budgeting
process and continue to track progress as a key deliverable of the Tokyo
Mutual Accountability Framework.361 However, the fact that the previous
USAID attempt to support a provincial budgeting pilot failed due to lack of
Afghan government funding and political will does not bode well.

As reported in the latest Tokyo Mutual Accountability Senior Officials’
report, there remains a lack of strategic vision at the provincial level due to
the disconnect between provincial planning processes and national plans.362
This is apparently despite the U.S.-supported provincial budget pilot that
was meant to link the local priorities and preferences of ministry provincial
offices to national priority programs.363 According to USAID, the MOF has
developed a new provincial budgeting policy which donors have reviewed

Zabul Province Deputy governor
Mohammad Jan rasulyaar attends a shura
meeting in Qalat District. (u.S. army photo)

Jan2014_QR.indb 128 1/24/2014 11:08:27 AM

RepoRt to the united states congRess i January 30, 2014

Governance

129

and commented on, and that the MOF submitted in late December 2013 to
the cabinet, which is deliberating on the approval of this new policy.364

reconciliation anD reinteGration
The U.S. Civilian-Military Framework views political reconciliation
between the Afghan government and insurgency as “the solution to ending
the war in Afghanistan.”365 However, the United Nations Secretary-General
described progress on a peace process as having been “disappointing in
recent months.”366

The Afghan government may be unable to reach an enforcable agreement
at this time with Taliban leadership. According to the UN’s Security Council
Resolution 1988 Sanctions Committee, it is unclear how much direct con-
trol Taliban leadership exercises over the movement as a whole. A recent
committee monitoring report observes that the Taliban combine centralized
authority with significant scope for decentralized action by field com-
manders. The movement has an elaborate command structure that is not
anchored solely in the “Quetta Shura” leaders’ council. The report concludes
that the persistent presence and autonomy of other armed groups raises
questions about the true extent of the influence exerted by the Taliban lead-
ership.367 The Congressional Research Service also noted that the insurgency
as a whole has grown increasingly fractured and is particularly divided politi-
cally in its views regarding political settlement efforts.368

Reconciliation
According to State, the High Peace Council (HPC) continues to hold meet-
ings to strengthen cooperation and achieve unity among different layers of
the Afghan society in support of the peace process. In addition, HPC leader-
ship continues to travel to the region and overseas to advance the HPC’s
reconciliation goals. Overall, however, State is not able to assess the utility
of HPC Executive Board meetings and did not offer SIGAR an assessment
of HPC reconciliation efforts in the region.369

President Karzai and Pakistani Prime Minister Nawaz Sharif met in
Kabul in late November to discuss “practical steps” to bring the Taliban
to the negotiating table. According to The Wall Street Journal, Mr. Sharif
stated that Pakistan is interested in a stable Afghanistan, but neither
he nor President Karzai offered specifics.370 In the view of the AAN, the
publicly available transcripts were vague and gave no indication of any
substantial progress.371

HPC members traveled to Pakistan in November with the intention of meet-
ing with Mullah Abdul Ghani Baradar, the former Taliban second-in-command.
It is unclear, however, whether Mullah Baradar can or will advance the peace
process, or even whether a meeting with him occurred.372

Jan2014_QR.indb 129 1/24/2014 11:08:27 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

130

The HPC also traveled to Saudi Arabia to attend the Islamic Countries
Conference in December. HPC representatives called on participants to
help with Afghanistan’s peace process.373

Afghanistan Peace and Reintegration Program
DOD reported last quarter that the Afghanistan Peace and Reintegration
Program (APRP) has succeeded in reintegrating former insurgents, but is not
a major influence on the conflict.374 The APRP is an Afghan-led reintegration
program targeted towards low-level foot soldiers and their commanders, and
financed through $182.3 million in contributions from twelve donor nations.
Operational funding for the program is provided by seven donor nations
(primarily Japan and Germany), while the United States provides funding
towards community recovery efforts administered by the World Bank.375

According to State and DOD, the $50 million U.S. contribution in sup-
port of APRP via the MRRD’s NSP Community Recovery Intensification and
Prioritization (CRIP) mechanism has not been linked to the APRP for fear
of endangering NSP nongovernmental facilitating partners. The U.S. funds
have instead been subsumed into the broader ARTF budget rather than
being used in support of specific reintegration initiatives. A recent DOD
report states, “Due to its unique focus in insecure districts, CRIP delivery
is by nature indirect, limited, and unannounced, relying on the overall sta-
bilization effect attributed to NSP III rather than direct programming of
activities to APRP reintegrees or their communities” [emphasis added].376

SIGAR asked DOD to clarify how an “indirect, limited, and unan-
nounced” approach for NSP/CRIP facilitates the APRP. According to the
U.S. Embassy Kabul and the Force Reintegration Cell (FRIC), an ISAF
element supporting the APRP, it is not necessary on a programmatic level
for assistance to CRIP districts to be “indirect, limited, and unannounced,”
nor does this approach facilitate the APRP. Rather, the low profile of NSP/
CRIP programming prevents and/or limits the program from securing the

A reintegree accepted by the afghan government in Panjwai District, Kandahar Province,
afghanistan. (u.S. army photo)

Jan2014_QR.indb 130 1/24/2014 11:08:28 AM

RepoRt to the united states congRess i January 30, 2014

Governance

131

peace dividends it seeks to establish by failing to link community recovery
benefits with the return of reintegrees. According to State, the presence of
reintegrees does not drive NSP/CRIP programming.377

The U.S. Embassy Kabul has reportedly raised the issue repeatedly with
the Afghan government Joint Secretariat and the MRRD, but has been
advised that the MRRD is reluctant to publicly identify projects in NSP/
CRIP districts with the APRP for fear of reprisal attacks. The FRIC also
notes that it is impossible to track individual NSP/CRIP projects because
the funds for APRP are comingled with other funds.378

The fear of associating NSP with the reconciliation program is not a new
concern. During the course of the audit of NSP by SIGAR in 2010, the direc-
tor for one of the NSP facilitating partners stated that having NSP involved in
APRP would cause facilitating partners to stop working with MRRD because
nongovernmental organizations do not wish to damage their reputation with
the communities through associating with APRP.379 It may be that NSP is not
the optimal delivery mechanism for APRP to advance the political objectives.

During the quarter, 328 new reintegrees joined the program increas-
ing the total to 7,599 reintegrees, as shown in Figure 3.28.380 According to
State and the FRIC, the APRP has a robust vetting process to confirm that
individuals who want to join the program are legitimate insurgents. The
process mostly involves Afghan civil government and ANSF officials at the

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

March
2013

RC-WEST

RC-NORTH

RC-SOUTHWEST

RC-SOUTH

Mar
2012

Jun
2012

Sep
2012

RC-CAPITAL

RC-EAST

Jan
2013

June
2013

Sep
2013

Dec
2013

Note: Sources did not explain why the cumulative number in RC-West and RC-Southwest decreased this quarter; the current number of con�rmed recidivists is 16 individuals.

Sources: SIGAR Quarterly Report, 1/30/2013, p. 97; State, responses to SIGAR data call, 4/2/2013, 1/2/2013, 10/2/2012, 7/5/2012, 3/30/2012, 7/1/2013, 10/4/2013; DOD, response to
SIGAR data call, 12/31/2013.

CUMULATIVE REINTEGREES BY REGIONAL COMMAND

Figure 3.28

Jan2014_QR.indb 131 1/24/2014 11:08:28 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

132

provincial and national levels who negotiate and administratively process
the reintegree. The international role is limited to being able to access the
Reintegration Tracking and Monitoring Database.381

The FRIC said elimination of national-level bottlenecks in the MOI reinte-
gree vetting processes have resulted in much greater efficiency in enrollment
procedures. The Joint Secretariat has reportedly improved the processes
to ensure potential reintegrees are actual insurgents, possess serviceable
weapons, and have been accepted by their receiving community. The FRIC
suggests the vetting process is functioning by noting that 140 out of a list of
300 applicants in Baghlan province were rejected by the Afghan government
on the basis of not meeting one or more of the required criteria.382

The FRIC reported that the APRP has a rigorous process to determine
whether an individual has become a recidivist and returned to the insur-
gency. Recidivism is determined on an individual basis and is usually based
on Coalition intelligence and Afghan provincial governmental reporting.
The evidence against a suspected recidivist must be substantiated and pre-
sented to the ISAF Joint Command (IJC) Reintegration Team and the FRIC.
According to the FRIC, the requirement for verifiable reporting keeps the
overall recividism number fairly low. However, the FRIC believes the likely
number of actual recidivists exceeds the official number of 16.383 The process
for being declared a recidivist involves several Coalition entities, unlike the
process for being labeled a reintegree which is almost exclusively Afghan.
There is no requirement for reintegrees to continue contact to confirm rein-
tegree status. Reintegrees are expected to contact officials to receive up to
six months of transition-assistance payments, but need make no contact
after that as they are considered regular Afghan citizens.384

rule of law anD anticorruPtion
The geographic coverage and effectiveness of Afghanistan’s formal justice
sector is unclear. In his Presidential Decree 45, President Karzai requested
that the Supreme Court activate all inactive courts in the provinces and
districts, and staff them with professional personnel by March 21, 2013.385
The Supreme Court of Afghanistan and the Afghan Attorney General’s
Office reported that all districts have prosecutors assigned and all districts
have functioning courts.386 Insecure districts that do not physically host
prosecutors or judges, however, are still labeled “functioning” so long as
cases are processed in provincial capitals. For example, the prosecutors for
the 51 most insecure districts work from their assigned provincial centers,
which may be outside of those districts.387 State notes that positions remain
unfilled and cases continue to be referred to provincial justice centers.388

According to The Asia Foundation’s Survey of the Afghan People, 19%
of the respondents say that in the past two years they have taken a dispute
to either the formal justice system or local informal justice system. The

Jan2014_QR.indb 132 1/24/2014 11:08:28 AM

RepoRt to the united states congRess i January 30, 2014

Governance

133

survey also reports that 67% say informal bodies resolve cases in a timely
and prompt fashion, while only 46% say the same of the state courts. There
was also a varying degree of confidence between the state court system
and informal local systems, with informal systems rated higher, as shown in
Figure 3.29.389

Project Summary
The United States has provided assistance to the formal and informal jus-
tice sectors through several mechanisms. These include the USAID/Rule of
Law Stabilization Formal and Informal Components (RLS-F and RLS-I), the
USAID/Assistance to Afghanistan Anti-Corruption Authority Program (4As),
and the State Department Justice Training Transition Program (JTTP).
These and other rule of law and anticorruption programs are detailed in
Table 3.18 on the following page.

RLS‐F provides assistance to the formal justice sector to increase
access to justice, strengthen the capacity of the legal education system,
and promote transparency and accountability at the district, provincial,
and national levels. USAID reports that RLS-F improves the capacity of
sitting judges and court staff by providing comprehensive legal training.
RLS-F includes the Supreme Court formal training program for new judges,
which 81% of Afghan judges have completed. RLS‐F also implemented pub-
lic outreach efforts informing Afghans of rights and responsibilities and
strengthening civic awareness of legal rights and judicial processes.390

Source: The Asia Foundation, Afghanistan in 2013: A Survey of the Afghan People, 12/2013, p. 86.

AFGHANS' CONFIDENCE IN STATE COURTS VS. LOCAL JIRGAS/SHURAS

Fair and trusted

Follow the local norms and
values of our people

Are effective at
delivering justice

Resolve cases timely
and promptly

0% 20% 40% 60% 80% 100%

Local JirgasState Courts

Figure 3.29

Jan2014_QR.indb 133 1/24/2014 11:08:28 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

134

RLS‐I provides assistance to the traditional justice sector to increase the
quality of justice services provided and facilitate formal‐traditional justice
sector linkages. According to USAID, RLS‐I has enhanced the dispute-res-
olution skills of community leaders in 48 districts in southern, eastern, and
northern Afghanistan. With USAID assistance, 4,095 elders have pledged to
cease traditional justice practices such as baad, the practice of exchang-
ing women to settle a dispute, and 38 women’s elders groups have been
established. USAID stated that RLS‐I will complete an impact evaluation of
activities next quarter to measure project results.391

JTTP provides regional training to justice-sector officials, including
police, prosecutors, judges, and defense attorneys on a wide range of
criminal justice topics, including anticorruption. JTTP also provides men-
toring on specific cases and legal issues to justice sector officials, including
prosecutors and judges. According to State, beneficiaries of JTTP training
have demonstrated increased capacity and knowledge, leading to improved
effectiveness. However, State indicated that it was unable to assess the
state of Afghan court administration.392

This quarter, SIGAR released an audit on State programs in support of
the Afghan justice sector. Since 2005, the State has spent at least $223 mil-
lion on justice-sector development programs in Afghanistan, including
State’s Bureau of International Narcotics and Law Enforcement Affairs’
(INL) programs to train Afghan justice-sector personnel. The Justice Sector
Support Program (JSSP) is one of these programs and comprises two main
components: developing a case-management system and building adminis-
trative capacity at Afghan ministries. SIGAR found that INL’s management
and oversight of the JSSP contract with PAE Incorporated limited its abil-
ity to assess the contractor’s performance and the JSSP’s contribution to

Table 3.18

USAID rUle of lAw AnD AntIcorrUPtIon ProgrAmS

Project title start Date end Date
total estimated

cost ($)
cumulative Disbursements

as of 12/31/2013 ($)

rule of Law stabilization -
Formal component

7/16/2012 2/15/2014 18,900,000 13,809,331

rule of Law stabilization -
Informal component

7/16/2012 3/13/2014 15,651,679 12,973,595

assistance to afghanistan anti-
corruption authority Program
(4as)

10/1/2010 11/15/2013 9,400,000 8,338,049

Fight corruption tooth and nail 7/4/2012 7/5/2014 997,000 435,935

GaPs anti-corruption Grant 6/7/2012 6/6/2014 992,379 555,000

Source: uSaiD, response to Sigar data call, 1/7/2014.

Jan2014_QR.indb 134 1/24/2014 11:08:28 AM

RepoRt to the united states congRess i January 30, 2014

Governance

135

justice sector development. See Section 2 of this report for a summary of
SIGAR’s findings.393

The Supreme Court and the Formal Justice Sector
Under the Afghan constitution, Supreme Court justices serve set terms.
State previously reported that four Supreme Court justices with expired
terms were still serving; however, during this quarter, two new Supreme
Court justices were appointed.394 According to USAID, the Supreme Court
broadly lacks political will to support women’s participation in the judiciary
and to increase judicial transparency and accountability.395 State considers
three recent court rulings involving women this quarter as evidence that the
court is increasing its application of legal protections to women:
•	 The case of Lal Bibi, 18, a woman from Kunduz province who was

abducted by a group of policemen who beat and raped her for five days.
The primary court sentenced all four policemen to 16 years’ imprisonment.
The Appellate Court and Supreme Court affirmed the decision.396

•	 The case of Sahar Gul, 14, who was forced into marriage. When she
refused to accept the marriage, the family she was married into brutally
tortured her and locked her away in the basement. The procedural
history of the case is unclear, but during the appeals process, the lower
court set the abusers free. The Supreme Court issued a public statement
expressing its anger, and recently sentenced the mother-in-law and father-
in-law to five years in prison. The sister-in-law’s acquittal was affirmed,
but the Court said her husband, who arranged the forced marriage, and
a brother-in-law should be prosecuted. Finally, the Court said claims for
marriage annulment and damages should be heard in civil court. The
Sahar Gul case marks the first time a victim of domestic violence in
Afghanistan sought criminal and civil action herself against her abusers.397

•	 The case of four people accused in the attempted rape and murder of
Zarifa, a provincial representative of Jawzjan province. The primary
court sentenced each perpetrator to 14 years in prison. The Appellate
Court applied Article 396 of penal code and Article 17 of the EVAW
law and sentenced each to 18 years imprisonment. The Supreme Court
approved the decision, indicating that courts are in fact utilizing and
enforcing, if unevenly at times, the EVAW law.398

Afghan Correctional System
The inmate population of Afghanistan’s prisons managed by the General
Directorate of Prisons and Detention Centers (GDPDC) has continued
to increase at a rate of 16.4% annually over the past five years, leading to
overcrowding, according to State. As of October 20, 2013, the last date for
which data is available, the GDPDC incarcerated 29,140 individuals. The
Ministry of Justice’s Juvenile Rehabilitation Directorate (JRD) incarcer-
ated 1,209 juveniles. This total does not include detainees held by any

Jan2014_QR.indb 135 1/24/2014 11:08:28 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

136

other Afghan governmental organization as State’s Bureau of International
Narcotics and Law Enforcement Affairs (INL) does not have access to data
for other organizations.399

Overcrowding is a persistent, substantial, and widespread problem
within GDPDC facilities. As of October 20, 2013, the total male provin-
cial prison population was at 282% capacity, as defined by International
Committee of the Red Cross’ (ICRC) minimum 3.4 square meters per
inmate. The total female provincial prison population was at 137% of the
ICRC capacity. Data from Herat Provincial Prison exemplifies the severity
of the overcrowding in GDPDC facilities: according to a 2011 ICRC assess-
ment, Herat Provincial Prison has the capacity for 491 prisoners, yet data
from October 2013 indicates that over 3,100 prisoners are housed in the
facility. Information on the capacity of GDPDC-operated district detention
centers and the JRD’s juvenile rehabilitation centers is not available, how-
ever, anecdotal reporting by INL advisors visiting facilities indicates that
overcrowding is a substantial problem in many provinces.400

According to State, INL possesses the financial and workforce resources
to monitor its contracts, grants, and construction projects throughout
Afghanistan. State acknowledges that a lack of security makes it difficult
at times for INL to reach locations and because of this, State said INL is
developing contingency plans and weighing site accessibility when making
decisions on future efforts. For example, INL is investigating the viability of
using third-party contractors to supplement direct oversight of infrastruc-
ture projects by INL’s American and Afghan engineering staff.401

Anticorruption
Afghan anticorruption efforts demonstrated no significant progress during
the quarter. State is not aware of any corruption charges filed against high-
level officials and is not able to comment on the existence of any pending
investigations. The Afghan government continues to prosecute lower-level
government officials for corruption, but prosecutions are generally not pur-
sued for those beyond the lowest-level supervisors.402

Transparency International this quarter issued its latest update to the
Corruption Perception Index in which Afghanistan shared last place with
North Korea and Somalia. Afghanistan’s score was established on the basis
of three data sources that rely upon expert perceptions of corruption: the
2014 Bertelsmann Foundation Transformation Index, the 2012 World Bank
Country Policy and Institutional Assessment, and the 2013 Global Insight
Country Risk Ratings.403

According to The Asia Foundation’s Survey of the Afghan People, 84%
of respondents stated that corruption was either a major or minor problem
in daily life, a decrease by 3 percentage points from last year. According to
respondents who have to had to give cash or a gift to, or perform a favor
for, a government official, the most frequent situation involved seeking

SIGAR InSpectIonS
this quarter sIGar initiated inspections
of the Pol-i-charki provincial prison
east of Kabul and the provincial prison
in Baghlan Province. the inspections
will assess whether construction of
the facilities is in accordance with
contract requirements and construction
standards, and if the facilities are being
used as intended and maintained.

Jan2014_QR.indb 136 1/24/2014 11:08:28 AM

RepoRt to the united states congRess i January 30, 2014

Governance

137

public healthcare services (38%), applying for jobs (31%), interacting with
the judiciary/courts (33%), receiving official documents (28%), in deal-
ing with the Afghan National Police (31%), and in contacting the Afghan
National Army (21%).404

During the quarter, the mayor of Pul-e-Alam, the provincial capital of
Logar province, was accused of corruption and embezzling funds. An offi-
cial of the MEC is quoted as saying the mayor has illegally appointed and
dismissed employees, illegally seized land, and committed forgery, major
theft, and bribery. MEC officials reportedly conducted an investigation and
found that documents were forged in order to embezzle tens of millions of
AFN from municipal revenues. The MEC reportedly recommended legal
action several months ago but the central government has not responded.405

Afghan Attorney general’s office
There were no significant changes in the technical capacity or effective-
ness of the Attorney General’s Office (AGO).406 The Anti-Corruption Unit
(ACU) of the AGO has seen a decrease in INL and Department of Justice
(DOJ) engagement due to reduced interest by the ACU. Although the ACU
has demonstrated capacity to prosecute minor corruption cases, it remains
ineffective against higher-level corruption. State INL assesses this as being
almost entirely due to a lack of will.407

The AGO has made little progress on Kabul Bank asset recovery.
According to State, the AGO signed off on several mutual legal assistance
requests, but all were reportedly prepared by international mentors and
there has been limited follow-up. Moreover, the AGO has not yet assigned a
full-time prosecutor to focus on asset recovery.408

The Major Crimes Task Force (MCTF) is the investigatory arm for the
AGO internal control and monitoring unit. In February 2013, Federal Bureau
of Investigation mentors disengaged from the MCTF and were succeeded
by personnel from the Combined Joint Interagency Task Force-Afghanistan
(CJIATF-A).409 According to reports from CJATF-A mentors, MCTF investi-
gators remain interested in pursuing significant corruption cases. The chief
of the MCTF was removed on December 25, 2013. His successor is a profes-
sional police officer, with ten years’ experience leading several investigative
departments in Kabul. His appointment is seen as a positive development.
The MCTF remains frustrated with the lack of cooperation by AGO.410

Independent Joint Anti-corruption monitoring and
evaluation committee
Despite demonstrating political will to address some of the toughest cor-
ruption-related questions, the MEC was assessed by State as lacking the
authority to do more than illuminate poor or corrupt practices.411

The MEC recommended during the quarter that the Afghanistan
Investment Support Agency (AISA) be the subject of an independent audit

Jan2014_QR.indb 137 1/24/2014 11:08:28 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

138

because of its lack of accountability and ambiguous legal status. AISA is
meant to support the development of the private sector and claims to be
both an Afghan government entity as well as a limited liability corporation.
According to the MEC, AISA was audited only in 2005, when several financial
and accounting deficiencies were found. MEC also has concerns that AISA
was improperly given responsibility for the development of industrial parks
(previously a responsibility of the Ministry of Commerce and Industries).412

Supreme Audit office
According to USAID, political will for auditing is declining in the current
political climate. However, the situation may change due to the anticorrup-
tion rhetoric of presidential candidates.413

Under the 1392 Audit Law, the Supreme Audit Office (SAO) is the body
responsible for auditing the Afghan government. According to USAID, the
office has been responding reasonably well to requests and meeting mini-
mum standards for audits.414

The SAO is responsible for meeting auditing benchmarks as part of
the ARTF Incentive Program (IP). The objective of the IP is to support
the Afghan government with a reform program that aims at improving fis-
cal sustainability though increasing domestic revenue mobilization and
strengthening expenditure management.415 According to USAID, the World
Bank received audits covering 27.5% of total expenditures for the 1391 bud-
get year in November 2013.416 The benchmark for auditing increases year
by year with 1391 being at least one audit representing 5% of total expendi-
tures, 1392 being 20%, and 1393 being 25%.417 According to USAID, both the
1391 and 1392 IP auditing benchmarks are on track.418

According to the SAO, their recent audit covered four ministries
(Education; Public Health; Public Works; and Labor, Social Affairs, Martyrs
& Disabled) that collectively represented 27% of the 1391 core development
and operating budget. The SAO states that field work occurred at a sample
of locations both the central ministry offices and provincial directorates.
The SAO found that:
•	 The ministries at the center and provinces have not adequately

complied with the Public Finance and Expenditure Management Law,
Income Tax Laws, or the Procurement Law, as well as other budgetary
authorities in making payments, managing expenditures, procurements
of goods and services, and execution of development projects.

•	 The ministries demonstrated weak control in executing contracts.
•	 The execution of the four ministries’ development budgets was very low.
•	 The majority (67.9%) of the Ministry of Public Health’s development

expenditure in 1391 was transferred to nongovernmental organizations
and the Ministry spent only 32.1% directly through its agencies.

Jan2014_QR.indb 138 1/24/2014 11:08:28 AM

RepoRt to the united states congRess i January 30, 2014

Governance

139

•	 Large sums of the expenditures have been recorded under “Not
Elsewhere Classified” and are not identified with any appropriate object
of expenditure.

The SAO recommended that the ministries strengthen their controls and
monitoring systems to ensure compliance with provisions of applicable
rules, statutes, agreements, and budgetary authorities for appropriate
deduction of tax-expenditure management, procurement and contracts
managements, and execution of development budget projects.419

high office of oversight and Anticorruption
State and USAID reported last quarter that the High Office of Oversight
and Anticorruption (HOO) is dysfunctional, ineffective, and politicized.420
USAID reports that the HOO has adequate administrative and technical
capacity to carry out its programs and mandate.421 According to USAID,
however, the HOO suffers from a lack of political will and seriousness of
purpose at the upper echelons of government in fighting corruption, espe-
cially when it involves the powerful political elite. The HOO has had little
effect in confronting the issue of high-level corruption, though sometimes
low‐level corruption is addressed. As a result, USAID assess the HOO as
having had little positive impact.422

According to USAID, 1,150 Afghan officials are confirmed to have com-
pleted an asset-declaration form, although the High Office of Oversight
(HOO) claims that the number is between 2,500 and 5,000. The HOO main-
tains that 7,000 officials are required to file asset-declaration forms. If so,
then at least 35% and at most 70% have complied. USAID admits that there
is no way to independently verify the HOO’s figures and notes that while
most officials are required to disclose annually, most of those who have
declared have done it only once since 2010.423

corruption in Afghan Security forces
According to DOD, the Combined Security Transition Command-Afghanistan
(CSTC-A) has for the first time introduced a “financial levers strategy” that
is meant to use direct financial contributions to the MOD and MOI as a lever
to change Afghan government behaviors. CSTC-A will begin the process
once audit or assessment findings are communicated to the relevant minis-
try. On Day 30, the Commanding General or Deputy Commanding General
of CSTC-A will send a letter of audit recommendations with all open and
closed recommendations to the MOD or MOI. If the matter is not resolved
by a review board on Day 45, CSTC-A will delay disbursement of 50% of the
affected funds or take more serious action if warranted. On Day 60, CSTC-A
will conduct a follow-up to determine the status of audit recommendations.
Finally, on Day 61, CSTC-A will either decrease funding on the commitment
letter or delay disbursement of the affected funds.424

Jan2014_QR.indb 139 1/24/2014 11:08:29 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

140

The levers strategy seeks to change behavior at the ministry level. The
first audit to go through the process reached the 45/46-day mark around
December 23, 2013.425

ministry of Defense
According to DOD, the MOD Transparency & Accountability Working
Group (TAWG) is an Afghan-led initiative that was established by the
President of Afghanistan to (1) develop and maintain a common under-
standing of the problems of corruption and organized crime, (2) identify
obstacles to reducing the threat of corruption and organized crime, and (3)
overcome those obstacles through coordinated action among Afghan gov-
ernment ministries and the international community. The MOD Inspector
General last briefed the ISAF commander, CSTC-A commander, and other
ISAF leaders on the status of the TAWG in October 2012, but there has
been no update since.

Transparency and Accountability Committees (TACs) were established
in all corps and central units in mid-2013 for oversight of contracting, pro-
curement, and budget execution at the corps. Each TAC is led by the Corps
Deputy Commander and comprises the corps inspector general, staff judge
advocate, command sergeant major, and religious and cultural affairs offi-
cer. According to DOD, TACs have met only sporadically and without a
uniform agenda or reporting schedule.

DOD assesses the TAWG and TACs as marginally effective due to lack
of direction and failure to expand the inspection and audit sections of the
MOD Inspector General.426

ministry of Interior
According to DOD, there are several anticorruption initiatives within the
MOI. The MOI currently lacks the ability to track investigations from case
initiation to disposition and lacks the ability to follow investigations that
have a strategic impact and coordinate the response with international
partners. DOD offered an assessment of several MOI anticorruption bod-
ies that found little overall impact. Several of the committees and working
groups have been established but not met since. DOD did highlight two
successes in which support from the European Union Police Mission
in Afghanistan prompted an antibribery operation in December which
resulted in a number of arrests. Additionally, the committee to identify
areas within MOI vulnerable to corruption recently cited problems in the
MOI Departments of Traffic, Tashkera, and Passport that resulted in addi-
tional audits.427

In October 2013, the MOI replaced its inspector general, Major General
Masood Ragheb, with Brigadier General Hakim Najrabi. DOD considered
the replacement an improvement in terms of attitude and receptiveness
to reform.

Jan2014_QR.indb 140 1/24/2014 11:08:29 AM

RepoRt to the united states congRess i January 30, 2014

Governance

141

In July 2013, the Afghan Council of Ministers signed an internal-disci-
pline regulation placing the MOI under the same courts martial system
as the MOD. DOD believes the new discipline system is a setback as it
leaves the MOI reliant on what has proved to be an unreliable Attorney
General’s Office for criminal prosecution, and prevents the MOI from
administratively removing bad actors except in limited egregious cases.
The Minister of Interior is therefore limited to operational actions such
as transfers or removal to the reserves, which usually results in reinstate-
ment at a later date.428

HuMan riGHts

Gender Equity
In December, the United Nations Assistance Mission in Afghanistan
(UNAMA) released a progress report on the Elimination of Violence Against
Women Law (EVAW). The report found both progress and continuing
gaps in the implementation of the EVAW law by judicial and law enforce-
ment institutions. It observed that while registration of reported incidents
increased by 28%, the use of the EVAW law as a basis for indictment
increased by only 2%. According to UNAMA, Afghan courts this year applied
the EVAW law in 60 decisions (55% of 109 indictments filed) compared
to 52 decisions (72% of indictments filed) last year, a 17 percentage-point
decrease in courts’ use of the EVAW law to decide cases in the current
period. Of concern, the overall number of criminal indictments filed by
prosecutors in violence against women cases under all applicable laws
decreased this year despite the rise in reported and registered incidents.
UNAMA observed that increased reporting and registration of incidents of
violence against women by police and prosecutors did not lead to a similar

Afghan national Army soldiers pin purple ribbons on themselves in support of
elimination of violence against women. (u.S. army photo)

Jan2014_QR.indb 141 1/24/2014 11:08:29 AM

Special inSpector general i AfghAnistAn reconstruction

Governance

142

increase in the use of the EVAW law to resolve cases by prosecutors and
courts particularly through criminal prosecution.429

The Afghanistan Research and Evaluation Unit issued a report on wom-
en’s economic empowerment that found that Afghan women’s economic
engagement has generally been overlooked by donors in favor of vocational
training and micro-jobs, which have had no specific market outlets and
which, moreover, have had extremely limited impact on income enhance-
ment. Additionally, the report found that in 2011, the female labor-force
participation rate for those 15 or older was 15.8%.430

In The Asia Foundation’s 2013 Survey of the Afghan People, an over-
whelming majority of Afghans (90%) agree with the idea that everyone
should have equal rights under the law, regardless of their gender, includ-
ing 59% who strongly agree. There is also a notable urban-rural split on this
question: while 71% of urban respondents strongly agree, only 56% of rural
respondents strongly agree that women and men should have equal rights
under the law. Women’s rights were high on respondents’ minds when asked
about the biggest problems facing women. The top three responses for
problems facing women were education/illiteracy (27%), lack of job oppor-
tunities (12%), and women’s rights issues in general (10%).431

Refugees and Internal Displacement
According to State, there has been a 54% decrease in Afghan refugee return-
ees as of November 30, 2013, as compared to the same period in 2012.
State attributes the decrease in the rate of returns in 2013 to the uncertain
security situation in Afghanistan, the unknown outcome of the April 2014
Afghan presidential and provincial council elections, and the extension of
the proof of registration cards for Afghan refugees in Pakistan.432

The United Nations High Commissioner for Refugees (UNHCR) noted an
increase of 34,377 in the number of conflict-related internally displaced per-
sons (IDP) since the last SIGAR quarterly report bringing the total registered
conflict-affected IDPs to 624,561.433 UNHCR notes, however, that official
figures for the number of IDPs are widely considered to under-represent
the scale of the displacement problem in Afghanistan as they exclude those
dispersed in urban and semi-urban areas, as well as those displaced to rural
locations in areas inaccessible to humanitarian actors.434 Figure 3.30 shows
trends in refugee returnees and conflict-related internally displaced persons.

Human Rights Watch issued a report on the state of Afghan refugees
in Iran. According to the report, Afghans represent the largest refugee
population in the world with the vast majority residing in Pakistan (1.7 mil-
lion) and Iran (1 million). At least half of the Afghan refugees in Iran have
received forms of temporary status in Iran. In addition to the 1 million reg-
istered as refugees, an estimated additional 1.4 to 2 million Afghans living
and working in Iran have not registered as refugees.435 According to Human
Rights Watch, many Afghans living in Iran have a higher quality of life than

Jan2014_QR.indb 142 1/24/2014 11:08:29 AM

RepoRt to the united states congRess i January 30, 2014

Governance

143

Notes: During 2003-2005, numbers represent the highest estimate in a range. ND = No data available.

Sources: State, response to SIGAR data call, 12/30/2013; UNHCR, "VOLREP and Border Monitoring Monthly Update," 4/2013; UNHCR, "Con�ict-Induced Internal Displacement - Monthly
Update," 1/2013; Internal Displacement Monitoring Centre, "Internal Displacement Caused by Con�ict and Violence," accessed 1/2014.

REFUGEE RETURNS AND CONFLICT-AFFECTED INTERNAL DISPLACEMENTS IN AFGHANISTAN (THOUSANDS)

0

500

1,000

1,500

2,000

Refugee Returnees

Con�ict-Affected
Internally Displaced Persons

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
(11/30)

ND

Figure 3.30

would likely be available in Afghanistan.436 Despite the benefits Iran has
provided past refugees, the report concludes that since at least 2007, Iran is
falling short of its obligations because it is failing to provide newly arriving
asylum seekers access to protection and is subjecting many Afghans to a
range of rights abuses including arbitrary arrests and detention.437

Afghanistan Independent Human Rights Commission
According to State, the Afghanistan Independent Human Rights Commission
(AIHRC) continues to do model work on human rights in a difficult environ-
ment, but a lack of independence resulting from the Afghan government’s
appointment of AIHRC commissioners may threaten its reaccreditation
ranking.438 Last quarter, the top UN human rights official warned that the
AIHRC could lose its international “A” status —which signifies compliance
with the Paris Principles and is a reflection of the institution’s legitimacy
and credibility—as recognized by the International Coordinating Committee
(ICC) due to the appointments President Karzai made to the commission last
quarter.439 State reports that it remains unclear what impact a change in ICC
“A” status would have on international support for the AIHRC.440

Jan2014_QR.indb 143 1/24/2014 11:08:29 AM

144

Economic and Social Development Economic and Social Development

Economic contEnts

Key Events 145

Economic Profile 146

Extended Credit Facility Arrangement 150

U.S. Economic Support Strategy 150

Banking and Finance 153

Development of Natural Resources 158

Agriculture 164

Essential Services/Development 168

Private-Sector Development 174

Transportation 175

Education 176

Health 178

Communications 182

Jan2014_QR.indb 144 1/24/2014 11:08:29 AM

145

Economic and Social Development Economic and Social Development

RepoRt to the united states congRess i January 30, 2014

Economic And sociAl dEvElopmEnt

As of January 17, 2014, the U.S. government has provided more than $25 bil-
lion to support governance and economic development in Afghanistan.
Most of the appropriated funds flowed into four major programs and
accounts, as shown in Table 3.19.

Of the $22.4 billion appropriated for these funds, approximately $18.6 bil-
lion had been obligated and $14.5 billion disbursed as of December 31, 2013.

Key events
This quarter saw a number of developments that could have a profound
impact on the Afghan economy during the coming year. Afghanistan’s
domestic revenues decreased by 7.4% in the first nine months of the Afghan
fiscal year (FY) from the same period a year ago, and missed Ministry of
Finance (MOF) budget targets by 12.2%.441 Domestic revenues paid for only
40% of Afghanistan’s operating budget and development expenditures in
FY 2012; donor grants covered the remainder.442

At the same time, the Wolesi Jirga approved the FY 1393 national bud-
get (December 21, 2013–December 20, 2014). It totals $7.5 billion, a 10.3%
increase over FY 1392.443

Table 3.19

CUMULAtIve APPROPRIAtIOns FOR AFGHAnIstAn DeveLOPMent,
As OF JAnUARy 17, 2014 ($ BILLIONS)

Fund Managing Agency Appropriated

EsF UsAid $16.7

cERp dod $3.7

tFBso dod $0.8

AiF dod/stAtE $1.2

Total $22.4

Notes: eSF = economic Support Fund; CeRP = Commander’s emergency Response Program; TFbSO = Task Force for
business and Stability Operations; aIF = afghanistan Infrastructure Fund.

Source: See appendix b of this report.

Jan2014_QR.indb 145 1/24/2014 11:08:29 AM

Special inSpector general i AfghAnistAn reconstruction146

Economic and Social Development Economic and Social Development

During this reporting period the International Monetary Fund’s Extended
Credit Facility Arrangement review and disbursement remain delayed due
to insufficient Afghan progress toward meeting the agreement’s quantitative
and legislative requirements.444

Finally, the Afghan government has not held any more people accountable
for the Kabul Bank scandal, nor has it made significant cash recoveries this
quarter.445 Moreover, the government continues to delay the new mining law,
which in turn hinders significant private investment in the mining sector.446

eCOnOMIC PROFILe
Between 2002 and 2012, Afghanistan’s economy, fueled by international mili-
tary spending and development assistance, grew by an annual average of
9.4%.447 Although Afghanistan’s gross domestic product (GDP) growth is on
par with or exceeds that in many neighboring countries, the country still
lags in per capita GDP, as shown in Figure 3.31.

There are indications, however, that GDP growth has reached a negative
tipping point. The International Monetary Fund (IMF), the World Bank, and
the Asian Development Bank (ADB) all projected that Afghanistan’s GDP
growth has slowed considerably from about 14% in 2012 to an estimated 3–4%
for 2013. The decline in GDP is attributed to increasing uncertainty about the
volatile political and security environment and to lower agricultural produc-
tion and private investment.448 With an expected reduction in international

Notes: Numbers have been rounded. 2012 data is in 2012 U.S. dollars. PPP = purchasing power parity, a measure for per
capita comparisons. GDP at PPP exchange rates is the value of good and services produced in a country, at prices prevailing
in the United States. It requires assigning U.S. dollar values to all goods and services even if they have no equivalent in the
United States (for example, an oxcart). GDP per capital, PPP (in current international $). GDP Real Growth (annual %).

Sources: World Bank, "World Development Indicators, World Bank National Accounts Data, and OECD National Accounts
Data Files; and International Comparison Program Database," accessed 1/10/2014; International Monetary Fund, World
Economic Outlook Database, October 2013, accessed 1/10/2014.

REGIONAL GDP COMPARISONS (2012)

Afghanistan

Pakistan

India

Iran

China

Tajikistan

Uzbekistan

Turkmenistan

GDP Per Capita PPP
(Thousands)

-3% 0% 3% 6% 9% 12% 15%$15 $12 $9 $6 $3 $0

GDP, Real Growth Rate

FIguRe 3.31

Jan2014_QR.indb 146 1/24/2014 11:08:29 AM

RepoRt to the united states congRess i January 30, 2014 147

Economic and Social Development Economic and Social Development

aid and spending after 2014, World Bank projections show average real GDP
growth declining to 4–6% annually through 2018.449

The services and agriculture sectors have been the most important
contributors to real GDP. Increased public spending buoyed demand for
services in 2013, according to the World Bank.450 However, the ADB found
periodic weakened demand in industry and services due to business and
consumer uncertainty about insurgent attacks leading up to the 2014 full
transfer of security to Afghan forces.451 Non-poppy agriculture remains the
second leading contributor to real GDP, typically accounting for between
a quarter and a third of GDP, but output and income fluctuate with the
weather.452 Good rains in 2012 led to a near-record-breaking wheat and
cereal harvest, but a moderate rainfall in 2013 has led to World Bank expec-
tations of “flat or slightly negative” agricultural growth.453

Fiscal Sustainability
The Afghan government’s revenues declined in 2013 as public spend-
ing increased, according to the World Bank.454 Budget expenditures
are expected to continue rising, largely due to spending on security,
service delivery, building essential infrastructure, and operations and
maintenance.455

Afghanistan’s fiscal gap between government revenue and expenditures
is growing. Its fiscal sustainability ratio—domestic revenues versus oper-
ating expenses—remains one of the lowest in the world, according to the
Department of Defense (DOD).456 Recent World Bank calculations show
that Afghanistan’s fiscal sustainability ratio declined to 60.1% of GDP in
FY 2012, compared to 66.5% in FY 2011. It is projected to drop to 56.7% in
2013.457 Low fiscal sustainability ratios limit a country’s ability to pay for
discretionary services and are likely to delay Afghanistan’s progress to self
reliance.458 The Bank describes Afghanistan’s fiscal outlook as subpar and
likely to delay progress to self-reliance.459

Budget
The Wolesi Jirga, Afghanistan’s lower house of parliament, approved the
FY 1393 national budget (December 21, 2013–December 20, 2014) on
January 15, 2014. The $7.5 billion budget—a 10.3% increase over FY 1392—
includes $4.9 billion for the operating budget and $2.6 billion for the
development budget.460

Revenue Generation
Last year, the Afghan MOF projected domestic revenue for FY 1392
(December 21, 2012, to December 20, 2013) at $2.4 billion (at the
January 2013 currency-exchange rate of 51.6 afghanis or AFN to the U.S.
dollar), an increase of 40% over FY 1391 (March 2012 to December 2012).461
However, in the first nine months of FY 1392, total domestic revenues

Opium production is not calculated in
official GDP figures (more than $21 billion
in 2013), although it figures prominently in
the economy. Farm-gate price of the opium
economy is estimated at 4% of GDP by the
United nations Office on Drugs and Crime
(UnODC), which also calculated exports of
opium and its derivatives, such as heroin
and morphine, at 14% of GDP (almost
$3 billion) in 2013.

Source: uNODC, afghanistan Opium Survey 2013, 12/2013,
pp. 10, 12.

Jan2014_QR.indb 147 1/24/2014 11:08:29 AM

Special inSpector general i AfghAnistAn reconstruction148

Economic and Social Development Economic and Social Development

decreased by 7.4% from the same period in FY 1391, and missed MOF
budget targets by 12.2%.462 Figure 3.32 depicts the disparity between the
government’s domestic revenues—derived primarily from taxes and cus-
toms duties—and budget operating expenditures from FY 1388 to FY 1392.

The World Bank noted that domestic revenues paid for only 40% of
Afghanistan’s operating budget and development expenditures in FY 2012;
donor grants covered the rest.463 The Bank attributed Afghanistan’s weak
revenue performance to a slowdown in economic activity, changes in the
structure of imports, and corruption, particularly in customs collections. The
Bank estimates that domestic revenues will amount to about 10.1% of GDP
in 2013. Afghanistan’s commitments under the Tokyo Mutual Accountability
Framework call for it to increase revenues to 15% of GDP by 2016 and to 19%

Notes: Until recently, Afghan �scal years ran approximately March 20 to March 20 of Gregorian calendar years. FY 1388
corresponds to March 20, 2009, to March 20, 2010, and so on. Nine-month data for �scal year 1391 re�ect a change in the
timing of the Afghan �scal year. The most recent MOF data available for FY 1392 cover the �rst nine months of FY 1392 (2013).

Sources: MOF, “1388 National Budget,” accessed 7/2/13; MOF, “1389 National Budget,” accessed 7/2/13; MOF, “1390
National Budget,” accessed 7/2/13; MOF, “1391 National Budget,” accessed 7/2/13; MOF, “National Budget Procedures Fiscal
Year 1391,” accessed 6/26/13; MOF, “Annual Fiscal Report 1391,” accessed 6/20/2013; MOF, “1392 National Budget,”
accessed 7/1/13; MOF, “Monthly Fiscal Bulletin, Month 9,” 10/20/2013, accessed 1/10/2014; Da Afghanistan Bank, "Daily
Exchange Rates of Selected Currencies to Afghani," 10/20/2013, accessed 1/14/2014.

AFGHANISTAN'S DOMESTIC REVENUES COMPARED TO OPERATING BUDGET ($ MILLIONS)

$0

$500

$1000

$1500

$2000

$2500

$3000

$3500

Fiscal Year
1388

Fiscal Year
1389

Fiscal Year
1390

Fiscal Year
1391

Fiscal Year
1392

Operating Budget Domestic Revenues

9 Month

Part Year

FIguRe 3.32

Jan2014_QR.indb 148 1/24/2014 11:08:30 AM

RepoRt to the united states congRess i January 30, 2014 149

Economic and Social Development Economic and Social Development

by 2025. The Bank warned that the current decline in revenue poses risks to
long-term sustainability and to Tokyo Mutual Accountability Framework tar-
gets, upon which donor assistance is predicated.464

Trade
As a land-locked nation, Afghanistan is highly dependent on other coun-
tries for its trade, transit, security, and stability. As shown in Figure 3.33,
Pakistan is Afghanistan’s largest trading partner, followed by the United
States, the European Union, and regional neighbors.465

In its latest analysis, the World Bank found that Afghanistan’s trade defi-
cit widened in 2012 to the equivalent of 41.9% of GDP. Total exports in 2012
increased approximately 3% to $2.76 billion, while total imports rose about
11% to $11.4 billion. This gap was largely offset by foreign aid. International
assistance allowed for an overall surplus in Afghanistan’s balance of pay-
ments and a record $7.1 billion in international reserves at the end of 2012.
Reserves declined to $6.9 billion in June 2013.466

World Trade Organization Accession
One milestone that Afghanistan is supposed to achieve under the
Tokyo Mutual Accountability Framework is membership in the World
Trade Organization (WTO) by the end of 2014.467 The United States and

total exports: include official exports,
estimated smuggling, re-exports, and sales
to non-residents.

Source: World bank, afghanistan economic update, 10/2013.

AFGHANISTAN'S TOP TRADING PARTNERS (2012)

Notes: Numbers have been rounded. Percentage indicate imports/exports with top trading partners as percent of each category with
all countries.

Source: European Commission, Directorate-General for Trade, "European Union, Trade in Goods with Afghanistan," 7/11/2013.

Pakistan

United States

European Union

Russia

India

China

Kazakhstan

Turkey

Turkmenistan

Belarus

Tajikistan

UAE

Bangladesh
0% 5% 10% 15% 20% 25% 30% 35%0%5%10%15%20%25%30%35%

Exports To - Total 91.7%Imports From - Total 87.7%

FIguRe 3.33

Jan2014_QR.indb 149 1/24/2014 11:08:30 AM

Special inSpector general i AfghAnistAn reconstruction150

Economic and Social Development Economic and Social Development

Afghanistan completed bilateral negotiations in December 2013 and the
next WTO Working Party meeting is anticipated in February 2014, but has
not been scheduled as of January 14, 2014. Afghanistan must now pass a
series of WTO-compliant laws and regulations. The U.S. government is pro-
viding technical assistance in these efforts.468

extenDeD CReDIt FACILIty ARRAnGeMent
The three-year, $129 million ECF loan agreement signed in November 2011
makes disbursements contingent upon completion of program reviews,
as determined by IMF Management and the Executive Board. So far, the
IMF has released two disbursements of $18.2 million—at the initial ECF
approval, and again after the first Board review in June 2012. Neither the
second IMF review, originally planned for December 2012, nor the third,
originally planned for March 2013, has been completed.469

This quarter, the Afghan government again made insufficient progress on
the specific banking and financial structural reforms required by the IMF
to qualify for another ECF Board review and accompanying disbursement
of loans. The Afghan government has neither submitted an internationally
acceptable revised Anti-Money Laundering (AML/CFT) law to parliament,
nor met the quantitative macroeconomic targets set forth under the ECF
Arrangement, according to Treasury.470

Additionally, Afghanistan has not made progress on submitting sev-
eral other pieces of economic and financial legislation to parliament
or implementing structural reforms, such as signing a memorandum of
understanding (MOU) on information sharing between Da Afghanistan
Bank (DAB), the Financial Transactions and Reports Analysis Center of
Afghanistan, and Afghan law enforcement agencies.471

The existence of an ECF agreement is important to the international
community because it demonstrates the Afghan government’s political will
to enact necessary reforms. Adherence to the IMF benchmarks and fulfill-
ing macroeconomic requirements also has a direct effect on the levels of
foreign aid the international community contributes to the Afghanistan
Reconstruction Trust Fund (ARTF). In solar year 1390 (March 2011- March
2012), the donor community withheld 85% of the total $933 million in
donations to the ARTF until the IMF approved a new ECF agreement for
Afghanistan in November 2011.472

U.s. eCOnOMIC sUPPORt stRAteGy
The U.S. economic transition strategy in Afghanistan seeks to mitigate the neg-
ative economic impact of the withdrawal of most international security forces
in 2014 and the expected accompanying reduction in donor assistance. It also
seeks to help Afghanistan develop its resources for sustainable growth.

the extended Credit Facility (eCF): a
three-year program that provides financial
assistance to Afghanistan, as well as other
countries, and is the primary imF tool for
providing medium-term assistance to low-
income countries. EcF financial support is
generally provided through loans at zero
percent interest rates.

Source: SIgaR, audit 14-16-aR, afghanistan’s banking Sector:
Central bank’s Capacity to Regulate Commercial banks
Remains Weak, 1/8/2014.

Jan2014_QR.indb 150 1/24/2014 11:08:30 AM

RepoRt to the united states congRess i January 30, 2014 151

Economic and Social Development Economic and Social Development

Although the Consolidated Appropriations Act, 2014, was signed into
law on January 17, final FY 2014 funding levels for many Afghanistan relief
and reconstruction accounts, including State and USAID accounts like the
Economic Support Fund (ESF) are still to be determined. Most ESF support
is used for USAID’s development programs. Figure 3.34 shows USAID assis-
tance by sector.

USAID said it will concentrate its resources on three development objec-
tives to reduce Afghanistan’s dependence on international assistance and
consolidate peace and stability in Afghan communities. These include:473

1. Supporting the foundations of sustainable economic growth, and
targeting economic and agricultural programming in four Regional
Economic Zones that are most likely to sustain economic growth
into what the Afghan government is calling the Transformation
Decade (2015–2024).

2. Helping maintain and make permanent gains in education, health,
and women’s rights.

3. Supporting continued stability by working to improve government
legitimacy and effectiveness.

USAID On-Budget Assistance to the Afghan Government
In line with donor commitments made at the 2012 Tokyo Conference and
the follow-up 2013 Senior Officials Meeting, the United States has been
gradually increasing the amount of on-budget development assistance it
provides to the Afghan government.

The United States includes as on-budget assistance both direct, govern-
ment-to-government transfers and multilateral trust-fund contributions

“the mobility of Department of state and
UsAID personnel is severely limited due
to security constraints, and oversight of
programs will become increasingly difficult
as the United states military draws down
its forces.”

Source: u.S. Congress, “Joint explanatory Statement, Division
K–Department of State, Foreign Operations, and Related
Programs appropriations act, 2014,” 1/2014.

Notes: Numbers rounded.
a Program Support projects include civilian technical augmentation, performance metrics, results tracking, technical
assistance to
 ministries, and funding to the ARTF.

Source: USAID, response to SIGAR data call 1/7/2014.

USAID DEVELOPMENT ASSISTANCE, CUMULATIVE AS OF DECEMBER 31, 2013 ($ MILLIONS)

0 500 1,000 1,500 2,000 2,500 3,000 3,500 4,000

Infrastructure

Program Supporta

Agriculture

Democracy

Stabilization

Economic Growth

Health

Education

Construction

1,726

902

1,231

1,614

539

672

1,939

3,653

95

FIguRe 3.34

Jan2014_QR.indb 151 1/24/2014 11:08:30 AM

Special inSpector general i AfghAnistAn reconstruction152

Economic and Social Development Economic and Social Development

to the Law and Order Trust Fund for Afghanistan (LOTFA), the Afghan
Reconstruction Trust Fund (ARTF), and the Afghanistan Infrastructure
Trust Fund (AITF). These funds, which are managed by the United Nations
Development Programme (UNDP), the World Bank, and the ADB respec-
tively, support the Afghan national budget. The Afghan government provides
input, guidance and oversight, and some projects are run through the govern-
ment, but the funds are not fully under the Afghan government’s control.474
See page 64 for details about all U.S. on-budget funding to Afghanistan.

This quarter, USAID obligated approximately $53 million and disbursed
$93 million in on-budget assistance—including ARTF—from prior fiscal-
year funds. Cumulatively, USAID obligated $2.88 billion and disbursed
$2.11 billion in on-budget assistance, as of December 31, 2013, as shown in
Figure 3.35.475

SIGAR continues to be concerned about U.S. implementing agencies’
ability to ensure adequate oversight of the U.S.-funded reconstruction
effort as international combat forces withdraw from Afghanistan in 2014.
A SIGAR audit published this quarter reviewed assessments of Afghan
ministries receiving direct bilateral assistance from the U.S. government.

Notes: Numbers have been rounded. Subobligation is funding for project-level agreements.
a Most FY 2012 USAID funding for on-budget assistance had not been disbursed as of December 31, 2013.
b Spending in 2013 was done from prior �scal year funds. Subobligations and Disbursements for FY 2013 are not yet known.

Source: USAID, response to SIGAR data call, 1/7/2014.

USAID ON-BUDGET ASSISTANCE SUBOBLIGATED AND DISBURSED, FY 2002-FY 2013, AS OF DECEMBER 31, 2013 ($ MILLIONS)

$0

$100

$200

$300

$400

$500

$600

$700

$38 $40
$72

$89
$72

$48

$124

$290

$612

$378

$0 $14 $2
$27

$4

$156

$638

$23
$.1$0

$200

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012a

Sub-Obligated Afghanistan Reconstruction Trust Fund Total

Sub-Obligated Bilateral Assistance

Disbursed

$56

2013b

TBD
$95

$359

168

5.1

FIguRe 3.35

Jan2014_QR.indb 152 1/24/2014 11:08:30 AM

RepoRt to the united states congRess i January 30, 2014 153

Economic and Social Development Economic and Social Development

These assessments reviewed the ministries’ ability to manage and account
for donor funds. USAID subsequently completed its own risk reviews of
seven of these 16 ministries. SIGAR’s audit found that none of these assess-
ments and reviews identified a ministry capable of effectively managing and
accounting for funds without implementing risk-mitigation measures. (See
Section 2 of this report for a summary of this audit’s findings).476

Tokyo Mutual Accountability Framework
The Tokyo Mutual Accountability Framework, established by the Afghan
government and international community at the donors’ conference in 2012,
was created to structure international development assistance to Afghanistan
through 2017. The donors made their assistance conditional on the Afghan
government’s delivering on its commitments described in the Framework.

At the Senior Officials Meeting in July 2013, the United States
announced the establishment of a $175 million bilateral incentive program
to support Afghan reforms with the stipulation that “funds will only be
available if specific progress is made.” The program is to provide these
funds in two tranches—$75 million and $100 million—with disbursements
dependent on Afghan progress.477 State told SIGAR that the U.S. Embassy
Kabul is leading the assessment, which includes an evaluation of 17 “hard
deliverables” that Afghanistan agreed to before the July 2013 Senior
Officials Meeting. State said the reviewers will also use Embassy analysis,
reports from international organizations, and other objective sources of
information in their assessments.478

An initial review of the $75 million tranche occurred on September 30,
2013, with a final review scheduled for January 2014 prior to a meeting of the
Joint Coordination and Monitoring Board (JCMB).479 The JCMB, compris-
ing the Afghan government, donors, and the United Nations, will meet to
take stock of progress toward the Tokyo Mutual Accountability Framework
benchmarks. It will also identify key focus areas for an international devel-
opment conference to take place later in 2014.480 State said it will review
disbursement of the $100 million tranche after the 2014 elections.481

A SIGAR special project found both the Tokyo Mutual Accountability
Framework and the U.S. Civil-Military Strategic Framework both lacked
specific goals and objectives with measurable outcomes for anti-corruption
activities against which the United States government can measure its prog-
ress.482 See Figure 3.36 on the following page for a list of “hard deliverables.”

BAnKInG AnD FInAnCe
Afghanistan’s banking and financial sector, which has not recovered from
the 2010 Kabul Bank crisis, suffers from inadequate regulation and over-
sight, undercapitalization, and a loss of consumer confidence.483 The United
States has offered assistance to the central bank— Da Afghanistan Bank

Jan2014_QR.indb 153 1/24/2014 11:08:30 AM

Special inSpector general i AfghAnistAn reconstruction154

Economic and Social Development Economic and Social Development

(DAB)—since early 2011, but was rebuffed upon DAB’s learning the assis-
tance was conditioned. A SIGAR audit released this quarter concluded that
without U.S. assistance, and only limited World Bank and IMF involvement,
the banking sector remains unstable and at risk of further instability, threat-
ening sustainable economic and financial growth.484

According to Treasury, many banks are undercapitalized and lending
is concentrated in a small number of sectors with loans largely to related
parties—outside businesses that are controlled by the same individuals or
groups that own the bank. This can create a conflict of interest and risk that
the bank may incur losses to benefit the businesses. The banking sector is
also highly dollarized, which may expose Afghan financial institutions to

SIGAR AudIt
this quarter siGAR published an audit
of the Afghan banking sector. For more
information, see section 2, page 23.

Source: SIGAR summary of 2012 Tokyo Mutual Accountability Framework.

SUMMARY OF AFGHANISTAN'S 17 'HARD DELIVERABLES' UNDER THE TOKYO MUTUAL ACCOUNTABILITY FRAMEWORK

Representational
Democracy and

Equitable
Elections

1
Develop timeline for
election preparation
and polling through
2015

2
Set up a 'quali�ed
and well respected'
elections
commission

3
Support a legislative
framework including an
impartial, independent
mechanism for resolving
electoral complaints

4
Ministries cooperate
with elections
commission on
registration, outreach,
fraud mitigation, etc.

Governance
Rule of Law
and Human

Rights

6
Follow international
standards for appointment
of human-rights
commissioners

7
Prepare inter-ministry report
on application of Elimination
of Violence Against Women
Law

Integrity of
Public Finance

and
Commercial

Banking

Government
Revenues, Budget

Execution and
Subnational
Governance

13
Develop provincial
budgeting process with
input to ministries and
consultation

Inclusive and
Sustained

Growth and
Development

5
Collect and publish
asset declarations
from high-ranking
of�cials

8
Take action on
recommendations to
improve banking
system and recover
stolen assets

9
Implement and follow
government �nance
program supported by
International
Monetary Fund

10
Implement
public-�nance
management plan
and improve
accountability score

11
Raise transparency of
public funds measured
by Open Budget
Initiative

12
Implement
international
recommendations
to �ght money
laundering and
terrorist �nancing

14
Analyze FY 1392
budget allocations
re health, gender,
education, environment,
and food security

15
Plan for accession
to World Trade
Organization by
end of 2014

16
Establish road
and civil aviation institutions

17
Approve international-
standard mining law to
encourage extractive-
industry investment

FIguRe 3.36

Jan2014_QR.indb 154 1/24/2014 11:08:30 AM

RepoRt to the united states congRess i January 30, 2014 155

Economic and Social Development Economic and Social Development

currency risks.485 The banking sector’s loan-to-deposit ratio dropped from
56.8% in 2010 to 23% in 2012.486

Few Afghan banks operate in accordance with international standards.
Audits of major banks in Afghanistan conducted in the wake of the Kabul
Bank scandal have revealed “systemic fragility and vulnerability in all areas
of banking governance and operations,” according to a 2013 World Bank
report.487 State said Afghanistan’s banks also suffer from political interfer-
ence and lack of oversight.488 In addition, Afghanistan’s controls against
money laundering and terrorist financing are widely viewed as deficient.489

Consequently, on November 30, 2013, several of Afghanistan’s banks
lost U.S. dollar correspondent banking relationships with German-based
Commerzbank. This major money-center bank ended its dealings with
Afghan banks to reduce risk and exposure to heightened regulatory scrutiny
in the wake of huge fines several British banks agreed to pay to settle U.S.
money laundering accusations against them. According to Treasury, it is
possible that other banks could also sever their correspondent relationships
with Afghan banks.490

The general Afghan population distrusts banks, preferring to borrow and
save with family and friends, and transfer money through informal, trust- or
honor-based hawala networks.491 Afghans also prefer to use foreign currency
rather than their national currency, the afghani (AFN), which is depreciat-
ing against the dollar. In early January 2012, a U.S. dollar cost about 49 AFN;
now it costs about 56 AFN, according to the Afghan central bank.492 Treasury
said that both depreciation and the level of dollarization may be a function of
the public’s preference for borrowing and keeping deposits in dollars, while
depreciation is likely a cause for that preference.493

Banking Law
The Council of Ministers approved the Banking Law on January 28, 2013,
but a year later it remains pending before parliament. The legislation
strengthens corporate governance provisions, regulates capital require-
ments and large exposures, enhances bank supervision, and facilitates bank
resolution. If enacted, the law will help prevent, mitigate, and respond to
the problems in the financial sector, according to Treasury. Failure to enact
it will likely lead to weaker financial-sector governance and supervision.
DAB will have less authority to enforce banking regulations, key existing
vulnerabilities will remain in the banking sector, and bank supervisors will
have less protection and authority in the conduct of their duties. In the
event of another bank collapse, there would still not be a clear legal frame-
work in place for the resolution process for that troubled bank.494

The Kabul Bank
The case against two individuals charged with fraud in the Kabul Bank case
remains pending before the Kabul Appellate Court. The case stems from

Money Center Banks: banks that raise
most of their funds from the domestic and
international money markets relying less
on depositors for funds.

Loan-to-Deposit Ratio: is used to assess
a bank’s liquidity (short-term viability) by
dividing its total loans by its total deposits,
expressed as a percentage. it is used to
calculate the financial institution’s ability to
cover customer demands to withdraw funds.
if the ratio is too high, the bank may have
insufficient liquidity to cover unforeseen
requirements. if it is too low, banks may not
be earning as much as they could.

Correspondent Accounts: Accounts
maintained by foreign financial institutions
at U.s. banks in order to gain access to the
U.s. financial system and take advantage
of services and products that may not
be available in the foreign financial
institution’s jurisdiction.

Sources: NaSDaQ, “Money Center banks Definition,” accessed
1/14/2014; Investopedia, “loan-To-Deposit Ratio,” http://
www.investopedia.com/terms/l/loan-to-deposit-ratio.asp,
accessed 9/30/2013; Finance Formulas, “loan to Deposit
Ratio,” http://www.financeformulas.net/loan-to-Deposit-Ratio.
html, accessed 9/30/2013; Federal Financial Institutions
examination Council bank Secrecy act/anti-Money laundering
Infobase, “Correspondent accounts (Foreign)—Overview,”
accessed 10/1/2013.

Jan2014_QR.indb 155 1/24/2014 11:08:30 AM

Special inSpector general i AfghAnistAn reconstruction156

Economic and Social Development Economic and Social Development

a decision by Afghanistan’s Attorney General last year to appeal an earlier
verdict that, while finding the bank ex-chairman Sherkhan Farnood and
ex-CEO Khalillullah Ferozi guilty of fraud, carried modest five-year prison
sentences and required only partial restitution.

According the U.S. Department of Justice (DOJ), the court held at least
two hearings this quarter; at least one was with the defendants, but pros-
ecutors were not invited.495

According to DOJ, Afghan prosecutors are receptive to discreet inter-
national assistance with their appeal. Additionally, both the court and the
prosecutors have accepted the involvement of Kroll & Associates auditors,
who have submitted an evidence binder for the court’s consideration. Kroll
conducted the forensic audit of Kabul Bank in the wake of the scandal. It
also provided an asset recovery strategy for the receivership in 2012 and
assisted with a liquidation plan.496

Before its near-collapse in 2010, the Kabul Bank had been Afghanistan’s
largest private bank, distributing most civil salaries on behalf of the
Afghan government. Over 92% of $935 million that was stolen from the
bank went to 19 individuals and companies associated with the bank.
Afghanistan’s central bank, DAB, covered these losses, equivalent to 5–6%
of Afghanistan’s GDP at that time.497

Afghanistan’s Attorney General’s Office (AGO) launched no new inves-
tigations, filed no new charges, and indicted no additional defendants
this quarter, despite the March 2013 order by the Supreme Court’s special
tribunal on Kabul Bank that it do so. However, the court ordered that the
uncharged shareholders—together with ex-chairman Farnood and ex-CEO
Ferozi—appear at a meeting between the defendants, the prosecutors,

Exhibitors tend their booth at the second access to Finance exhibition in Kabul.
Thousands of business representatives from across afghanistan attended the exhibition
promoting branchless banking and electronic payments. (uSaID photo)

Jan2014_QR.indb 156 1/24/2014 11:08:30 AM

RepoRt to the united states congRess i January 30, 2014 157

Economic and Social Development Economic and Social Development

and the Kabul Bank receiver to resolve disputes over defendants’ mon-
etary liabilities. Farnood and Ferozi insist they are not liable for the entire
monetary judgment against them—$279 million and $531 million, respec-
tively—since some funds have been paid back by shareholders or by sales
of real property.498

According to DOJ, the court’s order implied that the uncharged share-
holders had also violated the law, describing them as being “on the same
page” as Farnood and Ferozi. DOJ is unsure whether this is an order to
the AGO to charge the shareholders—a move within the appellate court’s
authority—or merely an attempt to include them in a civil recovery.499

Cash and Asset Recoveries
During this reporting period, U.S. implementing agencies reported no new
information on recoveries of money stolen from the Kabul Bank.500 DAB—
Afghanistan’s central bank recorded $6.13 million in cash recoveries from
June 30–September 30, 2013, bringing total recoveries to $174.5 million.
This includes $16 million in Kabul Bank transfers that were scheduled,
but not made after Kabul Bank went into conservatorship, as well as a
$1.49 million court ordered deposit and a $0.45 million loan adjustment.501

As noted last quarter, the Senior Officials Meeting Joint Report on
the Tokyo Mutual Accountability Framework Implementation recorded
$173.2 million as of July 3, 2013, while Afghanistan’s Independent Joint
Anti-Corruption and Monitoring and Evaluation Committee’s (MEC) lat-
est six-month report (January 1–June 30, 2013) has cash recoveries at
$172.9 million.502 Whatever the precise number may be, each reported num-
ber amounts to less than 20% of the stolen funds.503

New Kabul Bank
On December 29, 2013, the MOF announced preliminary decisions on two
bids to take over New Kabul Bank (NKB). The NKB’s privatization evalu-
ation committee gave top score to the United Arab Emirate-based KRU
Capital Partners, which offered $28.5 million ($20 million regulatory capital
plus $8.5 million for the purchase of NKB). The Constellation Business
Group Inc. came in second.

The Afghan Cabinet must approve the final decision and Afghanistan’s
central bank must evaluate whether the winner satisfies “fit-and-proper”
criteria.504 The IMF defines “a fit and proper bidder” as one who is subject
to high standards of corporate governance, including risk management and
internal controls; is in a sound financial and risk-management state; and
controls adequate resources and has the necessary capital and capability to
ensure ongoing salary-payment services.505

Grant Thornton LLP’s calendar-year 2012 financial audit of NKB
expressed unqualified concern regarding the bank’s ability to continue busi-
ness without successful privatization. NKB lost an average of $1.85 million

In March 2013, the special tribunal
ordered the arrest and prosecution of 16
individuals with existing warrants—many
of whom have since fled the country—and
the investigation and prosecution of 16
others as recipients of illegal loans. DOJ
has repeatedly discussed this inaction with
various AGO representatives, to no avail.

Source: DOJ, response to SIgaR data call, 9/30/2013 and
6/29/2013.

new Kabul Bank (nKB): a temporary
“bridge bank” containing the good assets
and deposits from Kabul Bank. privatizing
nKB, which provides salary payment and
direct deposit services to hundreds of
thousands of government employees, is an
EcF benchmark.

Source: IMF, “Islamic Republic of afghanistan-First Review
under the extended Credit Facility arrangement, Request
for Waiver of Nonobservance of a Performance Criterion,
Modification of Performance Criteria, and Rephasing of
Disbursements,” 6/19/2012, accessed 1/3/2014.

Jan2014_QR.indb 157 1/24/2014 11:08:31 AM

Special inSpector general i AfghAnistAn reconstruction158

Economic and Social Development Economic and Social Development

per month in 2012.506 Last quarter, Treasury quoted an Afghan govern-
ment official as saying NKB losses are running at $500,000 per month.507
According to the IMF and Treasury, NKB’s lack of a lending portfolio,
restrictions on developing lending before being offered for sale, and the
need to maintain a conservative asset-management strategy mean it will
continue to suffer modest operating losses prior to sale.508 After an initial
privatization effort failed, the Afghan government decided to allow potential
investors to bid for 50% to 100% of the bank.509

DeveLOPMent OF nAtURAL ResOURCes
The United States, the Afghan government, and the international donor
community count on developing Afghanistan’s natural resources to under-
pin future economic growth in the face of declining external aid. Although
mining has contributed less than 2% to the country’s GDP to date, the
Afghan government expects to eventually receive significant revenues from
large-scale investments in the Aynak (copper) and Hajigak (iron-ore) mines,
and from oil and gas fields in the Afghan-Tajik basin.510

DOD maintains that Afghanistan’s mineral resources could generate
significant revenue and create large numbers of jobs. However, SIGAR
has long cautioned that the Afghan government may not be able to earn
substantial revenues from Afghanistan’s natural resources any time soon
because of the considerable infrastructure investment required to develop
them, especially given the difficult security environment.511

This quarter, State said it does not expect the mining sector to contribute
significantly to the Afghan budget until after the mining law is passed and
implemented.512 TFBSO also warned that the global mining economy is lim-
iting new investment, and many companies and financiers view Afghanistan
as too risky.513

Ministerial Transition
On December 25, 2013, Mohammad Akbar Barakzai was confirmed by
the Wolesi Jirga, the lower house of parliament, as the new Minister of
Mines and Petroleum.514 Minister Barakzai replaced Wahidullah Shahrani,
who resigned in order to run for first vice president on Qayum Karzai’s
ticket.515 TFBSO reported no major shift in the minister’s strategy or in his
willingness to accept U.S. government support, although that may change.
According to TFBSO, Minister Barakzai said a new minerals law is one of
his priorities, although he stopped short of saying he will push to address
international investor concerns about aspects of its current draft.516

TFBSO Transition
TFBSO, which will cease its activities in Afghanistan by the end of 2014,
will turn over all of its projects to an Afghan ministry, a private business,

“Working on behalf of the Department
of Defense and with concurrence of the
Department of state, tFBsO identifies and
develops strategic economic opportunities
in conflict and post-conflict environments
that enable the expansion of the private
sector, thus setting conditions for long-
term economic growth that is critical to
sustainable stability.”

Source: TFbSO, “Task Force for business and Stability
Operations Fiscal Year 2013 Transition Plan and Report on
Transition Implementation,” 8/19/2013, p. 1.

Jan2014_QR.indb 158 1/24/2014 11:08:31 AM

RepoRt to the united states congRess i January 30, 2014 159

Economic and Social Development Economic and Social Development

or another U.S. government agency.517 In anticipation, Congress required in
the FY 2013 National Defense Authorization Act that DOD develop a plan
for transitioning TFBSO programs to either State or USAID to be reviewed,
revised, and signed by the Secretary of Defense every 90 days. While no
TFBSO programs have yet been proposed for transfer to USAID or any
other U.S. government agency, transition reports are being prepared for
many of its larger, non-mining programs.518

New Minerals Law
This quarter, the long-delayed draft of the new minerals law passed
through the Natural Resources Committee of the lower house and as of
December 23, awaits consideration by the full parliament. Parliamentarians
continue to seek clarification on components of the law from Ministry of
Mines and Petroleum (MOMP) officials.519 TFBSO’s advisory team held an
information session for interested members of parliament to help them
better understand the law’s provisions.520 Once passed by both the lower
and upper houses, the law will be sent to the president for final approval.521
TFBSO is not aware of any changes to the law this reporting period,
although State reported that parliamentary discussions are ongoing.522

Impediments to Investment
Proposed revisions to the minerals law are meant to better protect Afghan
resources, encourage investors, and align regulations to international best
practices. Passing a new law is an important Tokyo Mutual Accountability
Framework benchmark to improve Afghanistan’s revenues and overall fis-
cal and external sustainability.523 Submitting amendments to the law and
to the Ministry of Justice in order to develop a transparent fiscal regime
for natural resources is an outstanding IMF structural benchmark.524
DOD’s TFBSO warns that without legislative reform that includes link-
ing investor exploration with extraction rights, and institutes a formal
and fixed royalty rate, many companies will not bid on new tenders. The
current draft law does not include that linkage.525 The law also requires
mining companies to use Afghan labor exclusively and to prioritize pur-
chasing Afghan, rather than foreign, goods. These provisions are unlikely
to comply with World Trade Organization rules and could deter private
investment, according to State.526

State and TFBSO differ on the ramifications of the delayed new miner-
als law. TFBSO said it has significantly hindered private-sector investment,
but not the existing contracts still under negotiation, which will be signed
under the current minerals law.527 Unsigned contracts include Hajigak
(iron ore, awarded in November 2011);528 Shaida (copper, November 2012);
Badakhshan (gold, November 2012); Balkhab (copper, November 2012); and
Zarkashan (copper, gold, December 2012).529 In contrast, State said that the

Jan2014_QR.indb 159 1/24/2014 11:08:31 AM

Special inSpector general i AfghAnistAn reconstruction160

Economic and Social Development Economic and Social Development

delay in passing a new mining law has impeded these existing contracts, but
not private-sector investment.532

In addition to the uncertainty about the mining law, State said private
companies also saw the uncertainty caused by the security and political
transitions underway as major obstacles to investment. However, TFBSO
said investors are more concerned about the global mining economy and
limited available capital than about an uncertain security environment
post-2014.533

Assistance to the Ministry of Mines and Petroleum,
Afghanistan Petroleum Authority, and the Afghanistan
Geological Survey
The United States continued to provide technical assistance this quarter
to the MOMP, the ministry’s Afghanistan Petroleum Authority (APA), and
the Afghan Geological Survey (AGS), largely through TFBSO and the U.S.
Geological Survey (USGS). These organizations are supporting mineral and
hydrocarbon tenders as well as oil-and-gas data management. In addition,
TFBSO and the USGS are supporting programs to build capacity at the
MOMP and AGS through hands-on training and classroom modules in mod-
ern data collection techniques.534

TFBSO and USAID provides subject-matter-expert support to the
APA. This includes technical (oil and gas engineering), legal (contract
implementation), and financial (accounting and analysis) to assist in the
oversight of the Amu Darya Exploration and Production Sharing Contract.
TFBSO helped develop APA’s organizational chart, and is advising its
human-resources department on recruiting processes.535 Additionally, a
TFBSO-funded legal and geology team is working with the MOMP to iden-
tify and tender new areas of interest.536

Mining Investment and Development for Afghan Sustainability
The Mining Investment and Development for Afghan Sustainability
(MIDAS), USAID’s only mining program, is an $86.6 million program
with on- and off-budget components. The $41.6 million off-budget Phase
I is focusing on legal and regulatory reform, technical assistance to the
MOMP, small and medium-size enterprise development, and assistance
in geo-science field investigation. It will provide other support as needed.
The $45 million on-budget Phase II has not yet begun, but is designed
to strengthen the MOMP so it can procure, implement, and monitor
completion of mining tender packages. As of December 10, 2013, USAID
had obligated $6 million and disbursed $1.74 million to begin off-budget
implementation.537

USAID expects to achieve the following results from MIDAS:
•	 improve capacity at MOMP in governance, internal controls,

procurement procedures, and financial management

tFBsO has fully obligated its $17.2 million
total for mining-sector development in
Fy 2013, and $7.5 million in Fy 2014,
as of December 27, 2013.530 After more
than three years of tFBsO engagement in
Afghanistan tFBsO reported this quarter
that it created a metrics system to measure
the microeconomic impacts of their
assistance programs. However, the data
contained in the system is limited, only
going back an average of six months, and
the metrics criteria can vary by project.
tFBsO is also creating an economic impact
assessment of its efforts that will collect
data on a macroeconomic level, which can
be transferred to UsAID or their Afghan
partners. tFBsO’s authority is scheduled to
expire at the end of 2014.531

Jan2014_QR.indb 160 1/24/2014 11:08:31 AM

RepoRt to the united states congRess i January 30, 2014 161

Economic and Social Development Economic and Social Development

•	 improve capacity of Afghan small-to-medium enterprises to provide
support services to the mining sector

•	 establish communications between the MOMP, the private sector, and
local communities

•	 implement programs for small-to-medium Afghan enterprises to
participate in research, development, and management of mines

•	 create a system for effective monitoring of on-budget funding538

USAID will measure MIDAS’s success against the following metrics:
the political will to foster a business-friendly environment for foreign and
domestic investment in the mining sector; a business-friendly regulatory
environment, aligned with international standards to attract investment;
transparency in tendering and awarding contracts; and gender equality in
the extractives industries sector.539

Capacity of the Ministry of Mines and Petroleum
TFBSO’s strategy for promoting economic growth in Afghanistan rests
largely on developing Afghanistan’s natural resources. In its transition
report to Congress, TFBSO claimed that, as a result of its strategy to part-
ner with Afghans at every stage of project planning and execution, “Afghans
will have the capability to handle on-going project requirements.”540 TFBSO
said the MOMP has either taken or is close to taking the lead in tender
evaluation and award, and contract negotiation and award. At the same
time, TFBSO acknowledged weaknesses in the ministry, especially in the
areas of capacity, monitoring, and oversight. TFBSO said the MOMP’s lack
of capable employees leaves most of the work in the hands of a small group
of knowledgeable and capable, yet overworked, employees.541

A SIGAR audit this quarter of assessments of Afghan ministries found
that USAID/Afghanistan identified 16 risks and 33 corresponding mitigation
measures needed for the MOMP before it receives U.S. direct-assistance
funds. Despite USAID’s own conclusion that MOMP controls are inadequate
to mitigate the risk of corruption, USAID obligated $30 million for one active
direct-assistance program. USAID also committed $45 million for a proposed
mining investment and development project, as of August 1, 2013.542

Mine Security
It is uncertain who is providing mine security and in what numbers. Mine
security was supposed to be the responsibility of Afghan Mines Protection
Units (MPUs), which still have only 1,500 personnel, according to the
MOMP website.543

However, this quarter, State reported that the Afghan Public Protection
Force (APPF) is responsible for mine security, and that the Ministry of
Interior (MOI) and APPF recruit and train security personnel after a con-
tract is signed with the MOMP. As of this reporting period, the MOMP has

Jan2014_QR.indb 161 1/24/2014 11:08:31 AM

Special inSpector general i AfghAnistAn reconstruction162

Economic and Social Development Economic and Social Development

only contracted APPF services for Mes Aynak, the northern Amu Darya
Basin, and the Sheberghan gas fields.544

Both State and TFBSO said they do not record attacks on mining inter-
ests beyond tracking open-source news. Radio Free Europe/Radio Liberty
(RFE/RL) reported that workers came under attack from local militia in the
Amu Darya Basin in September 2013 (presumably with APPF assigned to
secure the area), halting oil production. The news report also highlighted
disputes between local leaders over control of gold and precious stones,
as well as fights between the central government and provincial and tribal
leaders in resource-rich areas. Furthermore, RFE/RL said natural resources
are being used by armed groups to fund conflict, while the security environ-
ment at major mining operations such as Hajigak, Aynak, and Amu Darya is
becoming increasingly unstable due to militant activity.545

TFBSO said because no major mining sites are active, little mining
security is currently needed.546 However, as shown in Figure 3.37, former
MOMP Minister Shahrani prepared a list of potential sites that would
be tendered between 2012 and 2014 and the number of APPF personnel
needed for each.547

Aynak Copper Mine
The Afghan government awarded the contract for extraction rights at the
Mes Aynak copper mine in Logar province to Metallurgical Corporation
of China (MCC) in 2008.548 The contract’s details have never been fully
disclosed, but according to the MOMP’s published summary, MCC’s total
investment is to be $2.9 billion. Afghanistan is to receive $808 million upon
approval of a feasibility study, $565.6 million upon commencement of com-
mercial production, and a 19.5% maximum royalty rate.549 Last quarter,
Afghan media reported MCC’s intention to exercise its option to renegotiate
the contract.550

Development of the Mes Aynak copper mine remains delayed by the
discovery of cultural relics in the area, difficulties in land acquisition,
lack of primary infrastructure, and security concerns.551 TFBSO suspects
other contributing factors include unwieldy contract terms, continuing
volatility in the minerals market, and China’s penchant for arranging
mineral projects, then “shelving” them for the future use.552 Despite these
problems, the Afghan government is counting on Aynak to meet its future
revenue predictions.553

North Aynak Drilling
TFBSO’s $4.5 million North Aynak drilling exploration program, which
began in November 2012, ended in spring 2013. It was to be followed by a
MOMP tender. However, the MOMP decided not to tender the area at this
time even though it has a completed technical report, according to TFBSO.
No explanation or timeline was forthcoming.554

Jan2014_QR.indb 162 1/24/2014 11:08:31 AM

RepoRt to the united states congRess i January 30, 2014 163

Economic and Social Development Economic and Social Development

In November 2013, 35 Afghan Geological Survey (AGS) employees com-
pleted a three-month drilling and maintenance training program facilitated
by TFBSO. It combined classroom-based modules and hands-on drill train-
ing with AGS-owned equipment that had been sitting dormant since its
purchase in 2009. The training sought to continue training AGS employees
on operating their own equipment and drilling in their own country, and
to demonstrate Afghan capability to the international minerals industry.
TFBSO said a variety of exercises and tests were used to track participants’
progress, but did not share the results.555

Hajigak Iron-Ore Mine
Contract negotiations for the Hajigak iron-ore concessions continued
this quarter. The MOMP awarded three blocks to Afghan Iron and Steel
Consortium (AFISCO), a seven-member consortium led by state-owned
Steel Authority of India Ltd. in November 2011, and one block to Canadian
Kilo Iron Ore, a subsidiary of Kilo Goldmines.556

Note: APPF = Afghan Public Protection Force

Source: State, response to SIGAR data call, 12/29/2013.

APPF PERSONNEL REQUIREMENTS FOR EXTRACTIVE SECTOR SECURITY

TURKMENISTAN

UZBEKISTAN
TAJIKISTAN

PAKISTAN

IRAN

CHINA

Aynak
1750

Amu Darya
600

Hajigak
600

Badakhshan
150

Zarkashan
450

Balkhab
200-300

Shaida
200

Sherberghan Gas
250

Afghan Tajik
600

Kushka
300

Qara Zaghan
50

Kabul

Hydrocarbons

Minerals

FIguRe 3.37

Jan2014_QR.indb 163 1/24/2014 11:08:31 AM

Special inSpector general i AfghAnistAn reconstruction164

Economic and Social Development Economic and Social Development

AFISCO is considering cutting its initial investment from $11 billion to
$1.5 billion, according to a news report, due to uncertainty about security
once U.S. troops leave in 2014.557 Kilo Iron Ore has consented in principle to
all contract-negotiation terms. Both firms continue to await parliamentary
approval of the new minerals law before signing contracts.558

Hydrocarbons
Afghanistan’s efforts to develop its oil and gas reserves focus on the Amu
Darya Basin and Afghan-Tajik Basin, both in northern Afghanistan. Even
with two newly operational refineries, Afghanistan lacks adequate refin-
ing capacity, and remains heavily import-dependent for fuels. The country
imports 10,000 tons of oil products a day from Turkmenistan, Uzbekistan,
Russia, Pakistan, and Iran.559

Amu Darya Basin
The three blocks of the Amu Darya Basin awarded to the China National
Petroleum Corporation Watan Energy Afghanistan (CNPCI-W) in 2011 are
estimated to contain 87 million barrels of crude oil, according to State and
TFBSO.560 State and TFBSO reported little to no production this quarter
because CNPCI-W is still waiting for the Afghan government to negotiate
cross-border transit agreements so it can export its crude to a neighboring
country to be refined. Without such agreement, buyers are not interested.
According to State, the Afghan government is negotiating an agreement
with Uzbekistan.561 In the meantime, the MOMP announced a tender on
December 31, 2013, for the sale of 230,000 tons minimum per annum of
CNPCI-W crude oil.562

On January 7, 2014, the MOMP officially opened a new tender for explo-
ration, development, and production in the Totimaidan block, comprising
7,131 square kilometers in the Amu Darya Basin.563 The contract area
contains 28 billion cubic meters of reserves in two known gas fields and
50 proven and prospective subsurface structures. Expressions of interest
are due February 8, 2014.564 TFBSO will follow up on its tender prepara-
tion assistance to the MOMP and provide technical, legal, commercial, and
transparency advisory services, as it did with the Afghan-Tajik tender.565
Afghan-Tajik tender assistance included subject-matter experts to advise
the MOMP Contract Evaluation Team and the Inter-Ministerial Commission
during the qualification and bid-evaluation processes; transparency consul-
tants; and funding for a MOMP bidder-information conference.566

AGRICULtURe
Agriculture continues to be the main source of employment and subsis-
tence for the Afghan population. Only 12% of the land is arable and less
than 6% is cultivated, yet the sector accounts for 31% of GDP and, according

the latest available data provided to
sIGAR showed that CnPCI-W produced
approximately 14,916 barrels of crude as
of August 31, 2013, missing its minimum
production requirements for Fy 2013 of
1.65 million barrels. From that, the Afghan
government received $4.67 million in royalty
and surface rental fees.

Sources: TFbSO, response to SIgaR data call, 9/30/2013;
TFbSO, response to SIgaR data call, 7/3/2013; TFbSO,
response to SIgaR vetting, 7/17/2013.

Jan2014_QR.indb 164 1/24/2014 11:08:31 AM

RepoRt to the united states congRess i January 30, 2014 165

Economic and Social Development Economic and Social Development

to the latest World Bank report, provides employment to about 59% of
the labor force.567 Given its importance, agriculture could be a catalyst
for GDP growth, improved food security, and more stable employment
opportunities.568

Between FY 2002 and FY 2012, USAID has appropriated approximately
$2.46 billion for agricultural and alternative development funding to
improve production, increase access to markets, and provide alternatives
to poppy cultivation.569 Of that, USAID has obligated about $29 million and
disbursed $29 million in direct assistance to build capacity at the Ministry of
Agriculture, Irrigation, and Livestock (MAIL).570

USAID is currently providing on- and off-budget assistance to the agri-
culture sector through several programs. USAID’s three highest-priority
programs, worth more than $350 million total, are:
•	 Agricultural Development Fund (ADF) and Agricultural Credit

Enhancement (ACE)
•	 Incentives Driving Economic Alternatives-North, East, and West

(IDEA-NEW)
•	 Commercial Horticulture and Agricultural Marketing Program

(CHAMP)

Agricultural Credit Enhancement and Agricultural
Development Fund

The Agricultural Development Fund and Agricultural Credit Enhancement
(ADF-ACE), a $150 million agricultural-credit project, has two complemen-
tary activities that aim to support MAIL’s efforts to provide loans and build
ADF staff capacity to manage them. ADF was established to provide loans
across the agricultural value chain through banks, farm stores, leasing com-
panies, and food processors, which in turn provide agricultural credits to
farmers. ACE is the technical assistance component that manages all ADF
lending activities and helps build MAIL capacity.571

This quarter, ACE-ADF finalized loan applications and disbursed $2 mil-
lion to six clients. It organized an agricultural credit shura on lending
opportunities and value chain assistance for 43 farmers. Seventeen ADF cli-
ent agribusinesses also participated in the Kabul International Agricultural
Exhibition. Despite these successes, USAID noted that Afghan political and
legal obstacles delayed ADF legal registration and access to lending funds,

SIGAR AleRt letteR
siGAR last quarter alerted UsAid
that it had not used 27 watershed
assessments—for which it paid $3.5
million—that were intended to guide
its future water sector development in
Afghanistan.

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

Agricultural credit
Enhancement

7/15/2010 1/15/2015 $75,175,296 $61,542,072

Agriculture development
Fund

7/18/2010 12/31/2014 $74,407,662 $29,000,000

Source: uSaID, response to SIgaR data call, 1/7/2014.

Jan2014_QR.indb 165 1/24/2014 11:08:31 AM

Special inSpector general i AfghAnistAn reconstruction166

Economic and Social Development Economic and Social Development

which, in turn, reduced the number of loans approved and the number of
beneficiaries of its programs.572

Incentives Driving Economic Alternatives-North, East, and West

Incentives Driving Economic Alternatives-North, East, and West (IDEA-
NEW) is a five-year, $160 million, cooperative-agreement project that
provides agricultural assis tance and economic alternatives to growing
poppies in select provinces in eastern Afghanistan and in poppy regions in
the northern and western parts of the country. IDEA-NEW is supposed to
help farmers shift from growing poppies to legal agricultural production by
increasing commercial opportunities, extending access to financial services,
and promoting value-chain development for key regional industries and
trade corridors. It also facilitates connections between producers, traders,
and buyers through mar ket-information activities and sales promotion.573

USAID reported this quarter that 14,000 hectares are under alternative
crop cultivation due to IDEA-NEW.574 In addition, USAID said thousands of
people have benefitted from agricultural productivity and business skills
training, as well as program-supported agricultural inputs. However, USAID
also acknowledged low crop production, limited food processing oppor-
tunities, and shifting security conditions as challenges to IDEA-NEW.575
Afghanistan had 209,000 hectares of opium under cultivation in 2013, a 36%
increase over 2012.576

Commercial Horticulture and Agricultural Marketing Program

The Commercial Horticulture and Agricultural Marketing Program
(CHAMP), a $40 million program begun in 2010, aims to help farmers
plant and operate more profitable orchards and vineyards by enhancing
crop quality and promoting export and trade corridors. The pro gram also
works with traders to improve harvesting, packing, cool storage, and
shipping methods.577

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

incentives driving
Economic Alternatives-
north, East, and West

3/2/2009 3/1/2014 $159,878,589 $138,072,218

Source: uSaID, response to SIgaR data call, 1/7/2014.

A UsAID Office of Inspector General audit
of IDeA-neW in June 2012 found a number
of problems, concluding that: the program
was unfocused, program directives were not
followed, program goals were deleted from
the performance management plan, and
evidence of progress could not be produced.

Source: uSaID OIg, audit of uSaID/afghanistan’s Incentives
Driving economic alternatives for the North, east, and West
Program, audit report No. F-306-12-004-P, 6/29/2012.

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

commercial Horticulture
and Agricultural marketing
program

2/1/2010 12/30/2014 $40,320,139 $30,522,754

Source: uSaID, response to SIgaR data call, 1/7/2014.

Jan2014_QR.indb 166 1/24/2014 11:08:31 AM

RepoRt to the united states congRess i January 30, 2014 167

Economic and Social Development Economic and Social Development

As CHAMP approaches the 2014 transition, USAID said it will shift
focus to post-harvest commercialization of high-value crops. The pro-
gram seeks to increase exports through marketing and to promote import
substitution. However, USAID said insecurity con tinues to challenge full
implementation of CHAMP. Insurgent groups threaten both CHAMP staff
and farmers, particularly in Kandahar, Helmand, Zabul, Wardak, Logar,
and Ghazni provinces.578

Kandahar Food Zone

This quarter, USAID announced it was launching the Kandahar Food
Zone (KFZ) program with two major components: capacity building at the
Ministry of Counter Narcotics (MCN) and alternative livelihood projects.
The capacity-building component seeks to build up the MCN’s ability to
design, implement, and manage alternative livelihood projects. The alter-
native-livelihood component aims to improve community infrastructure
and increase legal economic opportunities. As of December 8, 2013, KFZ
had not yet begun any community-level projects. The initial cooperative
agreement has an estimated value of $19.7 million, of which $611,000 was
disbursed as of December 8, 2013.579

Although it is partly modeled on the Helmand Food Zone (HFZ), USAID
said the KFZ program is taking a different approach. The HFZ program

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

Kandahar Food Zone 7/31/2013 7/30/2015 $19,695,804 $990,000

Source: uSaID, response to SIgaR data call, 1/7/2014.

Kabul International Agricultural Fair attendees display products from a company
assisted by IDea-NeW. (uSaID photo)

Jan2014_QR.indb 167 1/24/2014 11:08:32 AM

Special inSpector general i AfghAnistAn reconstruction168

Economic and Social Development Economic and Social Development

implementers focused on crop substitution and eradication, an input-
driven and unsustainable approach, according to USAID. In contrast, the
KFZ program engages with communities to identify the social, political,
and economic drivers of poppy cultivation, and then tailor appropriate
projects to them. Finally, unlike HFZ, KFZ was designed to treat the MCN
as an active partner.580

Afghan Agriculture Research and Extension
Development Program

Afghan Agriculture Research and Extension Development (AGRED) is an
on-budget program (with an off-budget mechanism) in partnership with
MAIL designed to increase agricultural production and benefit rural liveli-
hoods through the use of improved agricultural technologies. AGRED is
rehabilitating research and extension centers for MAIL and the Directorate
of Agriculture, Irrigation, and Livestock (DAIL) and across seven provinces
and 50 districts. AGRED also provides training to MAIL and DAIL person-
nel so that they can, in turn, provide technology and advisory services to
Afghan farmers and herders.581

After a slow start that required shifting some funding off-budget due to
MAIL’s limited capacity, USAID reported that AGRED now has a detailed
budget, implementation benchmarks, and means of verification approved
by MAIL. In addition, AGRED has conducted inventories of targeted
research and extension facilities and completed 21 trainings for 504 MAIL/
DAIL personnel.582

essentIAL seRvICes/DeveLOPMent
Since 2002, the United States has provided reconstruction funds to increase
electricity, build roads and bridges, and improve health and education. This
section addresses key developments in U.S. efforts to improve the govern-
ment’s ability to deliver essential services such as electricity, transportation,
health, and education.

Energy
The latest World Bank report noted that Afghanistan has one of the low-
est rates of electric-service connection in the world, with only 28% of its

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

Afghan Agricultural
Research and Extension
development (AGREd)

7/7/2012 7/16/2017 $23,638,611 $3,227,399

Source: uSaID, response to SIgaR data call, 1/7/2014.

Jan2014_QR.indb 168 1/24/2014 11:08:32 AM

RepoRt to the united states congRess i January 30, 2014 169

Economic and Social Development Economic and Social Development

population connected to the power grid. Of those who are connected, an
estimated 77% live in urban areas.583

Because electricity is critical to Afghanistan’s development, the United
States, in collaboration with the Afghan government and the international
community, has made developing an integrated energy sector one of its
top reconstruction priorities since 2002.584 In 2002–2011, USAID alone
provided close to $2 billion from the ESF to build generators, substations,
and transmission lines, and provide technical assistance to the sector. It
plans to spend at least $500 million more over the next few years.585 In addi-
tion, DOD has provided approximately $292 million for electricity projects
through the Commander’s Emergency Response Program (CERP) and
roughly $700 million through the Afghanistan Infrastructure Fund (AIF),
which is jointly managed by DOD and State.586

Afghanistan currently has nine separate power systems. The primary
two are the Northeast Power System (NEPS) and the Southeast Power
System (SEPS). USAID has three projects to connect and increase the
electricity supply in both systems— Sheberghan; the Kandahar-Helmand
Power Project, which includes Kajaki Dam hydropower; and the Power
Transmission Expansion and Connectivity Program. DOD is contributing to
both NEPS and SEPS through AIF projects. The Afghan government, coordi-
nating closely with USAID and DOD, prioritized these programs to increase
the availability of affordable, grid-based power. Connecting the power grids
is intended to promote the best use of lowest-cost generation, reduce the
need for duplicative generating reserves, and improve system reliability.587

Sheberghan Program
Afghanistan currently imports more than 70% of the energy it needs,
according to USAID.588 Together with the ADB, the Overseas Private
Investment Corporation, and the MOMP, USAID is supporting the
Sheberghan project to help Afghanistan identify and manage gas resources
to be used for power generation.589

USAID is implementing its part of the Sheberghan Program through two
mechanisms: the $90 million, on-budget Sheberghan Gas Development
Project (SGDP), and the $35 million, off-budget Sheberghan Gas Generation
Activity (SGGA).590

 USAID will pay $30 million on-budget through SGDP for
the rehabilitation of two wells and the drilling of one well in the Juma and
Bashikurd field in the Amu Darya Basin. An additional $7 million will come
from Afghanistan’s national budget. The National Petroleum Company of
Turkey signed a contract with the MOMP on December 14, 2013, to perform
the work. Gas reserves are expected to be confirmed in August/September
2014. If, in the end, the wells have sufficient capacity to run a 200 MW
gas-fired power plant, USAID will fund a gas gathering system and gas pro-
cessing plant to fuel it with its remaining $60 million, on-budget through
SGDP. No disbursements have yet been made.591

nePs: brings imported electricity from the
central Asian Republics to provide power to
Kabul and the communities north of Kabul.

sePs: draws most of its power from the
Kajaki dam and from diesel generators
in Kandahar city. it provides power in the
Helmand and Kandahar areas.

Source: DOD, Report on Progress Toward Security and
Stability in Afghanistan, 11/2013, accessed 12/29/2013.

Jan2014_QR.indb 169 1/24/2014 11:08:32 AM

Special inSpector general i AfghAnistAn reconstruction170

Economic and Social Development Economic and Social Development

The off-budget SGGA component is being implemented under a contract
task order with Advanced Engineering Associates International to provide
technical assistance to the MOMP for the drilling portion of this project
and to help the MOMP tender the Engineering/Procurement/Construction
contract for the gas-gathering system and gas-processing plant. As of
December 18, 2013, approximately $23 million has been obligated, of which
more than $10 million was disbursed.592

USAID is funding 21% of the Sheberghan program; the Overseas Private
Investment Corporation is expected to back financ ing of a $300 million pri-
vately funded 200 MW gas-fired power plant (52% of total funding); the ADB
will support construction of the associated transmission lines (22% of total
funding); and the MOMP will cover the remaining 5%.593

Kandahar-Helmand Power Project
The Kandahar-Helmand Power Project (KHPP) is intended to increase
power supply and reliability in Kandahar and Helmand provinces. It was
designed to support interim diesel power for critical needs, increase long-
term sustainable hydro power, and reduce losses while strengthening the
SEPS transmission and distribution system.594

On October 29, 2010, USAID signed a $266 million contract with Black
& Veatch to rehabilitate and build power substations, upgrade the medium-
voltage distribution system in Kandahar City, install, test, and commission a
third turbine at the Kajaki Dam, and design and install new die sel-powered
generators for interim power supply until lower cost, more sustainable
power becomes available from the Kajaki Dam and/or the NEPS-SEPS
connector.595 The turbine parts, transported to the power station by a U.S.-
British military mission that had to fight its way to the dam site in 2008,
have remained unassembled in containers and under tarps ever since.596

On April 22, 2013, USAID signed a bilateral, on-budget implementation
letter with the Afghan government, and sub-obligated $75 million for install-
ing, testing, and commissioning the third turbine at the Kajaki hydropower
station, which had not occurred under the Black & Veatch KHPP contract,
as required.597 The turbine installation requirement contained within the
Black & Veatch KHPP contract has been descoped.598

Afghanistan’s national utility, Da Afghanistan Breshna Sherkat (DABS),
has assumed responsibility for carrying out the terms and conditions of the
Implementation Letter.599 On December 9, 2013, DABS signed a $6 million
contract with Dubai-based GFA Consulting for the up-front engineer-
ing, procurement, and tendering services pertaining to the installation of
Kajaki’s third turbine, in addition to security and site support services.600
Meanwhile, on December 17, 2013, USAID announced that it intends to
negotiate a sole-source contract extension of KHPP with Black & Veatch for
technical support services to DABS and USAID in support of the third tur-
bine installation. Black & Veatch would provide project documentation and

SIGAR AleRt letteR
this quarter, siGAR issued a letter to
UsAid alerting them about possible
weaknesses in oversight provisions in
their agreement for providing direct
assistance funds to Afghanistan’s
national utility, da Afghanistan Breshna
sherkat (dABs), for the installation of
an additional turbine at Kajaki dam.
For more information, see section 2,
page 48.

Jan2014_QR.indb 170 1/24/2014 11:08:32 AM

RepoRt to the united states congRess i January 30, 2014 171

Economic and Social Development Economic and Social Development

Kajaki hydropower plant design support. USAID based its decision on Black
& Veatch’s experience with the Kajaki hydropower plant.601

DOD is funding fuel for the U.S. Army Corps of Engineers-installed
generators in Kandahar City through 2014 using AIF. DABS is providing
fuel for other existing generators in the area. The U.S. fuel subsidy may be
extended, but USAID expects it to decrease as DABS takes the required
steps to secure revenue needed to sustain the fuel costs. One step is
contracting for the installation of Kajaki’s third turbine, which when opera-
tional should generate additional power and revenues.602

Improving revenue collection will be challenging. A SIGAR audit found
that despite USAID investments that resulted in some commercialization
successes for DABS-Kabul, including increasing cash collections by 60%,
the Afghan utility is still operating at a financial loss. Also, DABS may not be
able to pay its bills without continued government subsidies that are set to
expire in 2014.603 As of December 18, 2013, USAID had obligated $229.6 mil-
lion of ESF funds for the KHPP, and of that, approximately $209.3 million
had been disbursed, an increase of $17.9 million from last quarter.604

Power Transmission Expansion and Connectivity Program
The U.S.-funded Power Transmission Expansion and Connectivity (PTEC)
program was designed to strengthen and expand the power-generation,
trans mission, and distribution systems. This program directly supports the
National Energy Supply Program of the Afghanistan National Development
Strategy, which calls for improving the collection rate against energy bill-
ings and increasing the supply of power.605

In addition to strengthening and expanding NEPS, a key component
of PTEC is funding 304 miles of the 329-mile transmission line between
Kabul and Kandahar to connect NEPS with SEPS. The NEPS-SEPS con-
nector will include eight substations located at major population centers
along the way. This con nection, together with the rehabilitation of the
Kajaki Hydropower Plant, was identified in 2010 as the only viable,
long-term solution to displace costly and unsustainable diesel-power gen-
eration in Kandahar.606

Connecting NEPS to SEPS is a multi-donor effort. The ADB is respon-
sible for the first 25-mile section from Kabul to Arghandi.607 USAID will
fund construction of the next 75 mile section from Arghandi to Ghazni,
which includes $101 million of DOD’s AIF that was transferred to USAID.
USAID, the MOF, and DABS formalized the bilateral agreement for this seg-
ment in February 2013.608 USAID plans to contribute $417.6 million from its
$814 million PTEC project to ADB’s Afghanistan Infrastructure Trust Fund
(AITF) with a portion used to construct the remaining 230-mile section of
transmission line from Ghazni to Kandahar connecting NEPS with SEPS.
Completion of the NEPS-SEPS connector will be delayed by two years to
2017/2018. Of USAID’s contribution to AITF, approximately $290 million

Jan2014_QR.indb 171 1/24/2014 11:08:32 AM

Special inSpector general i AfghAnistAn reconstruction172

Economic and Social Development Economic and Social Development

will be used to construct the remaining transmission line from Ghazni to
Kandahar to complete the NEPS to SEPS connection.609

The ADB established the AITF in December 2010, to allow bilateral,
mul tilateral, and individual contributors to partner with the ADB in financ-
ing infrastructure investments. AITF will fund projects on-budget through
DABS or other Afghan government ministries. Current contributors to AITF
also include the UK’s Department for International Development and the
Japanese Embassy.610

As of December 31, 2013, USAID has obligated $180.3 million to AITF
and disbursed $105 million of which $45 million was disbursed concurrently
with the signing of the Program Contribution Agreement in March 2013 and
$60 million was disbursed in December 2013 pursuant to an ADB request.
USAID has also obligated $263.3 million in on-budget assistance to the MOF
and DABS for PTEC, but disbursed no funds in the last two quarters.611 That
is because USAID set 12 conditions for DABS to fulfill. In an implementa-
tion letter dated December 5, 2013, USAID declared that DABS recently
met the conditions for funds disbursal, so DABS is submitting contracts to
USAID for approval.612

DOD-Funded Programs
DOD has viewed establishment of reliable and sustainable power genera-
tion, transmission, and distribution as the linchpins to security, stability, and
economic growth in Afghanistan. This quarter, DOD continued implement-
ing several priority energy-sector projects using FY 2012 and FY 2013 AIF
money. These included:613

•	 Kandahar Power Bridging Solution
•	 Kandahar–Durai Junction transmission lines
•	 Charikar–Bazirak and Charikar –Mahmood Raqi transmission lines and

power substations
•	 Kajaki Dam to Musa Qalah transmission lines

Kandahar Power Bridging Solution
This project is providing fuel for the diesel generators in Kandahar City
until affordable, sustainable power becomes available through the joint
DOD-USAID effort to expand and connect NEPS and SEPS systems.614 The
generators at Shorandam Industrial Park and Bagh-e-Pol have a combined
average output of 8–13 MW. Funding levels have not changed from last
quarter. FY 2012 funding remains at $79.8 million for fuel and operations
and maintenance (O&M). The estimated FY 2013 cost is $100 million, which
includes $90 million for fuel and $10 million for O&M.615

Based on the president’s FY 2014 budget request of $279 million for AIF,
DOD proposed to spend $100 million for the diesel power generators and
to integrate prior DOD and USAID power projects. DOD will reevaluate this
plan based on the final FY 2014 appropriation.616 This will improve overall

Jan2014_QR.indb 172 1/24/2014 11:08:32 AM

RepoRt to the united states congRess i January 30, 2014 173

Economic and Social Development Economic and Social Development

power management in Kandahar by consolidating Kandahar’s “power
islands” into an integrated grid. DOD plans to continue purchasing fuel and
providing O&M support into FY 2015, but intended to transfer the genera-
tors to DABS in December 2013, along with six months of spare parts. DOD
said it will provide technical support for one year following the transition.617
It sees this electricity as critical to the counterinsurgency strategy to help
stabilize Kandahar by supporting economic development and improving
citizens’ quality of life. DOD said the Kandahar Bridging Solution is central
to the Afghanistan Electrification Plan and the State Department’s develop-
ment plan for Afghanistan.618

Kandahar to Durai Junction Transmission Lines
Part of the effort to expand SEPS, this project continues earlier efforts to
install or repair transmission lines from Kandahar City to Durai Junction
and to construct or repair substations at Maiwand and Pashmul. The
cost for this project, which began in 2012, remains $40 million in FY 2012
funds. This transmission line constitutes a key element for the larger
PTEC project linking SEPS and NEPS and addresses the need for reliable
electricity in Afghanistan’s south and southeast. DOD’s goal is to promote
economic growth, security, stability, and capacity-building efforts within
DABS to help it generate sufficient revenues to fund capital improvements
to the grid. Completion of this project is essential to distribute power gen-
erated by the third turbine awaiting installation at Kajaki Dam, according
to DOD.619

Charikar–Bazirak and Charikar–Mahmood Raqi Transmission
Lines and Power Substations
This project will install 52 miles of transmission lines from Charikar to
Bazirak and from Charikar to Mahmood Raqi. It will also build three power
substa tions to expand NEPS. DOD has allocated $38 million in FY 2012
funds and $33 million in FY 2013 funds for the project, for a total estimated
cost of $71 million, according to a DOD notification to Congress last quar-
ter. Annual estimated O&M costs for the transmission lines and substations
are $580,000.620

DOD told Congress the project will bring reliable electricity to 1.15 mil-
lion Afghans across three provinces and help fuel pri vate-sector growth,
especially in the agriculture, processing, manufacturing, and mining sectors.
Consistent with all AIF-funded projects, and by formal agreement, this proj-
ect will be transferred to the Afghan government upon completion. DABS
will assume responsibility for O&M. Increased revenue from an expanded
customer base and improved collection capabilities will help DABS provide
long-term sustainment, according to DOD.621 However, SIGAR has raised
questions about DABS’s capac ity, and other audits have said Afghanistan
lacks the resources necessary to pay for O&M.622

Jan2014_QR.indb 173 1/24/2014 11:08:32 AM

Special inSpector general i AfghAnistAn reconstruction174

Economic and Social Development Economic and Social Development

Kajaki Dam to Musa Qalah Transmission Lines
This project is building new transmission lines from the Kajaki Dam
hydropower plant to Musa Qalah in Helmand Province. The $12 million in
FY 2013 funds allocated for Phase I of the project will construct approxi-
mately 9 miles of new 110kV transmission line from Kajaki to a new
substation that will join with the existing 20kV transmission line. Phase
II plans to use $49 million in FY 2014 funds to build 23 miles of 110kV
transmission line from the substation to Musa Qalah, build a new 110kV
substation, and rehabilitate the existing 20kV substation at Musa Qalah.
The project aims to benefit the approximately 60,000 residents of Musa
Qalah, according to DOD.623

Other components of the project are designed to help integrate SEPS
projects into a single, interconnected system. Consistent with all AIF-
funded projects, and by formal agreement, this project will be transferred
to the Afghan government upon completion. DABS will assume responsi-
bility for O&M. Increased revenue from an expanded customer base and
improved collection capabilities will help DABS provide long-term sus-
tainment, according to DOD.624 As noted above, SIGAR audits have raised
concerns about DABS’ capacity and resources.

PRIvAte-seCtOR DeveLOPMent
The United States is supporting private-sector development through the
ESF, TFBSO, and CERP. From FY 2002 to FY 2012, USAID appropriated
$1.06 billion for economic growth in Afghanistan.625 USAID’s top ongoing
economic-growth project, funded through the ESF, is Assistance in Building
Afghanistan by Developing Enterprises (ABADE).

Assistance in Building Afghanistan by Developing Enterprises

USAID’s $105 million Assistance in Building Afghanistan by Developing
Enterprises (ABADE) program focuses on helping produc tive, Afghan-
registered, small-to-medium enterprises add jobs, increase investment, and
improve sales of domestic products and services through public-private alli-
ances. It does so through three components: implementing public-private
alliances once they are approved; identifying, selecting and supporting the
alliances; and working with the Afghan government to improve the environ-
ment for business.626

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

Assistance in Building
Afghanistan by developing
Enterprises

10/16/2012 10/15/2016 $104,997,656 $12,515,789

Source: uSaID, response to SIgaR data call, 1/7/2014.

Jan2014_QR.indb 174 1/24/2014 11:08:32 AM

RepoRt to the united states congRess i January 30, 2014 175

Economic and Social Development Economic and Social Development

Since ABADE’s launch in February 2013, USAID reported that 25 pub-
lic-private alliances—compared to five reported seven months ago—and
16 applications are awaiting approval, as of January 14, 2014. Additionally,
business-outreach and government capacity-building efforts continued
this quarter.627

ABADE implementation continues to face restrictions from Presidential
Decree 62, which requires the use of APPF and Risk Management
Companies for security. The APPF is unable to provide adequate mobile
escort units or vehicles, making it difficult for ABADE staff to travel across
the region, according to USAID.628

tRAnsPORtAtIOn
Afghanistan’s lack of transportation infrastructure hinders internal com-
merce, foreign trade, and economic growth. The World Bank said restoring
the transportation sector is imperative for economic recovery and develop-
ment.629 Afghanistan’s infrastructure shortcomings particularly constrain the
service and agriculture sectors, which currently contribute most to GDP.
They also hold back the mining industry, whose future revenues the Afghan
government and international donor community are counting on to supple-
ment declining aid.630 This quarter, the United States continued its efforts
to assist Afghanistan in developing ministry capacity, sustaining operations
and maintenance, and complying with inter national standards.631

Roads
USAID approved its Road Sector Sustainability (RSS) project design on
July 14, 2013. The project has four main activities:632

•	 Activity 1 - Emergency O&M. This is in the RFP development phase.
•	 Activity 2 - Technical Assistance to the Ministry of Public Works

(MOPW). Firms were pre-qualified to bid in September/October
2013, the RFP was released on November 27, 2013 and proposals are
expected January 15, 2014.

•	 Activity 3 - Capacity Building for the MOPW. The Statement of
Work is being finalized and a Request for Task Order Proposal is in
development.

•	 Activity 4 - Road O&M Activity. USAID is continuing discussions with
ADB’s AITF to determine funding options and proposed activities.

USAID’s technical assistance to the MOPW is focused on Activity 2, help-
ing the MOPW establish a Road Authority, Road Fund, and Transportation
Institute. USAID said the primary challenge for establishing a road author-
ity is political. The president and the cabinet finally approved establishing
a Road Authority and Road Fund on August 12, 2013. Maintaining political

Jan2014_QR.indb 175 1/24/2014 11:08:32 AM

Special inSpector general i AfghAnistAn reconstruction176

Economic and Social Development Economic and Social Development

support will be challenging given the country’s political and security uncer-
tainties in 2014.633

Rail
In November 2013, the Afghan Rail Authority (ARA) received the final
U.S. Central Command (CENTCOM) rail study and is reviewing the docu-
ment along with rail master plans developed by other international donors.
According to the U.S. Department of Transportation, ARA’s immediate pri-
orities are to finalize its legal and regulatory framework legislation and have
parliament approve it so that its roles and responsibilities in developing
Afghanistan’s rail sector are clearly defined.634

Currently, Afghanistan has no meaningful railroad development, opera-
tional experience, or capacity. Only one completed rail line exists—a
47-mile line from Hairatan, on the border with Uzbekistan, to Mazar-e-
Sharif.635 The country needs to expand the 47-mile line if it is to further the
U.S. government’s New Silk Road vision of regional and economic connec-
tivity. Development of an interlinking 249-mile line between Afghanistan,
Turkmenistan, and Tajikistan was inaugurated in June 2013.636

eDUCAtIOn
According to the data available to USAID last quarter from the Ministry of
Education’s (MOE) Information Management System (EMIS), Afghanistan
had a total of 13,562 primary, lower secondary, and upper secondary schools
in solar year (SY) 1390 (March 2011–March 2012). The same data showed
more than 185,255 teachers employed across all education programs in
Afghanistan, and approximately 7.5 million students enrolled in primary, gov-
ernment lower secondary, and government upper secondary schools.637

However, USAID said it was concerned about the reliability of the
MOE/EMIS, which is the only database tracking education metrics at the
MOE. USAID relies primarily on EMIS for its information, but told SIGAR
it cannot verify the data. With more USAID assistance now going on-
budget, USAID is working to support the MOE to improve the reliability
of EMIS data. USAID said it also uses internal reports from its officers,
the International Security Assistance Force (ISAF), other donors, and
implementing partners to help verify and check information.638 SIGAR is
concerned that U.S. government agencies and international donors are
unable to verify Afghanistan’s oft-cited gains in education.

A SIGAR audit this quarter of assessments of ministries receiving
direct bilateral assistance from the U.S. government found that USAID/
Afghanistan identified 12 risks and 39 corresponding mitigation measures
needed for the MOE before it receives U.S. direct assistance. Despite
USAID’s own conclusion that the U.S. government cannot rely on MOE
internal controls to manage donor funds, USAID disbursed $11.8 million for

For a detailed discussion on CentCOM’s
national railway plan, see pp. 164–166 in
sIGAR’s July 2013 Quarterly Report.

SIGAR InSpectIon
A siGAR inspection this quarter of
the Balkh Education Facility found
that it has not been completed or
constructed in accordance with
contract requirements and technical
specifications; it cannot be turned
over to Afghan authorities five years
after construction began; and Afghan
faculty and students were using the
facility although it was not approved
for occupancy. For more information,
see section 2, page 40.

Jan2014_QR.indb 176 1/24/2014 11:08:32 AM

RepoRt to the united states congRess i January 30, 2014 177

Economic and Social Development Economic and Social Development

one active direct-assistance program. USAID also committed $206.1 million
for two planned basic-education and workforce-development programs, as
of August 1, 2013.639

Since 2002, USAID has supported education through aid for building and
refurbishing schools, developing curricula, and conducting teacher training.
USAID’s ongoing priority programs in the education sector funded through
the ESF this quarter include:
•	 Basic Education, Literacy and Technical-Vocational Education and

Training (BELT)
•	 Higher Education Project (HEP)
•	 American University of Afghanistan (AUAF)

Basic Education, Literacy, and Technical-Vocational
Education and Training

Basic Education, Literacy, and Technical-Vocational Education and Training
(BELT) aims to improve access to quality basic education in communi-
ties typically beyond the reach of the government. The program provides
textbooks, technical-vocational education, and training, as well as commu-
nity-based education programs.640

BELT has five separate components: capacity building for the MOE,
teacher training, Technical Vocational Education and Training (TVET) to
meet unmet labor-market needs, procurement of MOE textbooks for grades
1–6, and community-based education.641

For BELT CBE, Implementation Letter Number 39-01 was signed with
the MOE and MOF on September 18, 2013, and spells out substantive mat-
ters such as student targets, performance milestones, means of verification,
and funding levels. BELT TVET is currently being redesigned to focus on
youth development and aims to provide quality basic skills, workforce read-
iness and TVET training for out-of-school youth.642

Higher Education Project

SIGAR AudIt
in an ongoing audit, siGAR is
examining the U.s. government’s efforts
to assist and improve the education
sector in Afghanistan.

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

Basic Education, literacy,
and technical-vocational
Education and training

11/16/2011 12/31/2014 $43,296,813 $18,829,265

BElt-community Based
Education

10/29/2013 10/28/2017 $56,000,000 $0

Source: uSaID, response to SIgaR data call, 1/7/2014.

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

Higher Education project 2/23/2011 2/28/2014 $21,216,813 $16,499,985

Source: uSaID, response to SIgaR data call, 12/31/2013.

A U.S. Navy chaplain helps an afghan girl
with an english lesson at bagram airfield.
(DOD photo)

Jan2014_QR.indb 177 1/24/2014 11:08:32 AM

Special inSpector general i AfghAnistAn reconstruction178

Economic and Social Development Economic and Social Development

Since the Higher Education Project (HEP) project began in 2006, it has sup-
ported the Ministry of Higher Education in executing its National Higher
Education Strategic Plan. HEP’s latest phase, extended to February 28,
2014, provides technical assistance to increase ministry capacity through
professional training, quality assurance and accreditation, curriculum
review, university partnerships, academic policies, and regulation.644 This
quarter, the Wolesi Jirga did not approve the Higher Education Law, which
grants, in part, public universities the autonomy to generate and manage
revenues and donations. However, an associate-degree program for Kabul
Polytechnic University was finalized with HEP’s assistance and the first
class convened in January 2014.645

American University of Afghanistan

USAID’s second, five-year cooperative agreement is designed to continue
support for developing the American University of Afghanistan’s (AUAF)
English-language undergraduate and continuing-education programs.
Support will come from USAID’s forthcoming STEP-UP program and will
help introduce new science, education, and management curricula, as well
as a new master’s program, distance learning, and on-line resources. The
four components of this agreement aim to strengthen academic and profes-
sional development programs, enhance program quality, expand programs
for women, and increase financial self-sufficiency.646

Other Active USAID Education Programs

HeALtH
Afghanistan has experienced significant improvements in its health indi-
cators since 2002, according to USAID. Although the country still has
some of the highest maternal- and child-mortality rates in the world, the

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

American University of
Afghanistan

8/1/2013 8/31/2018 $40,000,000 $2,054,928

Source: uSaID, response to SIgaR data call, 1/7/2014.

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

Global partnership for
Education

10/11/2012 3/31/2015 $2,500,000 $290,158

Afghanistan Reads 6/30/2013 5/31/2015 $625,000 $150,000

Afghanistan technical
vocational institute

6/15/2013 1/14/2015 $1,000,000 $355,000

Source: uSaID, response to SIgaR data call, 1/7/2014.

SIGAR AudIt
A siGAR audit of mopH capacity to
account for U.s. direct assistance
found that despite financial-
management deficiencies at the
mopH, UsAid continues to provide
millions of U.s. taxpayer dollars in
direct assistance with little assurance
that the ministry is using these funds
as intended.643

Jan2014_QR.indb 178 1/24/2014 11:08:33 AM

RepoRt to the united states congRess i January 30, 2014 179

Economic and Social Development Economic and Social Development

USAID-funded Afghanistan Mortality Survey 2010 found that life expec-
tancy has increased by as much as 20 years to an average of 62–64 years.647
However, other institutions have cited more modest gains. The CIA World
Factbook gives the Afghan life expectancy from birth as 50 years, while the
World Bank calculated life expectancy at 48.648

From FY 2002 through FY 2012, U.S. on- and off-budget assistance to
Afghanistan’s health sector totaled $1.06 billion.649 On-budget assistance to
the MOPH includes salary payments to workers in U.S.-funded facilities,
medical and non-medical sup plies, in-service training, minor renovations of
facilities, medical equipment, and monitoring and supervision. Off-budget
assistance includes activities to strengthen health systems, engage the pri-
vate sector, and procure pharma ceuticals and contraceptives.650

USAID’s highest-priority programs in the health sector this quarter include:
•	 Partnership Contracts for Health (PCH) Services
•	 Health Policy Project (HPP)
•	 Leadership, Management, Governance Project (LMG)

Partnership Contracts for Health Services

The host-country contract Partnership Contracts for Health (PCH) pro-
gram supports the MOPH’s efforts to provide the Basic Package of Health
Services (BPHS) and the Essential Package of Hospital Services (EPHS)
in 13 provinces. The United States supports 553 of these health facili-
ties—26.4% of total health facilities in Afghanistan—including:651

•	 5 Provincial Hospitals
•	 27 District Hospitals
•	 13 Comprehensive Health Centers+ (“+” indicates expanded services)
•	 157 Comprehensive Health Centers
•	 271 Basic Health Centers
•	 64 Health Sub-Centers
•	 10 Prison Health Facilities

USAID also supports 6,402 health posts throughout Afghanistan—48.5% of
all health posts. On average, over 1.3 million patients are served each month.652

PCH delivers health care ranging from primary care to highly special-
ized diag nostic and treatment services. It also supports the Community
Midwifery Education program, which helps to increase the number of
female health-care workers and contributes to reducing maternal and
child mortality.653

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

partnership contracts for
Health services

7/20/2008 1/31/2015 $236,455,840 $151,913,665

Source: uSaID, response to SIgaR data call, 1/7/2014.

Jan2014_QR.indb 179 1/24/2014 11:08:33 AM

Special inSpector general i AfghAnistAn reconstruction180

Economic and Social Development Economic and Social Development

USAID reports the growing health demands of communities cannot be
addressed through existing BPHS and EPHS. Furthermore, turnover of
PCH staff within the Grants and Contracts Management Unit, as well as
deteriorating security conditions, have temporarily closed health facilities,
delayed management activities, staff deployment, monitoring, and supervi-
sion activities.654

PCH reports semi-annually to USAID.655 Yet, SIGAR’s audit of the MOPH
found that USAID provides advance, incremental funding to cover operational
expenses every 45 days. These and other MOPH internal-control deficiencies
put U.S. funds provided under the PCH program at risk of fraud, waste, and
abuse. The audit also noted that USAID officials said they have not verified
what, if any, actions the MOPH has taken to address these deficiencies.656

USAID Oversight
USAID funds a team within MOPH’s Grants and Contracts Management
Unit (GCMU), which is responsible for monitoring USAID-funded facilities
through regular site visits and monthly reports from implementing NGOs.
USAID reported that the GCMU team conducted 55 field monitoring visits in
FY 2013, visiting 242 (44%) health facilities supported by the PCH program.
The NGOs are supposed to provide routine monitoring of each health facility
and their monthly reports are supposed to document the number of active
health facilities, and the number of staff on hand.657 The numbers of patients
present, the type, quality, or outcome of health services were not included.

For now USAID relies on the MOPH’s Health Management Information
System (HMIS) for Afghan health data, as it does for the MOE’s EMIS.
Unlike with EMIS, USAID, through its Leadership, Management, and
Governance (LMG) project is assisting the MOPH implement a data-quality
assessment tool to better ensure that HMIS data is more complete, timely,
and accurate. USAID also helped the MOPH conduct a data-quality assur-
ance sampling survey this quarter. Data collection was completed in
October 2013; results are forthcoming.658 For more information about the
LMG program, see page 181.

Health Policy Project

The Health Policy Project (HPP) is building MOPH capacity to address
basic health needs through design, negotiation, and management of hospi-
tal public-private partnerships (PPPs). The project also aims to build the
capacity of local private-sector organizations to partner with the Afghan

SIGAR InSpectIon
A siGAR inspection this quarter found
that cERp-funded salang Hospital was
not built in accordance with contract
requirements and suffered from
significant safety issues; the deficien-
cies identified earlier by U.s. Forces-Af-
ghanistan were not corrected; and the
hospital was not providing many of its
intended services. For more informa-
tion, see section 2, page 41.

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

Health policy project 6/2012 10/2014 $28,000,000 $13,700,000

Source: uSaID, response to SIgaR data call, 12/31/2013; uSaID, response to SIgaR vetting, 10/13/2013.

Jan2014_QR.indb 180 1/24/2014 11:08:33 AM

RepoRt to the united states congRess i January 30, 2014 181

Economic and Social Development Economic and Social Development

government in generating demand for and delivery of high-quality health
services through social-media marketing.659

USAID said MOPH and other stakeholders have a poor understanding
of market economies, and there is insufficient political support for private
health-sector initiatives, which is a major barrier for private health-sector
investment. Limited availability of qualified international consultants to help
support hospital PPPs; lack of office space within MOPH to house a central
PPP unit; insecurity; and a lengthy legislative process to reform private
health sector price fixing regulations are delaying PPP activities.660

Despite these challenges, HPP continued its training programs this
quarter, including on the correct use of socially marketed health products
aimed at reducing maternal and child mortality, and gender-based-violence
training for health providers. Also, MOPH’s Directorate of Private Sector
Coordination, with HPP assistance, established a commission to streamline
the medicine licensing process, which aims to reduce transaction costs and
encourage private health sector growth.661

Leadership, Management, and Governance Project

The Leadership, Management, Governance (LMG) Project works with the
MOPH and the MOE at the provincial and central levels to build lead ership,
management, and governance capacity within Afghanistan’s health and
education systems. It also aims to improve transparency and account ability
within the MOPH and helps both ministries manage on-budget assistance.662

This quarter, with LMG help, two data-quality analyses were conducted,
the results of which will be forthcoming next quarter; the Financial
Management Information System (FMIS) was introduced at four Kabul-area
hospitals so expenditure information can be uploaded directly to the MOF
system; and a community-shura guide was finalized and is being presented
to MOPH leadership for endorsement.663

Despite advances at 14 national hospitals, USAID said hospital staff
currently has poor capacity to operate autonomously. USAID hopes that
human-resources autonomy—the right to hire and fire staff—will pave
the way for additional reforms. This quarter, the MOPH agreed to delegate
human-resource authority to a Kabul-based hospital. A proposal to the Civil
Service Commission is awaiting approval.664 Last quarter, USAID reported
that LMG efforts to provide technical assistance to the hospitals specifi-
cally for human resources autonomy were challenged by social and political
interference affecting hospitals’ internal staffing decisions.665

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

leadership, management,
and Governance

9/25/2011 9/24/2016 $26,000,000 $13,612,927

Source: uSaID, response to SIgaR data call, 1/7/2014.

An Afghan family waits to receive care
from afghan National army (aNa) medics
at an aNa aid center in Kandahar Province.
(DOD photo)

Jan2014_QR.indb 181 1/24/2014 11:08:33 AM

Special inSpector general i AfghAnistAn reconstruction182

Economic and Social Development Economic and Social Development

Additionally, the MOPH technical departments and implementing LMG
partners are having difficulty aligning their respective roles to respond to
Community-Based Health Care needs throughout Afghanistan, making it a
challenge to LMG to help the ministry ramp up health initiatives nationwide.
Increasing insecurity and limited air transportation options are also reduc-
ing LMG efforts in the field.666

Other Active USAID Health Programs

COMMUnICAtIOns
Building an adequate national telecommunications infrastructure has been
a top priority for the Afghan government since 2002. Over the past few
years, the Information and Communication Technology (ICT) sector has
grown to become one of the largest revenue-generating sectors for the
Afghan government, contributing roughly $140 million annually in revenue
and accounting for nearly 12% of total government revenues.667

A SIGAR audit this quarter of assessments of ministries receiving direct
bilateral assistance from the U.S. government found that USAID/Afghanistan
identified 13 risks and 56 corresponding mitigation measures needed for the
Ministry of Communications and Information Technology (MCIT) before
it receives U.S. direct-assistance funds. Yet despite the auditing firm’s 2012
conclusion that MCIT is a high-risk entity and USAID’s own conclusion
that the U.S. government cannot rely on MCIT systems operation and inter-
nal controls to manage donor funds, USAID committed $3.9 million for a
planned on-budget E-Government program, as of August 1, 2013.668

ATAT primarily helps develop the fiber-optic network used by U.S.
forces, which in turn supports Afghanistan’s ICT sector. This benefits
governance, stability, and social development, according to DOD. Goals
include improving cyber security, spectrum, support to government
regulatory authorities and the ANSF, mobile-money implementation, and
emergency calling services.669

While the lack of a skilled ICT workforce and insufficient training are
challenges, inadequate cyber security threatens the entire ICT sector,
according to TFBSO. Moreover, fiber-optic network access is monopolized

Project title start Date end Date
total estimated

Cost ($)
Cumulative Disbursement,

as of 12/31/2013

strengthening
pharmaceutical system

8/29/2011 8/27/2015 $24,499,936 $10,951,500

polio Eradication Activities 7/20/2008 1/31/2014 $10,750,000 $9,415,102

tB = Field support 9/29/2010 9/28/2015 $4,600,000 $600,000

University Research =
Field support

9/30/2009 9/29/2013 $13,950,000 $12,950,000

Source: uSaID, response to SIgaR data call, 1/7/2014.

the U.s. Defense Information systems
Agency (DIsA) supports Afghanistan’s
telecommunications efforts through its
support to the Afghanistan telecom Advisory
team (AtAt). the total cost of this support
for DIsA in Q1 Fy 2014 was $930,116,
which was funded with Fy 2013 funds.
$866,166 was for contractor support;
$64,000 was used for government/military
travel and overtime.

Source: TFbSO, response to SIgaR data call, 12/30/2013.

Jan2014_QR.indb 182 1/24/2014 11:08:33 AM

RepoRt to the united states congRess i January 30, 2014 183

Economic and Social Development Economic and Social Development

by Afghan Telecom, which struggles to meet reliability, responsiveness, and
availability demands.670

Afghan Telecom is 100% owned by the MCIT. Afghan Telecom’s manage-
ment responds to the company’s board of directors, which is chaired by
MCIT Minister Amirzai Sangin and composed of MCIT and MOF officers,
as well as representatives of other Afghan corporations. According to
State, Afghan Telecom operates in line with its commitments under its
business license and all applicable Afghan laws. It owns and operates
all infrastructure transferred to it by the MCIT, including networks con-
structed with donor funding and infrastructure it acquired through its own
financial means. It is also profitable, and receives no subsidies from the
Afghan Government.671

State did not respond to SIGAR on whether Afghan Telecom’s relation-
ship with the MCIT constituted a conflict of interest or whether its sole
national unified license gave it an unfair advantage over other telecom oper-
ators.672 It is unsurprising that Afghan telecom is profitable while using and
setting prices on networks built and funded by donors. DOD cited Afghan
telecom’s fiber monopoly as a challenge and risk to the ICT sector, and the
World Bank said Afghan Telecom’s management of the national backbone
network (tying together interconnecting networks) helped keep internet
prices artificially high compared to regional countries. At least one internet
service provider has expressed concerns to SIGAR about the lack of fair
competition in the ICT sector.673

According to State, Afghan Telecom offers managed-bandwidth services
to Mobile Network Operators (MNOs), Internet Service Providers (ISPs),
and other organizations on commercial terms. State also said MNOs and
ISPs can, and often do, use alternative transmission infrastructure (based on
satellite and their own terrestrial microwave networks). Additionally, MNOs
are allowed to build and operate their own fiber networks where there is
no Afghan Telecom fiber.674 This does not, however, address the advantage
Afghan Telecom currently enjoys from its official-monopoly status.

SIGAR AudIt
this quarter siGAR initiated a sector-
wide audit of U.s. government efforts
to assist in the reconstruction and
commercialization of Afghanistan’s
information and communication
technology (ict) sector. For more
information, see section 2, page 29.

Jan2014_QR.indb 183 1/24/2014 11:08:33 AM

Jan2014_QR.indb 184 1/24/2014 11:08:33 AM

4Other Agency
Oversight

185

Jan2014_QR.indb 185 1/24/2014 11:08:34 AM

186

Other Agency Oversight

Special inSpector general i AfghAnistAn reconstruction

Contents

Photo on previous page
CH-47 Chinook helicopters of the U.S. Army’s 10th Combat Aviation Brigade
wait for a mission at Bagram Airfield, Afghanistan. (U.S. Army photo)

Other Agency Oversight cOntents

Completed Oversight Activities 175

Ongoing Oversight Activities 177

Jan2014_QR.indb 186 1/24/2014 11:08:34 AM

187

Other Agency Oversight

RepoRt to the united states congRess i January 30, 2014

Other Agency Oversight

SIGAR’s enabling legislation requires it to keep the Secretary of State
and the Secretary of Defense fully informed about problems relating to
the administration of reconstruction programs, and to submit a report to
Congress on SIGAR’s oversight work and on the status of the U.S. recon-
struction effort no later than 30 days after the end of each fiscal quarter.
Each quarter, SIGAR requests updates from other agencies on completed
and ongoing oversight activities. This section contains these updates.

The descriptions appear as submitted, with minor changes to maintain
consistency with other sections of this report: acronyms and abbreviations in
place of full names; standardized capitalization, hyphenation, punctuation, and
preferred spellings; and third-person instead of first-person construction.

These agencies perform oversight activities in Afghanistan and provide
results to SIGAR:
•	 Department of Defense Office of Inspector General (DOD OIG)
•	 Department of State Office of Inspector General (State OIG)
•	 Government Accountability Office (GAO)
•	 U.S. Army Audit Agency (USAAA)
•	 U.S. Agency for International Development Office of Inspector General

(USAID OIG)

Completed oversight ACtivities
Table 4.1 lists the four oversight projects related to reconstruction that par-
ticipating agencies reported as completed this quarter.

TABle 4.1

recently comPleted oversight activities of other U.s. agencies, as of december 30, 2013
Agency report Number date issued project title

DOD Oig DODig-2014-027 12/23/2013
Planning for the effective Development and transition of critical AnsF enablers to Post-2014 capabilities Part ii-cross-cutting
issues of Afghan national Army enabler Development

DOD Oig DODig-2014-020 12/5/2013 U.s. Army contracting command Did not Obtain Fair and reasonable Prices for communications equipment
DOD Oig DODig-2014-010 11/22/2013 U.s. Army corps of engineers transatlantic District north needs to improve Oversight of construction contractors in Afghanistan
state Oig AUD-MerO-14-05 12/2013 Audit of the Department of state transition Planning for a reduced Military Presence in Afghanistan

Sources: DOD OIG, response to SIGAR data call, 12/23/2013; State OIG, response to SIGAR data call, 12/5/2013; GAO, response to SIGAR data call, 12/24/2013; USAAA, response to SIGAR
data call 1/6/2014; USAID OIG, response to SIGAR data call, 12/18/2013.

Jan2014_QR.indb 187 1/24/2014 11:08:34 AM

188

Other Agency Oversight

Special inSpector general i AfghAnistAn reconstruction

U.S. Department of Defense Office of Inspector General
During this quarter, DOD OIG issued three reports related to Afghanistan
reconstruction.

Planning for the effective development and transition of
critical ansf enablers to Post-2014 capabilities Part ii-cross-
cutting issues of afghan national army enabler development
(Report No. DODIG-2014-027, issued December 23, 2013)

This report is classified.

U.s. army contracting command did not obtain fair and
reasonable Prices for communications equipment
(report no. dodig-2014-020, issued december 5, 2013)
This report is For Official Use Only.

U.s. army corps of engineers transatlantic district north
needs to improve oversight of construction contractors
in afghanistan
(Report No. DODIG-2014-010, Issued November 22, 2013)

U.S. Army Corps of Engineers (USACE) Transatlantic District-North
(Bagram Area Office) Quality Assurance (QA) and contracting officials’
oversight of two Special Operations Forces military construction projects at
Bagram Airfield, valued at $37.6 million, was not conducted in accordance
with the Federal Acquisition Regulation and USACE guidance. Since 2010,
when the projects were initiated, area and resident engineers did not pro-
vide project engineers and construction representatives with a Statement of
Understanding and Compliance; project engineers did not always follow con-
tract oversight responsibilities, were working with incomplete contractors’
quality controls plans, did not prepare QA plans, and could not substanti-
ate that contractors fully executed the three-phase inspection process; and
USACE TAN technical inspections of contractors’ construction efforts were
limited. This occurred because current QA officials did not always have criti-
cal QA documents available before their arrival and could not explain why
QA requirements were not fully executed from the projects’ start. However,
the area engineer stated that documenting the QA process was secondary
and that completing the Special Operations Forces military construction
projects was the top priority. As a result, there is an increased risk that,
although the two Special Operations Forces military construction projects
will get completed, the projects may not meet contract requirements.

U.S. Department of State Office of Inspector General–Middle
East Regional Office
During this quarter, State OIG issued one report related to Afghanistan
reconstruction.

Jan2014_QR.indb 188 1/24/2014 11:08:34 AM

189

Other Agency Oversight

RepoRt to the united states congRess i January 30, 2014

audit of the department of state transition Planning for a
reduced military Presence in afghanistan
(Report No. AUD-MERO-14-05, Issued December 2013)

State OIG determined that the Department’s planning for the transition from
a predominantly military to a civilian-led mission in Afghanistan was gener-
ally effective and incorporated lessons learned from Iraq. The report has no
recommendations.

Government Accountability Office
During this quarter, GAO issued no reports related to Afghanistan
reconstruction.

U.S. Army Audit Agency
The USAAA did not complete any audits related to Afghanistan reconstruc-
tion this quarter.

U.S. Agency for International Development Office of
Inspector General
During this quarter, USAID OIG completed no reports related to
Afghanistan reconstruction.

oNgoiNg oversight ACtivities
As of December 30, 2013, the participating agencies reported 22 ongoing over-
sight activities related to reconstruction in Afghanistan. The activities reported
are listed in Table 4.2 and described in the following sections by agency.

TABle 4.2

ongoing oversight activities of other U.s. agencies, as of december 30, 2013
Agency project Number date initiated project title

DOD Oig D2013-D00sPO-0181.000 6/13/2013
Assessment of U.s. government efforts to transition security cooperation and Assistance
Activities supporting the government of the islamic republic of Afghanistan from Department of
Defense Authority to Department of state Authority

DOD Oig D2013-D00sPO-0154.000 4/26/2013
Assessment of the U.s. Military and coalition efforts to Develop effective and sustainable
healthcare capability for the Afghan national Police

DOD Oig D2013-D000As-0097.000 2/8/2013 Mi-17 cockpit Modifications Under task Order W58rgZ-09-D-0130-0102

DOD Oig D2013-D000At-0083.000 1/3/2012
Price reasonableness Determinations for Datron World communications, inc. contracts Awarded
by the U.s. Army contracting command for the Afghan national security Forces

DOD Oig D2013-D00sPO-0087.000 12/18/2012
Assessment of Planning for the effective Development and transition of critical Afghanistan
national security Forces enablers to Post-2014 capabilities

DOD Oig D2013-D000FL-0056.000 12/3/2012
examination of Department of Defense execution of north Atlantic treaty Organization contributing
countries Donations to Afghanistan national Army trust Fund for Approval sustainment Projects
as of september 30, 2012

DOD Oig D2013-D000As-0052.000 11/1/2012 shindand training contracts
DOD Oig D2013-D000As-0001.000 10/5/2012 surveillance structure on contracts supporting the Afghanistan rotary Wing Program for the U.s.

transportation command

Jan2014_QR.indb 189 1/24/2014 11:08:34 AM

190

Other Agency Oversight

Special inSpector general i AfghAnistAn reconstruction

Department of Defense Office of Inspector General
The Department of Defense continues to face many challenges in executing its
Overseas Contingency Operations (OCO). The Department of Defense Office
of Inspector General (DOD OIG) has identified priorities based on those chal-
lenges and high-risks. In FY 2014, DOD OIG oversight focuses on overseas
contingency operations with a majority of the OIG’s resources supporting
operations in Afghanistan. The DOD OIG focus in Afghanistan primarily
continued in the areas of the management and execution of the Afghanistan
Security Forces Fund, military construction, safety of personnel, and the
administration and oversight of contracts supporting coalition forces. In addi-
tion, DOD OIG oversight in Afghanistan includes focus on matters pertaining
to the drawdown of forces in Afghanistan and transition of operations.

As billions of dollars continue to be spent in Afghanistan, in addition
to drawdown efforts, a top priority continues to be the monitoring and
oversight of acquisition and contracting processes focused on training,
equipping, and sustaining Afghanistan Security Forces (ASF). The DOD
OIG planned oversight efforts address the administration and oversight of
contracts for equipping ASF, such as rotary wing aircraft, airplanes, ammu-
nition, radios, and night vision devices. The DOD OIG will also continue to
review and assess the Department’s efforts in managing and executing con-
tracts to train the Afghan National Police.

The DOD OIG-led Southwest Asia Joint Planning Group assists in
the coordination and deconfliction of Federal and DOD OCO related
oversight activities. The DOD OIG, working with the SIGAR as well as

Agency project Number date initiated project title
DOD Oig D2012-D000JA-0221.000 9/28/2012 contract Management and Oversight of Military construction Projects for the special Operation

Forces complexes at Bagram Airfield, Afghanistan
state Oig-MerO 13AUD082 6/13/2013 Audit of Bureau of international narcotics and Law enforcement Affairs counternarcotics

Assistance to Afghanistan
state Oig-MerO 13AUD52 2/2013 Audit of Bureau of Diplomatic security Worldwide Protective services contract task Orders 2, 9,

and 11 for Movement and static security services in Jerusalem and Afghanistan
state Oig-MerO 12AUD79 12/2012 Audit of the Department of state transition Planning for a reduced Military Presence in

Afghanistan
gAO 351851 8/16/2013 Drawdown of DOD contractors in Afghanistan
gAO 320985 6/26/2013 Use of Foreign Labor contractors Abroad
gAO 351819 5/9/2013 costs of DOD’s transition to the Afghan Public Protection Force
gAO 121119 3/6/2013 Department of state and U.s. Agency for international Development contingency contracting
gAO 351798 1/18/2013 Afghanistan equipment reduction and Base closures
UsAiD Oig FF100113 4/1/2013 Audit of UsAiD/Afghanistan’s elections Assistance Program
UsAiD Oig FF100712 11/28/2012 Audit of UsAiD/Afghanistan’s transition Plans (suspended)
UsAiD Oig FF100612 10/9/2012 Audit of UsAiD/Afghanistan’s Management controls over Premium Pay
UsAiD Oig FF101712 10/25/2012 review of UsAiD/Afghanistan’s Use of the commander’s emergency response Program Funds for

selected Projects

Sources: DOD OIG, response to SIGAR data call, 12/23/2013; State OIG, response to SIGAR data call, 12/5/2013; GAO, response to SIGAR data call, 12/24/2013; USAAA, response to SIGAR
data call 1/6/2014; USAID OIG, response to SIGAR data call, 12/18/2013.

TABle 4.2 (COnTInUeD)

ongoing oversight activities of other U.s. agencies, as of december 30, 2013

Jan2014_QR.indb 190 1/24/2014 11:08:34 AM

191

Other Agency Oversight

RepoRt to the united states congRess i January 30, 2014

fellow Inspectors General and Defense oversight community members,
have finalized the Fiscal Year (FY) 2014 strategic audit plan for the over-
sight community working in Afghanistan and plans to issue the FY 2014
Comprehensive Oversight Plan for Southwest Asia in October 2013. A key
theme in the FY 2014 plan development is the anticipated force restructur-
ing/drawdown of operations in Afghanistan.

DOD OIG’s ongoing OEF related oversight addresses accountability of
property; improper payments; contract administration and management
including construction projects; transition planning; logistical distribution
within Afghanistan; retrograde operations, health care; and acquisition plan-
ning and controls over funding for ASF.

assessment of U.s. government efforts to transition
security cooperation and assistance activities supporting
the government of the islamic republic of afghanistan
from department of defense authority to department of
state authority
(Project No. 2013-D00SPO-0181.000, Initiated June 13, 2013)

DOD OIG is assessing plans and activities that have been accomplished or
implemented thus far to transfer the security cooperation and assistance
activities in Afghanistan from DOD to State Department authority, and
to make recommendations to facilitate or improve the transition of these
functions to the State Department in accordance with existing security
cooperation guidance and security assistance regulations that may pertain.
Specific objectives are to determine whether:

a. U.S. government goals, objectives, plans, and guidance are
sufficient, issued and operative for the transition of the Combined
Security Transition Command-Afghanistan (CSTC-A) security
assistance activities in Afghanistan from DOD authority to a security
cooperation organization under Department of State authority.

b. Ongoing efforts by U.S. forces to provide security assistance to
the Government of Afghanistan are adversely impacted by the
implementation of drawdown plans for U.S. Forces-Afghanistan
(USFOR-A) and the transition of International Security Assistance
Force (ISAF) and ISAF Joint Command (IJC) to a command
organization under NATO authority.

assessment of the U.s. military and coalition efforts to
develop effective and sustainable healthcare capability for
the afghan national Police
(Project No. D2013-D00SPO-0154.000, Initiated April 26, 2013)

DOD OIG is assessing the progress of U.S. and Coalition efforts to develop
effective and sustainable healthcare capability in support of the Afghan
National Police (ANP). Specifically, the assessment will determine whether:

Jan2014_QR.indb 191 1/24/2014 11:08:35 AM

192

Other Agency Oversight

Special inSpector general i AfghAnistAn reconstruction

•	 plans to develop effective and sustainable healthcare services to the
ANP are sufficiently comprehensive, coordinated with the Government
of Afghanistan, and being implemented so as to meet the timeline for
transition goals,

•	 advisory resources are sufficient and appropriate in order to develop the
healthcare services necessary to support the medical needs of the ANP, and

•	 developmental efforts are on schedule and effective in ensuring there is
adequate medical capability to provide proper medical support to ANP
personnel from the point of injury to the next required level of care.

mi-17 cockpit modifications under task order
W58rgZ-09d-0130-0102
(Project No. D2013-D000AS-0097.000, Initiated February 8, 2013)

DOD OIG is conducting a follow-on audit to the Audit of Task Orders
for Mi-17 Overhauls and Cockpit Modifications (Project No. D2012-
D000AS-0075.000). In this follow-on audit, DOD OIG is determining whether
DOD officials properly awarded and administered indefinite-delivery,
indefinite-quantity contract W58RGZ-09-D-0130, Task Order 0102, for the
modification of DOD-owned Mi-17 variant aircraft in accordance with fed-
eral and DOD regulations and policies. Under the prior project, DOD OIG
reviewed the procurement of overhaul services and parts for Pakistan-
owned Mi-17 variant aircraft, awarded by modification to Task Order 0102.

examination of department of defense execution of north
atlantic treaty organization contributing countries donations
to afghanistan national army trust fund for approval
sustainment Projects as of september 30, 2012
(Project No. D2013-D000FL-0056.000, Initiated December 3, 2012)

The Under Secretary of Defense (Comptroller)/Chief Financial Officer, DOD
[USD(C)/CFO] requested this examination. The USD(C)/CFO plans to assert
that the following schedules are fairly presented in all material respects:
•	 Schedule of Contributing Country Donations to Afghanistan National Army

Trust Fund Approved Sustainment Projects as of September 30, 2012
•	 Schedule of Financial Status of Contributing Country Donations to

Afghanistan National Army Trust Fund Transferred to the United States
of America for Approved Sustainment Projects as of September 30, 2012

DOD OIG is determining whether the USD(C)/CFO fairly presented
receipts and expenditures of funds contributed to the Afghanistan National
Army Trust Fund and transferred to DOD for execution under the terms of
the Memorandum of Understanding Among the United States of America
and North Atlantic Treaty Organization and Supreme Headquarters Allied
Powers-Europe Regarding Management and Administration of Trust Fund
Donations for Support and Sustainment of the Afghanistan National Army. In

Jan2014_QR.indb 192 1/24/2014 11:08:35 AM

193

Other Agency Oversight

RepoRt to the united states congRess i January 30, 2014

addition, DOD OIG will review internal controls over financial reporting and
compliance with laws and regulations as it relates to its engagement objec-
tive. The USD(C)/CFO is responsible for the aforementioned schedules.
DOD OIG’s responsibility is to express an opinion based on its examination.

shindand training contracts
(Project No. D2013-D000AS-0052.000, Initiated November 1, 2012)

DOD OIG is determining whether pilot-training contracts for fixed-wing and
rotary-wing aircraft at Shindand Air Base are properly managed and admin-
istered in accordance with federal and DOD requirements. Specifically,
DOD OIG will determine whether contract requirements are being met and
evaluate the effectiveness of contract oversight.

surveillance structure on contracts supporting the afghanistan
rotary Wing Program for the U.s. transportation command
(Project No. D2013-D000AS-0001.000, Initiated October 5, 2012)

DOD OIG is conducting its second in a series of audits on the Afghanistan
rotary-wing transport contracts. The overall objective is to determine
whether U.S. Transportation Command and U.S. Central Command officials
have adequate oversight of processes and procedures for the contracts. The
first audit was “Afghanistan Rotary Wing Transport Contracts for the U.S.
Transportation Command” (D2012-D000AS-0031.000).

Department of State Office of Inspector General–Middle
East Regional Office
State OIG has two ongoing projects this quarter related to Afghanistan
reconstruction.

audit of bureau of international narcotics and law enforcement
affairs counternarcotics assistance to afghanistan
(Project No. 13AUD082, Initiated June 2013)

The audit objective is to evaluate the management and oversight of the
Bureau of International Narcotics and Law Enforcement Affairs (INL)
counternarcotics program for Afghanistan, including whether INL has
achieved intended and sustainable outcomes and whether INL has applied
adequate internal controls over the administration of direct assistance for
the Afghanistan counternarcotics program.

audit of bureau of diplomatic security Worldwide Protective
services contract task orders 2, 9, and 11 for movement and
static security services in Jerusalem and afghanistan
(Project No. 13AUD52, Initiated February 2013)

The overall audit objective is to determine the effectiveness of the
Department’s management and oversight of the Worldwide Protective

Jan2014_QR.indb 193 1/24/2014 11:08:35 AM

194

Other Agency Oversight

Special inSpector general i AfghAnistAn reconstruction

Services Contract Task Orders 2, 9, and 11. Specifically, the audit team will
determine whether the contractor is performing in accordance with con-
tract terms and conditions, the contractor’s work is adequately monitored,
and invoice review and approval procedures are in place to ensure accuracy
and completeness of costs.

Government Accountability Office
GAO has six ongoing projects this quarter related to Afghanistan reconstruction.

U.s. civilian Presence in afghanistan
(Project No. 320997, Initiated October 22, 2013)

U.S. civilian agencies in Afghanistan are in the process of planning for the
transition by the end of 2014 from a predominantly military presence in
Afghanistan to a civilian presence led by the Department of State. This
report will examine (1) how U.S. civilian agencies have planned for the
transition, including post-transition programs and the staffing, security,
and logistics needed to support them, (2) the estimated costs to maintain a
civilian presence in Afghanistan after the transition, and (3) the factors that
could affect these plans and any associated cost estimates.

drawdown of dod contractors in afghanistan
(Project No. 351851, Initiated August 16, 2013)

The key objectives are to determine (1) the extent to which DOD is apply-
ing operational contract support lessons learned as it begins its drawdown
of contractors and their equipment in Afghanistan; (2) the processes
established by DOD and USFOR-A to drawdown its contractor workforce
and associated equipment and whether this process is consistent with
established guidance; (3) the extent to which DOD is using cost and other
information to help ensure it is making cost-effective operational contract
support decisions, including decisions on the disposition of contractor-man-
aged government-owned equipment; (4) actions the Department has taken
to ensure that there are sufficient oversight personnel in place to oversee
contractors as it reduces the number of military forces in Afghanistan;
and (5) the extent to which DOD and USFOR-A have begun planning for
the use of contractors after December 2014. In addition, GAO will identify
the factors that are being considered as DOD begins to plan its post-2014
contractor requirements and what actions DOD is taking to ensure that the
operational contractor support needed to support the post-2014 footprint is
being provided in the most cost-effective manner possible.

Use of foreign labor contractors abroad
(Project No. 320985, Initiated June 26, 2013)

The United States relies on contractors to provide diverse services over-
seas. Despite prohibiting the use of trafficked labor for all U.S. government

Jan2014_QR.indb 194 1/24/2014 11:08:35 AM

195

Other Agency Oversight

RepoRt to the united states congRess i January 30, 2014

contracts, concerns remain about the protections afforded to foreign work-
ers recruited by U.S. contractors because prevailing practices in some host
countries diverge from U.S. standards. Key questions: (1) What are the
practices of U.S. government contractors in recruiting foreign workers for
work outside the United States? (2) What legal and other authorities do U.S.
agencies identify as providing protection to foreign workers employed by
U.S. government contractors outside the United States? (3) To what extent
do federal agencies provide oversight and enforcement of such authorities?

costs of dod’s transition to the afghan Public Protection force
(Project No. 351819, Initiated May 9, 2013)

The Afghan Public Protection Force (APPF) began assuming security
responsibilities in March 2012. Private security contractors (PSCs), used
to secure military bases, were to have been replaced by either the APPF or
military personnel by March 2013. Key questions: To what extent has: (1)
DOD implemented the transition of security services from private security
contractors to the APPF; (2) DOD developed cost estimates related to the
transition to the APPF and what actions are being taken to minimize these
costs; and (3) DOD assessed the current and potential security risks to U.S.
personnel and logistics as a result of the transition to the APPF and taken
measures to minimize these risks?

department of state and U.s. agency for international
development contingency contracting
(Project No. 121119, Initiated March 6, 2013)

The Department of State and USAID have relied extensively on contractors
in Iraq and Afghanistan. While the use of contractors in such contingency
operations is not new, GAO and others have found that State and USAID
experienced challenges managing contracts in these operations. The project
will ask, to what extent have State and USAID: (1) assessed their organi-
zational structures related to contracting for contingency operations and
determined whether related changes are needed; (2) assessed their contract
award and management policies for contingency operations and deter-
mined whether changes to those policies are needed; and (3) assessed their
workforces, including reliance on contractors, for contingency operations
and determined whether changes are needed?

afghanistan equipment reduction and base closures
(Project No. 351798, Initiated January 18, 2013)

DOD has stated that it will cost at least $5.7 billion to draw down an esti-
mated 90,000 containers of material and 50,000 vehicles from Afghanistan.
Given the large number of bases and difficult conditions in Afghanistan,
an efficient and cost-effective drawdown will likely depend on DOD know-
ing how much equipment it has in Afghanistan and making cost-effective

Jan2014_QR.indb 195 1/24/2014 11:08:35 AM

196

Other Agency Oversight

Special inSpector general i AfghAnistAn reconstruction

decisions about its disposition. Key questions: To what extent (1) has DOD
implemented base-closure procedures, including the accountability of
equipment, to meet command-established objectives and timelines? (2) Are
command-established objectives and timelines for the Afghanistan equip-
ment drawdown supported by DOD facilities and processes? (3) Is DOD
using cost and other information to help ensure it is making cost-effective
disposition decisions?

U.S. Army Audit Agency
This quarter, the USAAA has no ongoing audits related to reconstruction
initiatives.

U.S. Agency for International Development Office of
Inspector General
This quarter, USAID OIG has eight ongoing audits related to reconstruction
initiatives. Two projects included in the list below have been suspended.

review of Usaid/afghanistan’s activities and sustainability
of operations at tarakhil Power Plant
(Project No. FF100914, Initiated December 18, 2013)

Review Objectives:
•	 Does the Tarakhil Power Plant currently have the resources in place

to ensure the sustainability of its operations and protect USAID’s
investment?

review of Usaid/afghanistan’s basic education, literacy, and
technical-vocational education and training (belt) Project
(Project No. FF100314, Initiated November 14, 2013)

Review Objective:
•	 Is USAID/Afghanistan improving access to quality basic education,

literacy, technical-vocational education, and training for girls and other
marginalized populations?

(This review is currently suspended to de-conflict with SIGAR and GAO
oversight activities.)

audit of Usaid/afghanistan’s financial assistance for
investing in the development of afghanistan (faida)
(Project No. FF100513, Initiated October 21, 2013)

Audit Objective:
•	 Is the FAIDA project building a sustainable, diverse, and inclusive financial

sector that can generate and sustain quality employment to meet the needs
of micro, small, and medium enterprises throughout the country?

Jan2014_QR.indb 196 1/24/2014 11:08:35 AM

197

Other Agency Oversight

RepoRt to the united states congRess i January 30, 2014

audit of Usaid/afghanistan’s afghan civilian assistance
Program (acaP ii)
(Project No. FF100114, Initiated October 16, 2013)

Audit Objective:
•	 Is USAID/Afghanistan’s assistance through the Afghan Civilian

Assistance Program II reaching its intended beneficiaries and having its
intended impact?

review of Usaid/afghanistan’s elections assistance Program
(Project No. FF100113, Initiated April 2, 2013)

Review Objectives:
•	 To determine whether USAID’s assistance strengthened the ability of the

Government of the Islamic Republic of Afghanistan institutions, Afghan
civil society, and other organizations to enable credible, inclusive, and
transparent presidential and provincial council elections in 2014.

•	 To determine if USAID’s assistance contributed to Afghan solutions to
the longer-term issues identified in the OIG’s previous audit of elections
assistance (Report No. F-306-11-003-P, June 19, 2011).

audit of Usaid/afghanistan’s transition Plans
(Project No. FF100712, Initiated November 29, 2012)

Audit Objective:
•	 Does USAID/Afghanistan have plans to address contingencies related

to the U.S. Government’s transition in Afghanistan? (Note: this audit is
currently suspended).

audit of Usaid/afghanistan’s management controls over
overtime compensation
(Project No. FF100612, Initiated October 9, 2012)

Audit Objective:
•	 To determine if USAID/Afghanistan is following adequate control

procedures for overtime compensation.

follow-up on dod audit of commander’s emergency response
Program (cerP) funds Provided to Usaid/afghanistan
(Project No. FF101712, Initiated October 25, 2011)

Audit Objective:
•	 To determine whether the CERP funds provided by DOD to USAID for

specific projects were used for their intended purposes, and were in
compliance with applicable laws and regulations.

Jan2014_QR.indb 197 1/24/2014 11:08:35 AM

Special inSpector general I AfghAnIstAn reconstructIon198

The Official Seal of SIGAR
The Official Seal of SIGAR represents the coordination of efforts

between the United States and Afghanistan to provide accountability and oversight of reconstruction
activities. The phrase along the top side of the seal’s center is in Dari and means “SIGAR.” The phrase

along the bottom side of the seal’s center is in Pashtu and has the same meaning.

Appendices And endnotes contents

Appendix A 202

Appendix B 206

Appendix C 208

Appendix D 212

Appendix E 217

Endnotes 222

Jan2014_QR.indb 198 1/24/2014 11:08:35 AM

199

appendices
AnD endnotes

Jan2014_QR.indb 199 1/24/2014 11:08:35 AM

Special inSpector general i AfghAnistAn reconstruction200

Appendices

Appendix A
cross-reference of report to
statutory requirements
This appendix cross-references the pages of this report to the quarterly
reporting and related requirements under SIGAR’s enabling legislation, the
National Defense Authorization Act for Fiscal Year 2008, P.L. 110-181,
§ 1229 (Table A.1).

TAble A.1

cROSS-RefeRence TO SIGAR quARTeRly RepORTInG RequIRemenTS undeR p.l. 110-181, § 1229

public Law section siGar enabling Language siGar action report section

purpose

section 1229(a)(3) to provide for an independent and objective means of keeping
the secretary of state and the secretary of defense fully and
currently informed about problems and deficiencies relating to the
administration of such programs and operations and the necessity
for and progress on corrective action.

ongoing; quarterly report Full report

supervision

section 1229(e)(1) the inspector General shall report directly
to, and be under the general supervision
of, the secretary of state and the secretary of defense

Report to the secretary of state
and the secretary of defense

Full report

duties

section 1229(f)(1) oVeRsiGHt oF AFGHAnistAn ReconstRUction —
it shall be the duty of the inspector General to conduct, supervise,
and coordinate audits and investigations of the treatment,
handling, and expenditure of amounts appropriated or otherwise
made available for the reconstruction of Afghanistan, and of the
programs, operations, and contracts carried out utilizing such
funds, including subsections (A) through (G) below.

Review appropriated/
available funds

Review programs, operations,
contracts using appropriated/
available funds

Full report

section 1229(f)(1)(A) the oversight and accounting of the obligation and expenditure of
such funds

Review obligations and
expenditures of appropriated/
available funds

siGAR oversight
Funding

section 1229(f)(1)(B) the monitoring and review of reconstruction activities funded by
such funds

Review reconstruction activities
funded by appropriations and
donations

siGAR oversight

section 1229(f)(1)(c) the monitoring and review of contracts funded by such funds Review contracts using
appropriated and available
funds

note 1

section 1229(f)(1)(d) the monitoring and review of the transfer of such funds and
associated information between and among departments,
agencies, and entities of the United states, and private and
nongovernmental entities

Review internal and external
transfers of appropriated/
available funds

Appendix B

section 1229(f)(1)(e) the maintenance of records on the use of such funds to facilitate
future audits and investigations of the use of such fund[s]

Maintain audit records siGAR oversight
Appendix c
Appendix d

section 1229(f)(1)(F) the monitoring and review of the effectiveness of United states
coordination with the Governments of Afghanistan and other donor
countries in the implementation of the Afghanistan compact and
the Afghanistan national development strategy

Monitoring and review
as described

Audits

Jan2014_QR.indb 200 1/24/2014 11:08:35 AM

RepoRt to the united states congRess i January 30, 2014 201

Appendices

TAble A.1 (COnTInUeD)

cROSS-RefeRence TO SIGAR quARTeRly RepORTInG RequIRemenTS undeR p.l. 110-181, § 1229

public Law section siGar enabling Language siGar action report section

section 1229(f)(1)(G) the investigation of overpayments such as duplicate payments
or duplicate billing and any potential unethical or illegal actions
of Federal employees, contractors, or affiliated entities, and the
referral of such reports, as necessary, to the department of Justice
to ensure further investigations, prosecutions, recovery of further
funds, or other remedies.

conduct and reporting of
investigations as described

investigations

section 1229(f)(2) otHeR dUties ReLAted to oVeRsiGHt —
the inspector General shall establish, maintain, and oversee
such systems, procedures, and controls as the inspector General
considers appropriate to discharge the duties under paragraph (1)

establish, maintain, and
oversee systems, procedures,
and controls

Full report

section 1229(f)(3) dUties And ResponsiBiLities UndeR inspectoR GeneRAL Act
oF 1978 —
in addition,. . .the inspector General shall also have the duties and
responsibilities of inspectors general under the inspector General
Act of 1978

duties as specified in inspector
General Act

Full report

section 1229(f)(4) cooRdinAtion oF eFFoRts —
the inspector General shall coordinate with, and receive the
cooperation of, each of the following: (A) the inspector General
of the department of defense, (B) the inspector General of the
department of state, and (c) the inspector General of the United
states Agency for international development

coordination with the
inspectors general of
dod, dos, and UsAid

other Agency
oversight

Federal support and other Resources

section 1229(h)(5)(A) AssistAnce FRoM FedeRAL AGencies —
Upon request of the inspector General for information or
assistance from any department, agency, or other entity of the
Federal Government, the head of such entity shall, insofar as is
practicable and not in contravention of any existing law, furnish
such information or assistance to the inspector General, or an
authorized designee

expect support as
requested

Full report

section 1229(h)(5)(B) RepoRtinG oF ReFUsed AssistAnce —
Whenever information or assistance requested by the inspector
General is, in the judgment of the inspector General, unreasonably
refused or not provided, the inspector General shall report the
circumstances to the secretary of state or the secretary of
defense, as appropriate, and to the appropriate congressional
committees without delay.

none reported n/A

Reports

section 1229(i)(1) QUARteRLY RepoRts —
not later than 30 days after the end of each fiscal-year quarter,
the inspector General shall submit to the appropriate commit-
tees of congress a report summarizing, for the period of that
quarter and, to the extent possible, the period from the end of
such quarter to the time of the submission of the report, the
activities during such period of the inspector General and the
activities under programs and operations funded with amounts
appropriated or otherwise made available for the reconstruction of
Afghanistan. each report shall include, for the period covered by
such report, a detailed statement of all obligations, expenditures,
and revenues associated with reconstruction and rehabilitation
activities in Afghanistan, including the following –

Report – 30 days after the
end of each calendar quarter

summarize activities of the
inspector General

detailed statement of all
obligations, expenditures, and
revenues

Full report

Appendix B

Jan2014_QR.indb 201 1/24/2014 11:08:35 AM

Special inSpector general i AfghAnistAn reconstruction202

Appendices

public Law section siGar enabling Language siGar action report section

section 1229(i)(1)(A) obligations and expenditures of appropriated/donated funds obligations and expenditures
of appropriated/donated
funds

Appendix B

section 1229(i)(1)(B) A project-by-project and program-by-program accounting of the
costs incurred to date for the reconstruction of Afghanistan,
together with the estimate of the department of defense,
the department of state, and the United states Agency for
international development, as applicable, of the costs to com-
plete each project and each program

project-by-project and
program-by-program account-
ing of costs. List unexpended
funds for each project or
program

Funding

note 1

section 1229(i)(1)(c) Revenues attributable to or consisting of funds provided by
foreign nations or international organizations to programs and
projects funded by any department or agency of the United states
Government, and any obligations or expenditures of
such revenues

Revenues, obligations, and
expenditures of donor funds

 Funding

section 1229(i)(1)(d) Revenues attributable to or consisting of foreign assets seized or
frozen that contribute to programs and projects funded by any
U.s. government department or agency, and any obligations or
expenditures of such revenues

Revenues, obligations, and
expenditures of funds from
seized or frozen assets

Funding

section 1229(i)(1)(e) operating expenses of agencies or entities receiving amounts
appropriated or otherwise made available for the reconstruction
of Afghanistan

operating expenses of
agencies or any organization
receiving appropriated funds

Funding

Appendix B

section 1229(i)(1)(F) in the case of any contract, grant, agreement, or other funding
mechanism described in paragraph (2)* —
(i) the amount of the contract or other funding mechanism;
(ii) A brief discussion of the scope of the contract or other funding
mechanism;
(iii) A discussion of how the department or agency of the United
states Government involved in the contract, grant, agreement,
or other funding mechanism identified and solicited offers from
potential contractors to perform the contract, grant, agreement, or
other funding mechanism, together with a list of the potential indi-
viduals or entities that were issued solicitations for the offers; and
(iv) the justification and approval documents on which was based
the determination to use procedures other than procedures that
provide for full and open competition

describe contract details note 1

section 1229(i)(3) pUBLic AVAiLABiLitY —
the inspector General shall publish on a publicly available
internet website each report under paragraph (1) of this subsec-
tion in english and other languages that the inspector General
determines are widely used and understood in Afghanistan

publish report as directed at
www.sigar.mil

dari and pashtu translation
in process

Full report

section 1229(i)(4) FoRM —
each report required under this subsection shall be submitted
in unclassified form, but may include a classified annex if the
inspector General considers it necessary

publish report as directed Full report

TAble A.1 (COnTInUeD)

cROSS-RefeRence TO SIGAR quARTeRly RepORTInG RequIRemenTS undeR p.l. 110-181, § 1229

Jan2014_QR.indb 202 1/24/2014 11:08:36 AM

RepoRt to the united states congRess i January 30, 2014 203

Appendices

public Law section siGar enabling Language siGar action report section

section 1229(j)(1) inspector General shall also submit each report required under
subsection (i) to the secretary of state and the secretary of
defense.

submit quarterly report Full report

note 1: Although this data is normally made available on SIGAR’s website (www.sigar.mil), the data SIGAR has received is in relatively raw form and is currently being
reviewed, analyzed, and organized for all future SIGAR purposes.

* Covered “contracts, grants, agreements, and funding mechanisms” are defined in paragraph (2) of Section 1229(i) of P.l. no. 110-181 as being—

“any major contract, grant, agreement, or other funding mechanism that is entered into by any department or agency of the United States Government that involves the use
of amounts appropriated or otherwise made available for the reconstruction of Afghanistan with any public or private sector entity for any of the following purposes: To build
or rebuild physical infrastructure of Afghanistan.

To establish or reestablish a political or societal institution of Afghanistan.

To provide products or services to the people of Afghanistan.”

TAble A.1 (COnTInUeD)

cROSS-RefeRence TO SIGAR quARTeRly RepORTInG RequIRemenTS undeR p.l. 110-181, § 1229

Jan2014_QR.indb 203 1/24/2014 11:08:36 AM

204

Appendices

Special inSpector general i AfghAnistAn reconstruction

U.S. FUnding SoUrceS agency ToTal Fy 2002 Fy 2003 Fy 2004 Fy 2005 Fy 2006 Fy 2007 Fy 2008 Fy 2009 Fy 2010 Fy 2011 Fy 2012 Fy 2013 Fy 2014a

SECURITY

Afghanistan Security Forces Fund (ASFF) DOD 57,503.41 0.00 0.00 0.00 995.00 1,908.13 7,406.40 2,750.00 5,606.94 9,166.77 10,619.28 9,200.00 5,124.17 4,726.72
Train & Equip (DOD) DOD 440.00 0.00 0.00 150.00 290.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Foreign Military Financing (FMF) State 1,059.14 57.26 191.00 414.08 396.80 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
International Military Education and Training (IMET) State 13.32 0.18 0.39 0.67 0.95 0.98 1.19 1.66 1.40 1.76 1.56 1.18 1.42 0.00
NDAA Section 1207 Transfer Other 9.90 0.00 0.00 0.00 0.00 0.00 0.00 9.90 0.00 0.00 0.00 0.00 0.00 0.00

Total - Security 59,025.77 57.44 191.39 564.75 1,682.75 1,909.11 7,407.59 2,761.56 5,608.34 9,168.53 10,620.84 9,201.18 5,125.59 4,726.72
GOVERNANCE & DEVELOPMENT

Commander's Emergency Response Program (CERP) DOD 3,669.00 0.00 0.00 40.00 136.00 215.00 209.00 488.33 550.67 1,000.00 400.00 400.00 200.00 30.00
Afghanistan Infrastructure Fund (AIF) DOD 1,223.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 299.00 400.00 325.00 199.00
Task Force for Business and Stability Operations (TFBSO) DOD 783.39 0.00 0.00 0.00 0.00 0.00 0.00 0.00 14.44 59.26 239.24 241.82 137.40 91.24
Economic Support Fund (ESF) USAID 16,686.22 117.72 223.79 906.97 1,283.00 473.39 1,224.24 1,399.51 2,083.18 3,346.00 2,168.51 1,836.76 1,623.15 0.00
Development Assistance (DA) USAID 885.55 18.30 42.54 153.14 169.21 185.08 166.81 149.43 0.40 0.30 0.00 0.35 0.00 0.00
Afghanistan Freedom Support Act (AFSA) DOD 550.00 0.00 300.00 150.00 100.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Child Survival & Health (CSH + GHAI) USAID 554.58 7.52 49.68 33.40 38.00 41.45 100.77 63.07 58.23 92.30 69.91 0.00 0.25 0.00
Commodity Credit Corp (CCC) USAID 31.65 7.48 1.33 0.00 0.00 0.00 0.00 10.77 4.22 4.22 3.09 0.55 0.00 0.00
USAID (other) USAID 49.26 0.00 0.50 5.00 0.00 0.00 0.00 20.00 2.81 4.90 6.26 7.18 1.84 0.77
Non-Proliferation, Antiterrorism, Demining & Related (NADR) State 606.29 44.00 34.70 66.90 40.65 35.72 36.72 29.72 59.92 70.74 69.30 65.32 52.60 0.00
Provincial Reconstruction Team Advisors USDA 5.70 0.00 0.00 0.00 0.00 0.00 0.00 0.00 5.70 0.00 0.00 0.00 0.00 0.00
Treasury Technical Assistance Treasury 4.45 0.90 1.00 0.06 0.95 0.19 0.13 0.75 0.47 0.00 0.00 0.00 0.00 0.00

Total - governance & development 25,049.09 195.92 653.54 1,355.47 1,767.80 950.83 1,737.67 2,161.57 2,780.04 4,577.72 3,255.30 2,951.98 2,340.23 321.02
COUNTER-NARCOTICS

International Narcotics Control & Law Enforcement (INCLE) State 4,181.80 60.00 0.00 220.00 709.28 232.65 251.74 307.57 484.00 589.00 400.00 358.75 568.81 0.00
Drug Interdiction & Counter-Drug Activities (DOD CN) DOD 2,941.45 0.00 0.00 71.80 224.54 108.05 290.97 192.81 230.06 392.27 379.83 422.96 307.37 320.79
Drug Enforcement Administration (DEA) DOJ 200.97 0.58 2.87 3.72 16.77 23.66 20.38 40.59 18.80 19.20 18.70 18.70 17.00 0.00

Total - counter-narcotics 7,324.22 60.58 2.87 295.52 950.59 364.36 563.09 540.97 732.86 1,000.47 798.53 800.41 893.17 320.79
HUMANITARIAN

P.L. 480 Title I USDA 5.00 0.00 5.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
P.L. 480 Title II USAID 903.69 159.50 46.10 49.20 56.60 60.00 60.00 177.00 65.41 58.13 112.55 59.20 0.00 0.00
Disaster Assistance (IDA) USAID 521.33 197.09 85.53 11.39 4.23 0.04 0.03 16.90 27.13 29.73 66.68 56.33 22.21 4.06
Transition Initiatives (TI) USAID 36.49 8.07 11.69 11.22 1.60 0.00 0.00 0.00 0.75 0.87 1.10 0.64 0.42 0.13
Migration & Refugee Assistance (MRA) State 845.22 135.47 61.50 63.30 47.10 41.80 53.80 44.25 76.79 80.93 64.65 99.56 76.07 0.00
Voluntary Peacekeeping (PKO) State 69.33 23.93 9.90 20.00 15.50 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Emergency Refugee & Migration Assistance (ERMA) State 25.20 25.00 0.00 0.00 0.00 0.00 0.00 0.00 0.20 0.00 0.00 0.00 0.00 0.00
Food for Progress USDA 109.49 0.00 4.96 9.08 30.10 23.24 9.47 20.55 12.09 0.00 0.00 0.00 0.00 0.00
416(b) Food Aid USDA 95.18 46.46 14.14 34.58 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Food for Education USDA 50.49 0.00 9.27 6.12 10.02 25.08 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Emerson Trust USDA 22.40 0.00 0.00 0.00 0.00 0.00 0.00 22.40 0.00 0.00 0.00 0.00 0.00 0.00

Total - Humanitarian 2,683.81 595.52 248.08 204.89 165.15 150.16 123.30 281.10 182.37 169.66 244.98 215.73 98.70 4.18
INTERNATIONAL AFFAIRS OPERATIONS

Oversight 281.60 0.00 0.00 0.00 0.00 0.00 2.50 14.30 25.20 34.40 37.20 59.00 58.70 50.30
Other 7,764.91 155.60 35.30 212.44 136.29 131.90 207.80 435.51 1,060.70 1,761.70 905.10 1,433.58 1,288.90 0.08

Total - international affairs operations 8,046.50 155.60 35.30 212.44 136.29 131.90 210.30 449.81 1,085.90 1,796.10 942.30 1,492.58 1,347.60 50.38

ToTal FUnding 102,129.39 1,065.06 1,131.18 2,633.07 4,702.57 3,506.37 10,041.96 6,195.01 10,389.51 16,712.47 15,861.94 14,661.88 9,805.30 5,423.08

Notes: Numbers have been rounded. DOD reprogrammed
$1 billion from FY 2011 ASFF. DOD reprogrammed $1 billion
from FY 2012 ASFF. P.L. 113-6 rescinded $1 billion from
FY 2012 ASFF. DOD transferred $101 million from FY 2011
AIF to FY 2011 ESF to fund an infrastructure project to be
implemented by USAID.
a Includes amounts appropriated in the Consolidated

Appropriations Act, 2014.

Sources: DOD, responses to SIGAR data call, 1/22/2014,
1/2/2014, 12/30/2013, 10/22/2012, 10/14/2009,
and 10/1/2009; State, responses to SIGAR data call,
1/13/2014, 1/9/2014, 6/27/2013, 10/5/2012 and
6/27/2012; Treasury, response to SIGAR data call,
1/2/2014; OMB, responses to SIGAR data call, 7/19/2013
and 1/4/2013; USAID, responses to SIGAR data call,
1/7/2014, 10/15/2010, 1/15/2010, and 10/9/2009;
DOJ, response to SIGAR data call, 7/7/2009; USDA,
response to SIGAR data call, 4/2009; CRS, response
to SIGAR data call, 1/8/2014; DFAS, “AR(M) 1002
Appropriation Status by FY Program and Subaccounts
December 2013,” 1/18/2014; H.R. 3547, “Consolidated
Appropriations Act, 2014,” 1/17/2014; P.L. 113-6,
3/26/2013; P.L. 112-74, 12/23/2011; P.L. 112-10,
4/15/2011; P.L. 111-212, 10/29/2010; P.L. 111-118,
12/19/2009; FY 2010 Defense Explanatory Statement.

APPENDIx B
U.S. FUNDS FOR AFGHANISTAN RECONSTRUCTION ($ MILLIONS)
Table B.1 lists funds appropriated for Afghanistan reconstruction by program,
per year, as of January 17, 2014.

TABLE B.1

Jan2014_QR.indb 204 1/24/2014 11:08:36 AM

205

Appendices

RepoRt to the united stAtes congRess i January 30, 2014

U.S. FUnding SoUrceS agency ToTal Fy 2002 Fy 2003 Fy 2004 Fy 2005 Fy 2006 Fy 2007 Fy 2008 Fy 2009 Fy 2010 Fy 2011 Fy 2012 Fy 2013 Fy 2014a

SECURITY

Afghanistan Security Forces Fund (ASFF) DOD 57,503.41 0.00 0.00 0.00 995.00 1,908.13 7,406.40 2,750.00 5,606.94 9,166.77 10,619.28 9,200.00 5,124.17 4,726.72
Train & Equip (DOD) DOD 440.00 0.00 0.00 150.00 290.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Foreign Military Financing (FMF) State 1,059.14 57.26 191.00 414.08 396.80 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
International Military Education and Training (IMET) State 13.32 0.18 0.39 0.67 0.95 0.98 1.19 1.66 1.40 1.76 1.56 1.18 1.42 0.00
NDAA Section 1207 Transfer Other 9.90 0.00 0.00 0.00 0.00 0.00 0.00 9.90 0.00 0.00 0.00 0.00 0.00 0.00

Total - Security 59,025.77 57.44 191.39 564.75 1,682.75 1,909.11 7,407.59 2,761.56 5,608.34 9,168.53 10,620.84 9,201.18 5,125.59 4,726.72
GOVERNANCE & DEVELOPMENT

Commander's Emergency Response Program (CERP) DOD 3,669.00 0.00 0.00 40.00 136.00 215.00 209.00 488.33 550.67 1,000.00 400.00 400.00 200.00 30.00
Afghanistan Infrastructure Fund (AIF) DOD 1,223.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 299.00 400.00 325.00 199.00
Task Force for Business and Stability Operations (TFBSO) DOD 783.39 0.00 0.00 0.00 0.00 0.00 0.00 0.00 14.44 59.26 239.24 241.82 137.40 91.24
Economic Support Fund (ESF) USAID 16,686.22 117.72 223.79 906.97 1,283.00 473.39 1,224.24 1,399.51 2,083.18 3,346.00 2,168.51 1,836.76 1,623.15 0.00
Development Assistance (DA) USAID 885.55 18.30 42.54 153.14 169.21 185.08 166.81 149.43 0.40 0.30 0.00 0.35 0.00 0.00
Afghanistan Freedom Support Act (AFSA) DOD 550.00 0.00 300.00 150.00 100.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Child Survival & Health (CSH + GHAI) USAID 554.58 7.52 49.68 33.40 38.00 41.45 100.77 63.07 58.23 92.30 69.91 0.00 0.25 0.00
Commodity Credit Corp (CCC) USAID 31.65 7.48 1.33 0.00 0.00 0.00 0.00 10.77 4.22 4.22 3.09 0.55 0.00 0.00
USAID (other) USAID 49.26 0.00 0.50 5.00 0.00 0.00 0.00 20.00 2.81 4.90 6.26 7.18 1.84 0.77
Non-Proliferation, Antiterrorism, Demining & Related (NADR) State 606.29 44.00 34.70 66.90 40.65 35.72 36.72 29.72 59.92 70.74 69.30 65.32 52.60 0.00
Provincial Reconstruction Team Advisors USDA 5.70 0.00 0.00 0.00 0.00 0.00 0.00 0.00 5.70 0.00 0.00 0.00 0.00 0.00
Treasury Technical Assistance Treasury 4.45 0.90 1.00 0.06 0.95 0.19 0.13 0.75 0.47 0.00 0.00 0.00 0.00 0.00

Total - governance & development 25,049.09 195.92 653.54 1,355.47 1,767.80 950.83 1,737.67 2,161.57 2,780.04 4,577.72 3,255.30 2,951.98 2,340.23 321.02
COUNTER-NARCOTICS

International Narcotics Control & Law Enforcement (INCLE) State 4,181.80 60.00 0.00 220.00 709.28 232.65 251.74 307.57 484.00 589.00 400.00 358.75 568.81 0.00
Drug Interdiction & Counter-Drug Activities (DOD CN) DOD 2,941.45 0.00 0.00 71.80 224.54 108.05 290.97 192.81 230.06 392.27 379.83 422.96 307.37 320.79
Drug Enforcement Administration (DEA) DOJ 200.97 0.58 2.87 3.72 16.77 23.66 20.38 40.59 18.80 19.20 18.70 18.70 17.00 0.00

Total - counter-narcotics 7,324.22 60.58 2.87 295.52 950.59 364.36 563.09 540.97 732.86 1,000.47 798.53 800.41 893.17 320.79
HUMANITARIAN

P.L. 480 Title I USDA 5.00 0.00 5.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
P.L. 480 Title II USAID 903.69 159.50 46.10 49.20 56.60 60.00 60.00 177.00 65.41 58.13 112.55 59.20 0.00 0.00
Disaster Assistance (IDA) USAID 521.33 197.09 85.53 11.39 4.23 0.04 0.03 16.90 27.13 29.73 66.68 56.33 22.21 4.06
Transition Initiatives (TI) USAID 36.49 8.07 11.69 11.22 1.60 0.00 0.00 0.00 0.75 0.87 1.10 0.64 0.42 0.13
Migration & Refugee Assistance (MRA) State 845.22 135.47 61.50 63.30 47.10 41.80 53.80 44.25 76.79 80.93 64.65 99.56 76.07 0.00
Voluntary Peacekeeping (PKO) State 69.33 23.93 9.90 20.00 15.50 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Emergency Refugee & Migration Assistance (ERMA) State 25.20 25.00 0.00 0.00 0.00 0.00 0.00 0.00 0.20 0.00 0.00 0.00 0.00 0.00
Food for Progress USDA 109.49 0.00 4.96 9.08 30.10 23.24 9.47 20.55 12.09 0.00 0.00 0.00 0.00 0.00
416(b) Food Aid USDA 95.18 46.46 14.14 34.58 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Food for Education USDA 50.49 0.00 9.27 6.12 10.02 25.08 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Emerson Trust USDA 22.40 0.00 0.00 0.00 0.00 0.00 0.00 22.40 0.00 0.00 0.00 0.00 0.00 0.00

Total - Humanitarian 2,683.81 595.52 248.08 204.89 165.15 150.16 123.30 281.10 182.37 169.66 244.98 215.73 98.70 4.18
INTERNATIONAL AFFAIRS OPERATIONS

Oversight 281.60 0.00 0.00 0.00 0.00 0.00 2.50 14.30 25.20 34.40 37.20 59.00 58.70 50.30
Other 7,764.91 155.60 35.30 212.44 136.29 131.90 207.80 435.51 1,060.70 1,761.70 905.10 1,433.58 1,288.90 0.08

Total - international affairs operations 8,046.50 155.60 35.30 212.44 136.29 131.90 210.30 449.81 1,085.90 1,796.10 942.30 1,492.58 1,347.60 50.38

ToTal FUnding 102,129.39 1,065.06 1,131.18 2,633.07 4,702.57 3,506.37 10,041.96 6,195.01 10,389.51 16,712.47 15,861.94 14,661.88 9,805.30 5,423.08

Jan2014_QR.indb 205 1/24/2014 11:08:37 AM

206

Appendices

Special inSpector general i AfghAnistAn reconstruction

Appendix C
SIGAR WRITTEN PRODUCTS

SIGAR AUDITS

Completed Performance Audits
SIGAR completed four performance audits during this reporting period.

ComPleted SIGAR PeRfoRmAnCe AudItS AS of JAnuARy 30, 2014
Report Identifier Report Title Date Issued

SiGAR Audit 14-32-AR
direct Assistance: USAid Has Taken positive Action to Assess Afghan
Ministries’ Ability to Manage donor Funds, but Weaknesses Remain

1/2014

SiGAR Audit 14-30-AR
Afghan national Security Forces: despite Reported Successes,
Concerns Remain about Literacy program Results, Contract
Oversight, Transition, and Sustainment

1/2014

SiGAR Audit 14-26-AR
Support for Afghanistan’s Justice Sector: State department
programs need Better Management and Stronger Oversight SiGAR

1/2014

SiGAR Audit 14-16-AR
Afghanistan’s Banking Sector: The Central Bank’s Capacity to
Regulate Commercial Banks Remains Weak

1/2014

new Performance Audits
SIGAR initiated four performance audits during this reporting period.

new SIGAR PeRfoRmAnCe AudItS AS of JAnuARy 30, 2014
Audit Identifier Project Title Date Initiated

SiGAR 091A
Audit of U.S. Government efforts to develop and Strengthen the
Capacity of the Counternarcotics police of Afghanistan’s (CnpA)
provincial Units

12/2013

SiGAR 090A Audit of AnA national engineer Brigade’s engineering equipment 11/2013

SiGAR 089A Audit of U.S. Support for development of the Afghan Air Force 11/2013

SiGAR 088A
Audit of U.S. Government efforts to Assist in Reconstruction and
Commercialization of Afghanistan’s information and Communication
Technology Sector

11/2013

ongoing Performance Audits
SIGAR had 10 audits in progress during this reporting period.

onGoInG SIGAR PeRfoRmAnCe AudItS AS of JAnuARy 30, 2014

Audit Identifier Project Title Date Initiated

SiGAR 087A Women’s initiatives 8/2013

SiGAR 086A education Sector 8/2013

SiGAR 085A Mobile Strike Force Vehicles for the Afghan national Army 7/2013

SiGAR 083A

U.S. Agency for international development (USAid) and
department of Homeland Security Customs and Border protection
(CBp) efforts to develop and Strengthen Afghanistan’s Capacity to
Assess and Collect Customs Revenue

7/2013

Jan2014_QR.indb 206 1/24/2014 11:08:37 AM

207

Appendices

RepoRt to the united stAtes congRess i OctOber 30, 2013

Audit Identifier Project Title Date Initiated

SiGAR 082B
U.S. efforts to develop and Strengthen the Capacity of
Afghanistan’s Central Bank

6/2013

SiGAR 079A
Reliability of Afghan national Security Forces Commanders Unit
Assessment Tool

2/2013

SiGAR 079B Reliability of Afghan national Security Forces personnel data 2/2013

SiGAR 078A
Accountability of Weapons and equipment provided to the Afghan
national Security Forces (AnSF)

5/2013

SiGAR 080A U.S. Government Reconstruction Transition plan 3/2013

SiGAR 077A USAid Assistance to Afghanistan’s Water Sector 2/2013

Completed financial Audit
SIGAR completed eight financial audits during this reporting period.

ComPleted SIGAR fInAnCIAl AudIt AS of JAnuARy 30, 2014

Report Identifier Report Title Date Issued

SiGAR Financial Audit
14-29-FA

USAid’s Food insecurity Response for Urban populations: Audit of Costs
incurred by CARe international

1/2014

SiGAR Financial Audit
14-23-FA

USAid’s Food insecurity Response for Urban populations: Audit of Costs
incurred by World Vision, inc.

1/2014

SiGAR Financial Audit
14-20-FA

USAid’s Community development program: Audit of Costs incurred by
Central Asia development Group, inc.

1/2014

SiGAR Financial Audit
14-19-FA

USAid’s Community development program: Audit of Costs incurred by
Mercy Corps

1/2014

SiGAR Financial Audit
14-18-FA

USAid’s Building education Support Systems for Teachers and
Community Based Stabilization Grants projects: Audit of Costs incurred
by Creative Associates international, inc.

1/2014

SiGAR Financial Audit
14-15-FA

USAid’s initiative to promote Afghan Civil Society project: Audit of Costs
incurred by Counterpart international, inc.

1/2014

SiGAR Financial Audit
14-14-FA

USAid’s Rural Finance and Cooperative development project: Audit of
Costs incurred by World Council of Credit Unions, inc.

1/2014

SiGAR Financial Audit
14-11-FA

department of State’s demining Activities in Afghanistan: Audit of Costs
incurred by Afghan Technical Consultants

12/2013

new financial Audits
SIGAR initiated three financial audits during this reporting period.

new SIGAR fInAnCIAl AudItS AS of JAnuARy 30, 2014

Audit Identifier Project Title Date Initiated

F-040
U.S Army Contract with A-T Solutions for support to Freedom of
Maneuver

12/2013

F-039
U.S Army Contract with Jorge Scientific Corp for support to Legacy
east

12/2013

F-038
U.S. Army Contract with CACi Technologies, inc. for technical engi-
neering, logistical engineering and fielding efforts

12/2013

onGoInG SIGAR PeRfoRmAnCe AudItS AS of JAnuARy 30, 2014

Jan2014_QR.indb 207 1/24/2014 11:08:37 AM

208

Appendices

Special inSpector general i AfghAnistAn reconstruction

ongoing financial Audits
SIGAR had 17 financial audits in progress during this reporting period.

onGoInG SIGAR fInAnCIAl AudItS AS of JAnuARy 30, 2014

Audit Identifier Project Title Date Initiated

F-037
USAid Task Order with Tetra Tech ARd for technical support to the Rule
of Law Stabilization program–Formal

9/2013

F-036
State Grant with Sayed Majidi Architecture and design (SMAd) for
project management services for architectural and engineering design
of the new national museum in Kabul

9/2013

F-035
State Cooperative Agreement and Grant with CeTenA Group for
support to the Afghan TV Content production Manager project and the
nationwide Adult Literacy project

9/2013

F-034
State Grants with the Mine Clearance planning Agency to provide
support for the removal of land mines and unexploded ordnance

9/2013

F-033
State Task Order with pAe for technical support to the Civilian police
program

9/2013

F-032
USAid Task Order with iRG (now part of engility) for technical support
to the Afghan Clean energy program (ACep)

9/2013

F-031
USAid Cooperative Agreement with iCMA for technical support to the
Afghanistan Municipal Strengthening program (AMSp)

9/2013

F-030
USAid Task Order with Tetra Tech dpK for technical support to the Rule
of Law Stabilization program–Formal

9/2013

F-029
USAid Cooperative Agreement with CARe international for technical
support to the partnership for Advancing Community-based education
in Afghanistan (pACe-A)

9/2013

F-028
USAid Task Order with AeCOM for technical support to the Afghanistan
Social Outreach program (ASOp)

9/2013

F-027
USAid Cooperative Agreement with pACT to strengthen the
independent media sector in Afghanistan

9/2013

F-026
USAid Task Order with ARd (now part of Tetra Tech) to provide
technical support to the Sustainable Water Supply and Sanitation
(SWSS) project

9/2013

F-025
USAid Cooperative Agreement with iRd to implement the Afghanistan
Vouchers for increased production in Agriculture (AVipA) program

9/2013

F-024

USAid Contract with Chemonics for Afghanistan Stabilization initiative
to Support Counterinsurgency Operations by improving economic and
Social Conditions in Afghanistan (Southern Region) & Accelerated
Sustainable Agriculture program (ASAp)

7/2013

F-023
USAid Contract with development Alternatives inc for Afghan Small
and Medium enterprise development (ASMed) project & Afghanistan
Stabilization initiative

7/2013

F-016
USAid Cooperative Agreement with JHpieGO Corporation for support
to the Health Service Support project (HSSp)

4/2013

F-012
USAid Cooperative Agreement with international Relief and
development inc for the Strategic provincial Roads project in
Southern and eastern Afghanistan

12/2012

Jan2014_QR.indb 208 1/24/2014 11:08:37 AM

209

Appendices

RepoRt to the united stAtes congRess i OctOber 30, 2013

SIGAR INSPECTIONS

Completed Inspections
SIGAR completed three inspections during this reporting period:

ComPleted SIGAR InSPeCtIonS AS of JAnuARy 30, 2014

Report Identifier Report Title Date Issued

SiGAR inspection
14-31-ip

Salang Hospital: Lack of Water and power Severely Limits Hospital
Services, and Major Construction deficiencies Raise Safety
Concerns

1/2014

SiGAR inspection
14-24-ip

Balkh education Facility: Building Remains Unfinished and Unsafe
to Occupy After nearly Five Years

1/2014

SiGAR inspection
14-13-ip

Forward Operating Base Sharana: poor planning and Construction
Resulted in $5.4 Million Spent for inoperable incinerators and
Continued Use of Open-Air Burn pits

12/2013

SIGAR SPECIAL PROJECTS

Completed Special Projects
SIGAR completed five Special Project reports this reporting period.

ComPleted SIGAR SPeCIAl PRoJeCtS AS of JAnuARy 30, 2014

Report Identifier Report Title Date Issued
SiGAR Special project
14-28-Sp

Geospatial Fact Sheet: Oversight Access for Selected U.S. Army
Corps of engineers projects and the Kajaki dam project

1/2014

SiGAR Special project
14-27-Sp

USAid Assistance to Afghanistan Reconstruction: $13.3 Billion
Obligated Between 2002 and 2013

1/2014

SiGAR Special project
14-25-Sp

Unoccupied 64,000-Square-Foot Building 1/2014

SiGAR Special project
14-22-Sp

Commanders emergency Response program Funding inquiry Letter 1/2014

SiGAR Special project
14-12-Sp

Comprehensive Risk Assessments of MOd and MOi Financial
Management Capacity Could improve Oversight of Over $4 Billion in
direct Assistance Funding

12/2013

Special Project Alert letter
SIGAR completed one Special Project alert letter this reporting period.

new SIGAR teStImony AS of JAnuARy 30, 2014

Letter Identifier Letter Title Date Issued
Alert Letter 14-27-AL Kajaki dam Turbine installation 12/31/2013

OTHER SIGAR WRITTEN PRODUCTS
The Special Inspector General for Afghanistan Reconstruction, John F.
Sopko, testified before the Congress once this reporting period.

new SIGAR teStImony AS of JAnuARy 30, 2014

Testimony Identifier Testimony Title Testimony Date
SiGAR 14-21-TY Future U.S. Counternarcotics efforts in Afghanistan 1/15/2014

Jan2014_QR.indb 209 1/24/2014 11:08:37 AM

Special inSpector general i AfghAnistAn reconstruction210

Appendices

appendix d
sigar investigations and hotline

SIGAR Investigations
This quarter, SIGAR opened 51 new investigations and closed 39, bringing
the total number of open investigations to 318. Of the new investiga-
tions, most involved money laundering and procurement fraud, as shown
in Figure D.1. Of the closed investigations, most were closed due to
unfounded allegations, as shown in Figure D.2.

SIGAR Hotline
Of the 101 Hotline complaints received this quarter, most were received elec-
tronically, as shown in Figure D.3. In addition to working on new complaints,
the Investigations directorate continued its work this quarter on complaints
received prior to October 1, 2013. This quarter, the directorate processed 141
complaints, most of which were closed, as shown in Figure D.4.

Total: 51

Other/
Miscellaneous
9

Money
Laundering
20

Theft
7

Procurement/
Contract Fraud
8

Corruption
7

Source: SIGAR Investigations Directorate, 1/10/2014.

NEW SIGAR INVESTIGATIONS,
OCTOBER 1–DECEMBER 31, 2013

Total: 39

Unfounded Allegations

Lack of Investigative Merit

Administrative

Conviction

Exoneration

0 5 10 15 20

18

11

3

1

6

SIGAR Investigations Directorate, 1/9/2014.

SIGAR INVESTIGATIONS: CLOSED INVESTIGATIONS, OCTOBER 1–DECEMBER 31, 2013

Figure D.2

Figure D.1

Jan2014_QR.indb 210 1/24/2014 11:08:37 AM

RepoRt to the united states congRess i OctOber 30, 2013 211

Appendices

Suspensions and Debarments From SIGAR Referrals
SIGAR’s referrals for suspension and debarment as of December 31, 2013
are shown in chronological order in Table D.1.

Table D.1

SUSPENSIONS AND DEBARMENTS AS OF DEcEMBER 31, 2013
suspensions debarments

al-Watan Construction Company Farooqi, Hashmatullah

Basirat Construction Firm Hamid Lais Construction Company

Brophy, Kenneth Hamid Lais Group

naqibullah, nadeem Lodin, Rohullah Farooqi

Rahman, Obaidur Bennett & Fouch associates, LLC

Campbell, neil patrick Brandon, Gary

Borcata, Raul a. K5 Global

Close, Jarred Lee ahmad, noor

Logistical Operations Worldwide noor ahmad Yousufzai Construction Company

Robinson, Franz Martin ayeni, Sheryl adenike

Taylor, Zachery dustin Cannon, Justin

aaria Group Construction Company Constantino, april anne

aaria Group Constantino, dee

aaria Herai General Trading Constantino, Ramil palmes

aaria M.e. General Trading LLC Crilly, Braam

aaria Middle east drotleff, Christopher

aaria Middle east Company LLC Fil-Tech engineering and Construction Company

aaria Middle east Company Ltd.–Herat Handa, Sidharth

aaria Supplies Company LTd Jabak, imad

0 20 40 60 80 100

Source: SIGAR Investigations Directorate, 1/6/2014.

Note: 101 complaints received during quarter; total includes complaints made in earlier periods.

STATUS OF SIGAR HOTLINE COMPLAINTS: OCTOBER 1–DECEMBER 31, 2013

Total: 141

Under Review (Open)

Under Investigation (Open)

Referred Out (Open)

Closed after Investigation

Referred Out (Closed)

Closed Administratively

3

5

35

13

1

84

Figure D.4

Total: 101

Electronic
(email, web, or fax)
93

Phone
8

Source: SIGAR Investigations Directorate, 1/8/2014.

SOURCE OF SIGAR HOTLINE COMPLAINTS,
OCTOBER 1–DECEMBER 31, 2013

Figure D.3

Jan2014_QR.indb 211 1/24/2014 11:08:38 AM

Special inSpector general i AfghAnistAn reconstruction212

Appendices

suspensions debarments

aaria Supply Services and Consultancy Jamally, Rohullah

aftech international Khalid, Mohammad

aftech international pvt., Ltd. Khan, daro

alam, ahmed Farzad Mariano, april anne perez

albahar Logistics McCabe, elton Maurice

american aaria Company LLC Mihalczo, John

american aaria LLC Qasimi, Mohammed indress

Barakzai, nangialai Radhi, Mohammad Khalid

Formid Supply and Services Safi, Fazal ahmed

Greenlight General Trading Shin Gul Shaheen, a.k.a. “Sheen Gul Shaheen”

Kabul Hackle Logistics Company espinoza-Loor, pedro alfredo

Sharpway Logistics Campbell, neil patrick*

United States California Logistics Company navarro, Wesley

Yousef, najeebullah Hazrati, arash

Rahimi, Mohammad edris Midfield international

Wooten, philip Steven Moore, Robert G.

domineck, Lavette Kaye noori, noor alam, a.k.a. “noor alam"

Markwith, James northern Reconstruction Organization

all points international distributors, inc. Shamal pamir Building and Road Construction
Company

Cipolla, James Wade, desi d.

Hercules Global Logistics Blue planet Logistics Services

Schroeder, Robert Mahmodi, padres

aiSC LLC Mahmodi, Shikab

american international Security Corporation Saber, Mohammed

Brothers, Richard S. Watson, Brian erik

david a Young Construction & Renovation inc. all points international distributors, inc

Force direct Solutions LLC Hercules Global Logistics

Harris, Christopher Schroeder, Robert

Hernando County Holdings LLC Helmand Twincle Construction Company

Hide-a-Wreck LLC Waziri, Heward Omar

panthers LLC Zadran, Mohammad

paper Mill Village, inc afghan Mercury Construction Company, d.b.a. “afghan
Mercury Construction & Logistics Company”

Shrould Line LLC Mirzali naseeb Construcion Company

Spada, Carol Montes, diyana

Taylor, Michael naseeb, Mirzali

Welventure LLC Robinson, Franz Martin*

World Wide Trainers LLC Smith, nancy

Young, david Sultani, abdul anas a.k.a. “abdul anas”

espinoza, Mauricio Faqiri, Shir

Long, Tonya Hosmat, Haji

peace Thru Business Jim Black Construction Company

Table D.1 (ConTinueD)

SUSPENSIONS AND DEBARMENTS AS OF DEcEMBER 31, 2013

Jan2014_QR.indb 212 1/24/2014 11:08:38 AM

RepoRt to the united states congRess i OctOber 30, 2013 213

Appendices

Table D.1 (ConTinueD)

SUSPENSIONS AND DEBARMENTS AS OF DEcEMBER 31, 2013

suspensions debarments

pudenz, adam Jeff Julias arya ariana aryayee Logistics, d.b.a. “aaa Logistics,”
d.b.a. “Somo Logistics”

elham, Yaser, a.k.a. “najibullah Saadullah” Garst, donald

everest Faizy Logistics Services Mukhtar, abdul a.k.a. “abdul Kubar”

Faizy elham Brothers, Ltd. noori Mahgir Construction Company

Faizy, Rohullah noori, Sherin agha

Hekmat Shadman General Trading LLC Long, Tonya*

Hekmat Shadman, Ltd., d.b.a. “Hikmat Shadman,
Ltd.”

isranuddin, Burhanuddin

Hikmat Shadman Construction and Supply Company Rahimi, Mohammad edris

Hikmat Shadman Logistics Services Company,
d.b.a. “Hikmat Shadman Commerce Construction
and Supply Company,” d.b.a. “Hikmat Shadman
Commerce Construction Services”

Matun, navidullah, a.k.a. “Javid ahmad”

Saif Hikmat Construction Logistic Services and
Supply Co.

Matun, Wahidullah

Shadman, Hikmatullah, a.k.a. “Hikmat Shadman,”
a.k.a. “Haji Hikmatullah Shadman,” a.k.a.
“Hikmatullah Saadulah”

navid Basir Construction Company

navid Basir JV Gagar Baba Construction Company

nBCC & GBCC JV

noori, navid

asmatullah, Mahmood, a.k.a. "Mahmood"

Khan, Gul

Khan, Solomon Sherdad, a.k.a. "Solomon"

Mursalin, ikramullah, a.k.a. "ikramullah"

Musafer, naseem, a.k.a. "naseem"

Gul, Ghanzi

Luqman engineering Construction Company, d.b.a.
“Luqman engineering”

Wazir, Khan

Gurvinder, Singh

Jahan, Shah

Shahim, Zakirullah a.k.a. “Zakrullah Shahim”, a.k.a.
“Zikrullah Shahim”

alyas, Maiwand ansunullah a.k.a. “alyas Maiwand,”
a.k.a. “Maiwand allias,” a.k.a. “Maiwand aliass,” a.k.a.
“engineer Maiwand alyas”

BMCSC

Maiwand Haqmal Construction and Supply Company

new Riders Construction Company, d.b.a. “Riders
Construction Company, ” d.b.a. “new Riders
Construction and Services Company”

Riders Constructions, Services, Logistics and
Transportation Company

Riders Group of Companies

Jan2014_QR.indb 213 1/24/2014 11:08:38 AM

Special inSpector general i AfghAnistAn reconstruction214

Appendices

suspensions debarments

domineck, Lavette Kaye

Markwith, James

Martinez, Rene

abbasi, Shahpoor*

amiri, Waheedullah*

atal, Waheed*

daud, abdulilah*

dehati, abdul Majid*

Fazli, Qais*

Hamdard, Mohammad Yousuf*

Kunari, Haji pir Mohammad*

Mushfiq, Muhammad Jaffar*

Mutallib, abdul*

nasrat, Sami*

passerly, ahmaad Saleem*

Rabi, Fazal*

Rahman, atta*

Rahman, Fazal*

Roshandil, Mohammad ajmal*

Safi, azizur Rahman*

Safi, Matiullah*

Sahak, Sher Khan*

Shaheed, Murad*

Shirzad, daulet Khan*

Uddin, Mehrab*

alam, ahmed Farzad

Greenlight General Trading

aaria Middle east Company LLC

aaria Middle east Company Ltd. - Herat

aaria M.e. General Trading LLC

aaria Middle east

Barakzai, nangialai

Formid Supply and Services

aaria Supply Services and Consultancy

Kabul Hackle Logistics Company

Yousef, najeebullah

aaria Group

aaria Group Construction Company

aaria Supplies Company LTd

abbasi, Shahpoor*

note: * indicates previously in suspended status following criminal indictment. Final debarment imposed following
criminal conviction in u.S. federal district court.

Table D.1 (ConTinueD)

SUSPENSIONS AND DEBARMENTS AS OF DEcEMBER 31, 2013

Jan2014_QR.indb 214 1/24/2014 11:08:38 AM

215

Appendices

RepoRt to the united stAtes congRess i January 30, 2014

Appendix e
AbbreviAtions And Acronyms
Acronym or
AbbreviAtion Definition
4A Assistance to Afghanistan's Anti-Corruption Authority

AAn Afghanistan Analysts network

ABAde Assistance in Building Afghanistan by developing enterprises

ABp Afghan Border police

ACe Agricultural Credit enhancement

ACU Anti-Corruption Unit

AdB Asian development Bank

AdF Agricultural development Fund

AdS Automated directives System

AeRCA Afghanistan electoral Reform and Civic Advocacy

AFiSCO Afghan iron and Steel Consortium

AFn Afghanis (currency)

AGO Attorney General’s Office

AGS Afghan Geological Survey

AiF Afghanistan infrastructure Fund

AiHRC Afghanistan independent Human Rights Commission

AiRp Afghanistan infrastructure and Rehabilitation program

AiTF Afghanistan infrastructure Trust Fund

ALBA Assistance to Legislative Bodies of Afghanistan

ALp Afghan Local police

AnA Afghan national Army

AnCOp Afghan national Civil Order police

Anp Afghan national police

AnSF Afghan national Security Forces

AppF Afghan public protection Force

ApRp Afghanistan peace and Reintegration plan

AR Army Regulation

ARTF Afghanistan Reconstruction Trust Fund

ASF Afghan Security Forces

ASFF Afghanistan Security Forces Fund

ASiA Afghanistan investment Support Agency

ATC Afghan Technical Consultants

AUAF American University of Afghanistan

AUp Afghan Uniform police

AWOL Absent Without Leave

BeLT Basic education, Literacy, and Technical-Vocational education and Training

BSA Bilateral Security Agreement

CCi Community Cohesion initiative

CenTCOM U.S. Central Command

Jan2014_QR.indb 215 1/24/2014 11:08:38 AM

216

Appendices

Special inSpector general i AfghAnistAn reconstruction

Acronym or
AbbreviAtion Definition
CeRp Commander’s emergency Response program

CHAMp Commercial Horticulture and Agricultural Marketing program

CiGie Council of the inspectors General on integrity and efficiency

CJ8 CSTC-A's Comptroller directorate

CJiATF Combined Joint interagency Task Force

CM Capability Milestone

CnJC Counternarcotics Justice Center

CnpA Counternarcotics police of Afghanistan

CnpCi-W China national petroleum Corporation Watan energy Afghanistan Ltd.

COR Contracting Officer's Representative

CRip Community Recovery intensification and prioritization

CSTC-A Combined Security Transition Command-Afghanistan

CUAT Commander’s Unit Assessment Tool

dAB da Afghanistan Bank

dABS da Afghanistan Breshna Sherkat

dCiS defense Criminal investigative Service (U.S.)

deA drug enforcement Administration (U.S.)

diSA defense information Systems Agency (U.S.)

dOd department of defense (U.S.)

dOd Cn department of defense drug interdiction and Counter-drug Activities fund (U.S.)

dOd OiG department of defense Office of inspector General

dOJ department of Justice (U.S.)

eCC electoral Complaints Commission

eCF extended Credit Facility

eLeCT enhancing Legal and electoral Capacity for Tomorrow program

eMiS Ministry of education's information Management System (Afghan)

eSF economic Support Fund

eVAW elimination of Violence Against Women law

FBi Federal Bureau of investigation (U.S.)

FOB Forward Operating Base

FSd Financial Supervision division of dAB (Afghan)

FY Fiscal Year

G2G government-to-government

GAGAS Generally Accepted Government Auditing Standards

GAO Government Accountability Office (U.S.)

Gdp Gross domestic product

GdpdC General directorate of prisons and detention Centers

GFC Ground Forces Command (Afghan)

GLe Governor-Led eradication

Gpi Good performer's initiative

Hep Higher education program

HFZ Helmand Food Zone

HOO High Office of Oversight for Anti-Corruption (Afghan)

Jan2014_QR.indb 216 1/24/2014 11:08:38 AM

217

Appendices

RepoRt to the united stAtes congRess i January 30, 2014

Acronym or
AbbreviAtion Definition
Hpp Health policy project

iCC international Coordinating Committee

iCG international Crisis Group

iCRC international Committee of the Red Cross

iCT information and Communications Technology Sector (Afghan)

ideA-neW incentives driving economic Alternatives-north, east, and West

idLG independent directorate of Local Governance (Afghan)

idLO international development Law Organization

ieC independent election Commission (Afghan)

ied improvised explosive device

iJC international Security Assistance Force Joint Command

iMF international Monetary Fund

inCLe international narcotics Control and Law enforcement (U.S.)

inL Bureau of international narcotics and Law enforcement Affairs (U.S.)

iOCC interagency Operations Coordination Center

ip ARTF incentive program

ipA independent public Accountants

ipACS initiative to promote Afghan Civil Society

iRd international Relief and development inc.

iSAF international Security Assistance Force

iSp internet Service provider

JCip Justice Center in parwan

JCMB Joint Coordination and Monitoring Board

JSSp Justice Sector Support program (U.S.)

JTTp Justice Training Transition program

KCi Kabul City initiative

KFZ Kandahar Food Zone

KHpp Kandahar-Helmand power project

LMG Leadership, Management, Governance project

LOTFA Law and Order Trust Fund for Afghanistan

MACU Military Anti-Corruption Unit

MAiL Ministry of Agriculture, irrigation, and Livestock (Afghan)

MCC Metallurgical Corporation of China

MCn Ministry of Counternarcotics (Afghan)

MCTF Major Crimes Task Force

MeC Monitoring and evaluation Committee (Afghan)

MidAS Mining investment and development for Afghan Sustainability

MnO Mobile network Operator

MOd Ministry of defense (Afghan)

MOF Ministry of Finance (Afghan)

MOi Ministry of interior (Afghan)

MOMp Ministry of Mines and petroleum (Afghan)

MOpH Ministry of public Health (Afghan)

Jan2014_QR.indb 217 1/24/2014 11:08:38 AM

218

Appendices

Special inSpector general i AfghAnistAn reconstruction

Acronym or
AbbreviAtion Definition
MORe Ministry of Women's Affairs Organizational Restructuring and empowerment project

MOWA Ministry of Women's Affairs (Afghan)

MpU Afghan Mines protection Units

MRRd Ministry of Rural Rehabilitation and development

nABdp national Area Based development program

nATO north Atlantic Treaty Organization

ndAA national defense Authorization Act

neB national engineer Brigade of the AnA

nepS northeast power System

nGO nongovernmental Organization

nKB new Kabul Bank

npp national priority program

nTM-A nATO Training Mission-Afghanistan

O&M Operations and Maintenance

OCO Overseas Contingency Operations

OHCHR Office of the High Commissioner for Human Rights

OMB Office of Management and Budget

OSd Office of the Secretary of defense

pBGF performance Based Governance Fund

pCH partnership Contracts for Health Services

pGO provincial governor's office

pJST provincial Joint Secretariat Teams

pM/WRA Bureau of political-Military Affairs-Office of Weapons Removal and Abatement (U.S.)

ppp public-private partnership

pROMOTe promoting Gender equality in the national priority program

pSC private Security Contractor

pTeC power Transmission expansion and Connectivity

RAMp-Up Regional Afghan Municipalities program for Urban populations

RASR Regional Command AnSF Assessment Report

RC Recurrent Cost

RdL Ratings definition Level

RFe/RL Radio Free europe/Radio Liberty

RFL-F Rule of Law-Formal (Afghan)

RFL-i Rule of Law-informal (Afghan)

RSS Rail Sector Sustainability

SCC Special Cases Committee (Afghan)

SdO Suspension and debarment Official

SepS Southeast power System

SGdp Sheberghan Gas development program

SiGAR Special inspector General for Afghanistan Reconstruction

SiKA Stability in Key Areas

SMW Special Mission Wing (Afghan)

SpeCS Supporting political entities and Civil Society program

Jan2014_QR.indb 218 1/24/2014 11:08:38 AM

219

Appendices

RepoRt to the united stAtes congRess i January 30, 2014

Acronym or
AbbreviAtion Definition
S-RAd Southern Regional Agricultural development program

State OiG department of State Office of the inspector General

STep-Up Strengthening Tertiary education program-University partnerships

SY Solar Year

TAC Transparency and Accountability Committees

TAWG Transparency & Accountability Working Group

TFBSO Task Force for Business and Stability Operations in Afghanistan

TVeT Technical Vocational education and Training

Un United nations

UnAMA United nations Assistance Mission in Afghanistan

Undp United nations development programme

UnOdC Un Office on drugs and Crime

USAAA U.S. Army Audit Agency

USACe U.S. Army Corps of engineers

USACe-TAn USACe Afghanistan engineer district north

USAid U.S. Agency for international development

USAid OiG USAid Office of the inspector General

USFOR-A U.S. Forces-Afghanistan

USGS United States Geological Survey

USip U.S. institute for peace

VSO Village Stability Operations

Jan2014_QR.indb 219 1/24/2014 11:08:38 AM

EndnotEs

220 Special inSpector general i AfghAnistAn reconstruction

1 DOD, American Forces Press Service, “Thousands of U.S.
Personnel Serve Overseas During the Holidays,” 12/23/2013,
http://www.defense.gov/news/newsarticle.aspx?id=121390,
accessed 1/5/2014. Troop counts are declining. As of 1/15/2014,
the NATO-led International Security Assistance Force tallied
38,000 U.S. troops among the 57,000 ISAF total in Afghanistan.
The United Kingdom had the second-largest among the 49
foreign contingents, with 5,200 personnel. ISAF, “Key Facts
and Figures,” http://www.isaf.nato.int/images/stories/File/2014-
01-15%20isaf%20placemat-final.pdf.

2 Congressional Research Service Report R43196, “Summary,”
War in Afghanistan: Campaign Progress, Political Strategy,
and Issues for Congress, 1/2/2014, [ii].

3 CBS News, “Gen. Martin Dempsey: Afghanistan pullout could
reverse gains against Taliban,” 12/11/2013.

4 Marie Harf, Deputy Spokesperson, Department of State, Daily
Press Briefing transcript, 01/2/2014, http://www.state.gov/r/
pa/prs/dpb/2014/01/219269.htm#AFGHANISTAN, accessed
1/5/2014.

5 Reuters, “NATO says Karzai failure to sign pact would end
Afghan mission,” 12/2/2013.

6 CBS News, “Gen. Martin Dempsey: Afghanistan pullout could
reverse gains against Taliban,” 12/11/2013.

7 Anders Fogh Rasmussen, NATO, Quarterly Report to the
Security Council on the Operations of the International
Security Assistance Force, 12/13/2013, annex to UN Secretary-
General letter of 12/18/2013 to the UN Security Council, p. 3.

8 Vanda Felbab-Brown, “Afghan After ISAF: Prospects for Afghan
Peace and Security,” Harvard International Review, Fall 2013,
p. 65.

9 SIGAR, Ongoing Audit 079A: Reliability of Afghan National
Security Forces Commanders Unit Assessment Tool.

10 SIGAR, Audit Report 14-30-AR: Afghan National Security
Forces: Despite Reported Successes, Concerns Remain About
Literacy Program Results, Contract Oversight, Transition,
and Sustainment, 1/2014.

11 SIGAR, Special Project Report SIGAR-14-12-SP: Comprehensive
Risk Assessments of MOD and MOI Financial Management
Capacity Could Improve Oversight of Over $4 Billion in
Direct Assistance Funding, November 2013, p. 2.

12 See the “SIGAR Oversight” section, pp. 46-47 of SIGAR’s
October 2013 Quarterly Report to the United States Congress
for a discussion, with illustrative maps, of the increasing over-
sight-access challenge as U.S. military forces in Afghanistan are
withdrawn. DOD recently confirmed to SIGAR by letter that
“There will be locations in Afghanistan that will not be easily
accessible by U.S. personnel,” but noted that the specific areas
affected will depend on U.S. basing decisions yet to be made.

13 Seth G. Jones, essay, “Presidential Candidates Need Multiethnic
Consensus,” in DefenseOne compilation, “Predictions for
Afghanistan in 2014,” 12/23/2013, http://www.defenseone.com/
ideas/2013/12/predictions-afghanistan-2014/75950/.

14 U.S. Institute of Peace, Special Report 338, 2014 Presidential
and Provincial Council Elections in Afghanistan, November
2013, pp. 1–2.

15 Clare Lockhart, essay in DefenseOne compilation, “Predictions
for Afghanistan in 2014,” 12/23/2013, http://www.defenseone.
com/ideas/2013/12/predictions-afghanistan-2014/75950/.

16 Pauline Baker, “Picking Up the Pieces: Unraveling Afghanistan,”
The American Interest, 12/19/2013, http://www.the-american-
interest.com/articles/2013/12/19/unraveling-afghanistan/,
accessed 1/5/2014.

17 The Fund for Peace, “The 9th Failed States Index–2013,” http://
ffp.statesindex.org/rankings, accessed 01/05/2014. (The top
seven states: Iceland, Ireland, Australia, Canada, Netherlands,
Austria, and Germany; the United States ranks 13th.)

18 World Bank Report 80996-AF, Afghanistan: Public Financial
Management and Accountability Assessment, August 2013,
pp. 1, 5.

19 SIGAR, Audit Report 14-16: Afghanistan’s Banking Sector:
The Central Bank’s Capacity to Regulate Commercial Banks
Remains Weak, 1/2014.

20 DOD, Report on Progress Toward Security and Stability in
Afghanistan, November 2013 Report to Congress In accor-
dance with sections 1230 and 1231 of the National Defense
Authorization Act (NDAA) for Fiscal Year 2008 (P.L. 110-
181), as amended, pp. 7, 36. This semiannual document series
is commonly known as the “1230 report.”

21 UN Office on Drugs and Crime, Afghanistan Opium Survey
2013: Summary Findings, November 2013, p. 3.

22 Statement of John F. Sopko, “Future U.S. Counternarcotics
Efforts in Afghanistan,” before the Senate Caucus on
International Narcotics Control, 1/15/2014.

23 SIGAR, Special Project Report13-9-SP: U.S. Anti-Corruption
Efforts: A Strategic Plan and Mechanisms to Track Progress
are Needed in Fighting Corruption in Afghanistan, 9/2013.

24 DOD, Report on Progress Toward Security and Stability in
Afghanistan, November 2013 Report to Congress In accor-
dance with sections 1230 and 1231 of the National Defense
Authorization Act (NDAA) for Fiscal Year 2008 (P.L. 110-
181), as amended, November 2013, pp. 93–94.

25 Central Intelligence Agency, The World Factbook, December
2013 pages for Afghanistan and United States (2012 estimates).

26 City of Baltimore, Maryland, Citizens’ Guide to the Fiscal 2013
Budget, n.d. [presumably 2012], p. 2.

27 CIA World Factbook, “Afghanistan,” 2013.
28 Claudia Nassif, “Afghanistan in Transition: Building the founda-

tions for future economic growth and stability,” Georgetown
Journal of International Affairs 14:2 (Summer-Fall 2013),
pp. 165–166.

29 Asian Development Bank, Outlook 2013 Update: Governance
and Public Service Delivery, 2013, p. 106.

30 Statement of James R. Clapper, “Worldwide Threat Assessment
of the U.S. Intelligence Community,” before the Senate Select
Committee on Intelligence, 03/12/2013, p. 17.

31 Nader Nadery, “Economic Downturn Threatens Social Gains,”
essay in DefenseOne compilation, “Predictions for Afghanistan
in 2014,” 12/23/2013, http://www.defenseone.com/ideas/2013/12/
predictions-afghanistan-2014/75950/.

32 Reuters, “If U.S. troops leave Afghanistan, much civilian aid
may go too,” 12/26/2013.

33 The World Bank, Afghanistan in Transition: Looking beyond
2014, 2013, pp. 2–3, 48, 52.

34 The World Bank, Afghanistan in Transition: Looking beyond
2014, 2013.

Jan2014_QR.indb 220 1/24/2014 11:08:39 AM

EndnotEs

221RepoRt to the united states congRess i January 30, 2014

35 Ministry of Foreign Affairs (Japan), Annex: Tokyo Mutual
Accountability Framework, 7/8/2012.

36 The ARTF is the primary funding mechanism for on-budget
assistance to the Afghan operational and development budgets.
The Afghan government uses these funds to pay recurrent costs
such as salaries and O&M, as well as for national development
programs. LOTFA supports the Afghan National Police, primar-
ily by funding salaries. The United states is the lead contributor
to both funds. See the “Status of Funds” part of Section 3 of this
report for financial details.

37 The recurring “Status of Funds” portion of Section 3 of each
SIGAR quarterly report to Congress describes the various funds
and the amounts appropriated, obligated, and disbursed for
each. Reports are online at http://www.sigar.mil.

38 Ecorys Netherlands research consultancy, Putting Aid ‘on budget,’
research study commissioned by the German Federal Ministry for
Economic Cooperation and Development, the German Foreign
Office, and the German embassy in Kabul, 2/18/2013, pp. 21–22.

39 Department of State, “Memorandum of Justification for
Certification Related to Funds Provided as Government-to-
Government Assistance to Afghanistan Under the Department
of State, Foreign Operations, and Related Programs
Appropriations Act 2010 (Div. F, P.L. 111-117),” p. 1 of enclosure
to State legislative-affairs letter to chairmen of congressional
committees of jurisdiction, 7/14/2011.

40 SIGAR, Audit Report 14-32-AR: Direct Assistance: USAID Has
Taken Positive Action to Assess Afghan Ministries’ Ability to
Manage Donor Funds, but Weaknesses Remain, 1/2014.

41 SIGAR, Audit Report 14-32-AR: Direct Assistance: USAID Has
Taken Positive Action to Assess Afghan Ministries’ Ability to
Manage Donor Funds, but Weaknesses Remain, 1/2014.

42 Statement of John F. Sopko, Special Inspector General for
Afghanistan Reconstruction, “Challenges Affecting U.S. Foreign
Assistance to Afghanistan,” before the Committee on Oversight
and Government Reform, U.S. House of Representatives,
4/10/2013, p. 10. The Special IG’s full written statement, as well
as the work products he described, are posted at the SIGAR
website, http://www.sigar.mil.

43 The World Bank, Afghanistan in Transition: Looking beyond
2014, 2013, p. 89.

44 Anthony H. Cordesman, PhD, The Afghan War in 2013:
Meeting the Challenges of Transition, Volume II, Afghan
Economics and Outside Aid, CSIS report, May 2013, p. 28.

45 SIGAR, Quarterly Report to the United States Congress, 7/30/2013,
pp. 6–11. In addition, the U.S. Forces-Afghanistan/Task Force
2010 Memo USFOR-A-TF 2010-CC, “Operational Contract Support
Oversight and Management Post-Shura Notes,” 1/31/2012, recorded
DOD conference participants’ consensus on “poor accountability
and enforcement of existing standards, policies, and procedures” as
well as “incomplete documentation” by management and oversight
personnel (Provided to SIGAR; unpublished).

46 SIGAR, Audit Report 11-10: Despite Improvements in MOI’s
Personnel Systems, Additional Actions Are Needed to
Completely Verify ANP Payroll Costs and Workforce Strength,
1/25/2011.

47 The White House Office of the Press Secretary, “Remarks by
the President at Appropriations Bill Signing,” 1/17/2014; State,
response to SIGAR data call, 1/22/2014.

48 See Appendix B of this report.
49 DOD, response to SIGAR data call, 1/22/2014; OMB, response to

SIGAR data call, 7/19/2013; OSD Comptroller, “Department of
Defense Budget Amendment to the Fiscal Year 2014 President’s
Budget Request for Overseas Contingency Operations (OCO):
Operation and Maintenance Programs (O-1) Revolving and
Management Funds (RF-1),” 5/2013, pp. 1-3; “Consolidated
Appropriations Act, 2014, Joint Explanatory Statement
(Division K, Section 7044),” 1/13/2014, pp. 54–55.

50 P.L. 111-32, 6/24/2009.
51 DOD, response to SIGAR vetting, 7/20/2009.
52 See Appendix B of this report.
53 DFAS, “AR(M) 1002 Appropriation Status by FY Program and

Subaccounts December 2013,” 1/18/2014; DOD, response to
SIGAR data call, 10/9/2013.

54 DFAS, “AR(M) 1002 Appropriation Status by FY Program and
Subaccounts December 2013,” 1/18/2014; DOD, response to
SIGAR data call, 10/9/2013.

55 DOD OIG, Distribution of Funds and the Validity of Obligations
for the Management of the Afghanistan Security Forces Fund -
Phase I, Report No. D-2008-012, 11/5/2007, p. 2.

56 DFAS, “AR(M) 1002 Appropriation Status by FY Program and
Subaccounts December 2013,” 1/18/2014; DOD, response to
SIGAR data call, 10/9/2013.

57 DFAS, “AR(M) 1002 Appropriation Status by FY Program and
Subaccounts December 2013,” 1/18/2014; DOD, response to
SIGAR data call, 10/9/2013.

58 DOD, “Commanders’ Emergency Response Program (CERP),”
DOD Financial Management Regulation Vol. 12, Ch. 27, 1/2009,
p. 27-3.

59 USFOR-A, “Commander’s Emergency Response Program
(CERP) SOP,” USFOR-A Pub 1-06, 2/2011, p. 35; P.L. 112-74,
12/23/2011.

60 See Appendix B of this report.
61 DOD, response to SIGAR data call, 1/22/2014.
62 U.S. Senate Committee on Armed Services, press release,

“Senate Passes Ike Skelton National Defense Authorization Act
for Fiscal Year 2011,” 12/22/2010.

63 See Appendix B of this report.
64 DFAS, “AR(M) 1002 Appropriation Status by FY Program and

Subaccounts December 2013,” 1/18/2014; DOD, response to
SIGAR data call, 7/22/2013.

65 TFBSO, “About TFBSO,” accessed 10/20/2011; DOD, response
to SIGAR data call, 7/22/2011.

66 See Appendix B of this report.
67 DOD, response to SIGAR data call, 1/22/2014.
68 DOD, “Drug Interdiction and Counter-Drug Activities,

Defense FY 2009 Supplemental Request Drug Interdiction and
Counterdrug Activities,” accessed 4/13/2010.

69 DOD OIG, Independent Auditor’s Report on the DOD FY 2011
Detailed Accounting Report of the Funds Obligated for National
Drug Control Program Activities, Report No. DODIG-2012-04,
1/30/2012.

70 DOD, responses to SIGAR data call, 1/22/2014 and 12/30/2013.
71 USAID, “U.S. Foreign Assistance Reference Guide,” 1/2005, p. 6.
72 USAID, response to SIGAR data call 1/7/2014; State, response to

SIGAR data call, 6/27/2013.
73 USAID, responses to SIGAR data call, 1/7/2014 and 10/10/2013.

Jan2014_QR.indb 221 1/24/2014 11:08:39 AM

EndnotEs

222 Special inSpector general i AfghAnistAn reconstruction

74 State, response to SIGAR data call, 10/13/2009.
75 State, response to SIGAR data call, 1/13/2014 and 6/27/2013.
76 State, responses to SIGAR data call, 1/13/2014 and 10/18/2013.
77 SIGAR, “Quarterly Report to the U.S. Congress,” 7/30/2010, p. 51.
78 World Bank, “ARTF: Administrator’s Report on Financial Status

as of December 21, 2013 (end of 12th month of FY 1392),” p. 5.
79 World Bank, “ARTF: Administrator’s Report on Financial Status

as of December 21, 2013 (end of 12th month of FY 1392),” p. 1.
80 World Bank, “ARTF: Administrator’s Report on Financial Status

as of December 21, 2013 (end of 12th month of FY 1392),” p. 5.
81 World Bank, “Quarterly Country Update: Afghanistan,” 4/2011,

p. 16.
82 World Bank, “ARTF: Administrator’s Report on Financial Status

as of December 21, 2013 (end of 12th month of FY 1392),” p. 7.
83 World Bank, “Quarterly Country Update: Afghanistan,” 4/2011,

p. 16.
84 World Bank, “ARTF: Administrator’s Report on Financial Status

as of December 21, 2013 (end of 12th month of FY 1392),” p. 7.
85 EC, “Afghanistan: State of Play, January 2011,” 3/31/2011, p. 7.
86 UNDP, “LOTFA Phase VI Quarterly Progress Report Q3/2013,”

12/31/2013, pp. 80–81; SIGAR analysis of UNDP’s quarterly and
annual LOTFA reports, 1/22/2014.

87 UNDP, “LOTFA Phase VI Quarterly Progress Report Q3/2013,”
12/31/2013, p. 82; SIGAR analysis of UNDP’s quarterly and
annual LOTFA reports, 1/22/2014.

88 UNDP, “LOTFA Phase VI Quarterly Progress Report Q3/2013,”
12/31/2013, p. 80–81; SIGAR analysis of UNDP’s quarterly and
annual LOTFA reports, 1/22/2014.

89 See Appendix B of this report; DFAS, “AR(M) 1002
Appropriation Status by FY Program and Subaccounts
December 2013,” 1/18/2014.

90 The Washington Post, “Karzai is unlikely to meet deadline on
signing long-term security deal, U.S. envoy says,” 1/9/2014.

91 The Washington Post, “Karzai is unlikely to meet deadline on
signing long-term security deal, U.S. envoy says,” 1/9/2014.

92 Los Angeles Times, “Insurgents could quickly bounce back in
Afghanistan, analysis warns,” 12/29/2014.

93 CSTC-A, response to SIGAR data call, 1/6/2014.
94 CSTC-A, response to SIGAR data call, 1/6/2014.
95 CSTC-A, response to SIGAR data call, 1/6/2014.
96 SIGAR, analysis of November ANA strength, 1/16/2014.
97 CENTCOM, response to SIGAR data call, 12/30/2013.
98 DOD, Operation Enduring Freedom U.S. Casualty Status, 1/3/2014.
99 CSTC-A, response to SIGAR data call, 12/30/2013.
100 DOD, Progress Toward Security and Stability in Afghanistan,

4/2012, p. 4.
101 DOD, Progress Toward Security and Stability in Afghanistan,

12/2012, p. 56.
102 IJC, response to SIGAR data call, 9/30/2013; SIGAR, Audit

Report 10-11: Actions Needed to Improve the Reliability of
Afghan Security Force Assessments, 6/29/2010, p. 2.

103 SIGAR, Audit Report 10-11: Actions Needed to Improve the
Reliability of Afghan Security Force Assessments, 6/29/2010,
p. 2; SIGAR, Ongoing Audit 079A: Reliability of Afghan National
Security Forces Commanders Unit Assessment Tool.

104 IJC, response to SIGAR data call, 9/30/2013; SIGAR, Audit
Report 10-11: Actions Needed to Improve the Reliability of
Afghan Security Force Assessments, 6/29/2010, p. 2.

105 IJC, response to SIGAR data call, 9/30/2013.
106 IJC, response to SIGAR data call, 9/30/2013.
107 IJC, response to SIGAR data call, 9/30/2013.
108 SIGAR, Ongoing Audit 079A: Reliability of Afghan National

Security Forces Commanders Unit Assessment Tool.
109 IJC, response to SIGAR data call, 9/30/2013.
110 IJC, “Regional ANSF Status Report, 12/2013.
111 IJC, response to SIGAR data call, 9/30/2013.
112 IJC, “Regional ANSF Status Report, 12/2013.
113 NTM-A, “MOD/GS Assessment ACG-AD Jan–Mar 2012,” p. 3.
114 CSTC-A, response to SIGAR data call, 10/1/2013 and 12/30/2013.
115 CSTC-A, response to SIGAR data call, 10/1/2013 and 12/30/2013.
116 CSTC-A, responses to SIGAR data call, 10/1/2013 and

12/30/2013.
117 CSTC-A, responses to SIGAR data call, 10/1/2013 and

12/30/2013.
118 CENTCOM, response to SIGAR data call, 1/8/2014.
119 CENTCOM, response to SIGAR data call, 1/8/2014.
120 SIGAR, Quarterly Report to the United States Congress,

4/30/2013, p. 90.
121 CSTC-A, response to SIGAR data call, 12/30/2013.
122 CSTC-A, response to SIGAR data call, 12/30/2013.
123 DFAS, “AR(M) 1002 Appropriation Status by FY Program and

Subaccounts December 2013,” 1/18/2014.
124 CSTC-A, response to SIGAR data call, 1/6/2014.
125 CSTC-A, response to SIGAR data call, 10/1/2013.
126 CSTC-A, response to SIGAR data call, 1/6/2014.
127 SIGAR, analysis of November ANA strength, 1/16/2014; CSTC-A,

response to SIGAR data call, 1/6/2014.
128 SIGAR, analysis of November ANA strength, 1/16/2014; SIGAR,

auditor response to vetting draft, 1/17/2014.
129 CSTC-A, response to SIGAR data call, 12/30/2013.
130 DFAS, “AR(M) 1002 Appropriation Status by FY Program and

Subaccounts December 2013,” 1/18/2014.
131 CSTC-A, responses to SIGAR data call, 12/30/2013.
132 CSTC-A, responses to SIGAR data call, 10/1/2013.
133 CSTC-A, responses to SIGAR data call, 12/30/2013.
134 CSTC-A, responses to SIGAR data calls, 12/30/2013 and 4/1/2013.
135 CSTC-A, response to SIGAR data call, 4/1/2013.
136 CSTC-A, responses to SIGAR data call, 7/2/2013 and 7/7/2013.
137 CSTC-A, response to SIGAR data call, 10/1/2013.
138 CSTC-A, response to SIGAR data call, 12/30/2013.
139 CSTC-A, responses to SIGAR data call, 10/1/2013 and

12/30/2013.
140 DFAS, “AR(M) 1002 Appropriation Status by FY Program and

Subaccounts December 2013,” 1/18/2014.
141 CSTC-A, response to SIGAR data call, 12/30/2013.
142 CSTC-A, response to SIGAR data call, 10/1/2013.
143 DFAS, “AR(M) 1002 Appropriation Status by FY Program and

Subaccounts December 2013,” 1/18/2014.
144 CSTC-A, response to SIGAR data call, 12/30/2013.
145 CSTC-A, response to SIGAR data call, 12/30/2013.
146 CSTC-A, response to SIGAR data call, 12/30/2013.
147 CSTC-A, response to SIGAR data call, 12/30/2013.
148 CSTC-A, response to SIGAR data call, 12/30/2013.
149 DFAS, “AR(M) 1002 Appropriation Status by FY Program and

Subaccounts December 2013,” 1/18/2014.
150 NTM-A, response to SIGAR data call, 12/30/2013.

Jan2014_QR.indb 222 1/24/2014 11:08:39 AM

EndnotEs

223RepoRt to the united states congRess i January 30, 2014

151 NTM-A, response to SIGAR data call, 12/30/2013.
152 NTM-A, response to SIGAR data call, 12/30/2013.
153 SIGAR, Audit Report 14-30-AR: Afghan National Security

Forces: Despite Reported Successes, Concerns Remain about
Literacy Program Results, Contract Oversight, Transition,
and Sustainment, 1/2014.

154 LTG William B. Caldwell IV, “Security, Capacity, and Literacy,”
Military Review, January–February 2011, p. 23.

155 SIGAR, Audit Report 14-30-AR: Afghan National Security
Forces: Despite Reported Successes, Concerns Remain about
Literacy Program Results, Contract Oversight, Transition,
and Sustainment, 1/2014.

156 NTM-A, response to SIGAR data call, 10/12/2012.
157 SIGAR, Audit Report 14-30-AR: Afghan National Security

Forces: Despite Reported Successes, Concerns Remain about
Literacy Program Results, Contract Oversight, Transition, and
Sustainment, 1/2014.

158 NTM-A, response to SIGAR data call, 12/31/2013.
159 CSTC-A, response to SIGAR data call, 9/30/2013.
160 NTM-A, response to SIGAR data call, 12/30/2013.
161 CSTC-A, response to SIGAR data call, 7/2/2013.
162 NTM-A, response to SIGAR data call, 12/30/2013.
163 NTM-A, response to SIGAR data call, 12/30/2013.
164 CSTC-A, response to SIGAR data call, 12/30/2013.
165 CSTC-A, response to SIGAR data call, 12/30/2013.
166 CSTC-A, response to SIGAR data call, 12/30/2013.
167 CENTCOM, response to SIGAR data call, 12/30/2013;

CENTCOM, response to SIGAR vetting, 1/13/2014.
168 CENTCOM, response to SIGAR data call, 12/30/2013;

CENTCOM, response to SIGAR vetting, 1/13/2014.
169 CENTCOM, response to SIGAR data call, 12/30/2013;

CENTCOM, response to SIGAR vetting, 1/13/2014.
170 DOD OIG, Statement of Ms. Lynne M. Halbrooks, Principal

Deputy Inspector General, Department of Defense Inspector
General, before the Committee on Oversight and Government
Reform, 3/19/2013, p. 12.

171 CENTCOM, response to SIGAR data call, 12/30/2013;
CENTCOM, response to SIGAR vetting, 1/13/2014.

172 DFAS, “AR(M) 1002 Appropriation Status by FY Program and
Subaccounts December 2013,” 1/18/2014.

173 CSTC-A, response to SIGAR data call, 10/1/2013; CENTCOM,
response to SIGAR vetting, 1/15/2015.

174 DFAS, “AR(M) 1002 Appropriation Status by FY Program and
Subaccounts December 2013,” 1/18/2014.

175 CSTC-A, response to SIGAR data call, 12/30/2013.
176 CSTC-A, response to SIGAR data call, 12/30/2013.
177 CSTC-A, response to SIGAR data call, 12/30/2013.
178 DFAS, “AR(M) 1002 Appropriation Status by FY Program and

Subaccounts December 2013,” 1/18/2014.
179 CSTC-A, response to SIGAR data call, 12/30/2013.
180 CSTC-A, responses to SIGAR data calls, 7/2/2013 and 10/1/2013.
181 CSTC-A, response to SIGAR data call, 10/1/2013.
182 CSTC-A, response to SIGAR data call, 12/30/2013.
183 CSTC-A, response to SIGAR data call, 7/2/2013.
184 CSTC-A, response to SIGAR data call, 10/1/2013.
185 CSTC-A, response to SIGAR data call, 12/30/2013.
186 CSTC-A, response to SIGAR data call, 12/30/2013.

187 DFAS, “AR(M) 1002 Appropriation Status by FY Program and
Subaccounts December 2013,” 1/18/2014.

188 CSTC-A, response to SIGAR data call, 12/30/2013.
189 CSTC-A, response to SIGAR data call, 12/30/2013.
190 DFAS, “AR(M) 1002 Appropriation Status by FY Program and

Subaccounts December 2013,” 1/18/2014.
191 NTM-A, response to SIGAR data call, 12/30/2013.
192 CSTC-A, response to SIGAR data call, 12/30/2013.
193 CSTC-A, response to SIGAR data call, 10/12/2012.
194 CSTC-A, response to SIGAR data call, 12/30/2013.
195 CSTC-A, response to SIGAR data call, 12/30/2013.
196 CSTC-A, response to SIGAR data call, 12/30/2013.
197 CSTC-A, response to SIGAR data call, 12/30/2013.
198 CSTC-A, response to SIGAR data call, 10/1/2013.
199 CSTC-A, response to SIGAR data call, 12/31/2013.
200 CSTC-A, response to SIGAR data call, 12/31/2013.
201 State, PM/WRA, response to SIGAR data call, 12/30/2013.
202 State, PM/WRA, response to SIGAR data call, 12/30/2013.
203 State, PM/WRA, response to SIGAR data call, 12/30/2013.
204 State, PM/WRA, response to SIGAR data call, 12/30/2013.
205 CSTC-A, response to SIGAR data call, 1/6/2014.
206 CSTC-A, response to SIGAR data call, 1/6/2014.
207 CSTC-A, response to SIGAR data call, 1/6/2014.
208 CSTC-A, response to SIGAR data call, 1/6/2014.
209 CSTC-A, response to SIGAR data call, 1/6/2014.
210 CSTC-A, response to SIGAR data call, 1/6/2014.
211 UNODC, Afghanistan Opium Survey 2013: Summary

Findings, 11/2013, p. 3.
212 UNODC, Afghanistan Opium Survey 2013, December 2013.
213 United Nations Office on Drugs and Crime (UNODC),

Afghanistan Opium Survey 2013, Summary Findings, 11/2013.
214 United Nations Office on Drugs and Crime (UNODC),

Afghanistan Opium Survey 2013, Summary Findings, 11/2013.
215 DOD, Progress Toward Security and Stability in Afghanistan,

4/2010, p. 9.
216 See Appendix B.
217 State, INL, response to SIGAR data call, 6/27/2013.
218 State, INL, response to SIGAR data call, 1/10/2014.
219 State, INL, response to SIGAR data call, 1/10/2014.
220 State, INL, response to SIGAR data call, 1/10/2014.
221 State, INL, response to SIGAR data call, 1/10/2014.
222 State, INL, response to SIGAR data call, 1/10/2014.
223 State, INL, response to SIGAR data call, 1/10/2014.
224 State, INL, response to SIGAR data call, 1/10/2014.
225 State, INL, response to SIGAR data call, 1/10/2014.
226 State, INL, response to SIGAR data call, 1/10/2014.
227 State, INL, response to SIGAR data call, 1/10/2014.
228 State, INL, response to SIGAR data call, 1/10/2014.
229 CSTC-A, response to SIGAR data call, 12/30/2013.
230 CENTCOM, response to SIGAR data call, 1/9/2014.
231 DEA, response to SIGAR request for information, 11/2013.
232 Department of Defense, Report on Progress Toward Security

and Stability in Afghanistan, 11/2013.
233 CENTCOM, response to SIGAR data call, 1/9/2014.
234 DOD, response to SIGAR data call, 12/30/2013.
235 State, INL, response to SIGAR data call, 1/10/2014.
236 DOD, response to SIGAR data call, 12/30/2013.
237 DOD, response to SIGAR data call, 12/30/2013.

Jan2014_QR.indb 223 1/24/2014 11:08:39 AM

EndnotEs

224 Special inSpector general i AfghAnistAn reconstruction

238 State, INL, response to SIGAR data call, 1/10/2014.
239 DOD, response to SIGAR data call, 12/30/2013.
240 State, INL, response to SIGAR data call, 1/10/2014.
241 See Appendix B in this report.
242 ATR Consulting, Voting Intentions: 2014 Presidential Elections,

12/2013, p. 6; Glevum Associates, “Afghanistan Presidential
Election 2014 Poll Results (Wave 1),” 12/2013, p. 15; The New
York Times, “Polling Comes to Afghanistan, Suggesting Limit
to Sway of President Karzai,” 12/28/2013, accessed 12/30/2013;
NPR,” Will Afghan Polling Data Help Alleviate Election Fraud?,”
1/6/2014, accessed 1/8/2014; The Asia Foundation, Afghanistan
in 2013: A Survey of the Afghan People, 12/2013, p. 121.

243 ToloNews, “MPs Approve Five New Ministers to Cabinet,”
12/25/2013, accessed 12/26/2013.

244 The Washington Post, “Prisoner release threatens U.S.-Afghan
ties,” 1/9/2014, accessed 1/9/2014.

245 UNAMA, A Way to Go: An Update on Implementation of the
Law on Elimination of Violence against Women in Afghanistan,
12/2013, pp. 2–3.

246 James Dobbins, “Testimony Before the Senate Foreign
Relations Committee,” 12/10/2013, p. 6.

247 United Nations Secretary-General, The Situation in
Afghanistan and its Implications for International Peace and
Security, 12/6/2013, p. 13.

248 United Nations Secretary-General, The Situation in
Afghanistan and its Implications for International Peace and
Security, 12/6/2013, pp. 2, 13.

249 ToloNews, “IEC Announces Final List of Candidates for 2014
Election,” 11/20/2013, accessed 11/21/2013.

250 United Nations Secretary-General, The Situation in
Afghanistan and its Implications for International Peace and
Security, 12/6/2013, p. 13.

251 ToloNews, “War Criminals Among Candidates: ECC,”
12/28/2013, accessed 12/29/2013.

252 ToloNews, “ECC to Refer Candidate Criminal Cases to Courts
Next Week,” 1/2/2014, accessed 1/3/2014.

253 ToloNews, “Attorney General Drops Candidate Investigations,”
1/15/2014, accessed 1/16/2014.

254 National Democratic Institute, “Statement of the NDI Pre-
Election Delegation to Afghanistan,” 12/9/2013, pp. 1–2.

255 National Democratic Institute, “Statement of the NDI Pre-
Election Delegation to Afghanistan,” 12/9/2013, p. 6.

256 ATR Consulting, Voting Intentions: 2014 Presidential
Elections, 12/2013, p. 6; Glevum Associates, “Afghanistan
Presidential Election 2014 Poll Results (Wave 1),” 12/2013,
p. 15; The New York Times, “Polling Comes to Afghanistan,
Suggesting Limit to Sway of President Karzai,” 12/28/2013,
accessed 12/30/2013; NPR,” Will Afghan Polling Data Help
Alleviate Election Fraud?,” 1/6/2014, accessed 1/8/2014.

257 NPR,” Will Afghan Polling Data Help Alleviate Election Fraud?”
1/6/2014, accessed 1/8/2014.

258 The Asia Foundation, Afghanistan in 2013: A Survey of the
Afghan People, 12/2013.

259 The Asia Foundation, Afghanistan in 2013: A Survey of the
Afghan People, 12/2013.

260 The Asia Foundation, Afghanistan in 2013: A Survey of the
Afghan People, 12/2013, p. 121.

261 National Democratic Institute, “Statement of the NDI Pre-
Election Delegation to Afghanistan,” 12/9/2013, p. 7.

262 Thomas Ruttig, “Some Things Got Better - How Much Got
Good? A Review of 12 Years of International Intervention in
Afghanistan,” 12/30/2013, p. 4.

263 USAID, ODG, response to SIGAR data call, 12/30/2013.
264 Thomas Ruttig, “Some Things Got Better - How Much Got

Good? A Review of 12 Years of International Intervention in
Afghanistan,” 12/30/2013, p. 4.

265 The Associated Press, “Officials: Days before deadline, only a
quarter of eligible Afghans registered for 2014 vote” 11/6/2013,
accessed 11/7/2013.

266 The Associated Press, “Afghan election season off to a messy
start,” 11/20/2013, accessed 11/21/2013.

267 ToloNews, “ECC Bars 10,000 from Election Work,” 12/6/2013,
accessed 12/7/2013.

268 Pajhwok, “Ex-election workers not to be hired: Hotaki,”
12/15/2013, accessed 12/16/2013.

269 UNDP, Enhancing Legal and Electoral Capacity for Tomorrow -
Phase II Update, 12/20/2013, p. 5.

270 National Democratic Institute, “Statement of the NDI Pre-
Election Delegation to Afghanistan,” 12/9/2013, p. 5.

271 Pajhwok, “FFEFA to hire 10,000 poll observers,” 12/17/2013,
accessed 12/18/2013.

272 USAID, ODG, response to SIGAR data call, 12/30/2013.
273 UNDP, Enhancing Legal and Electoral Capacity for Tomorrow -

Phase II Update, 12/20/2013, pp. 3, 5.
274 State, response to SIGAR data call, 12/30/2013; Independent

Joint Anti-Corruption Monitoring & Evaluation Committee,
“IEC must develop campaign financing regulations to ensure
that candidates do not run illegal campaigns,” 11/4/2013, p. 1.

275 Independent Joint Anti-Corruption Monitoring & Evaluation
Committee, “IEC must develop campaign financing regula-
tions to ensure that candidates do not run illegal campaigns,”
11/4/2013, p. 1; Da Afghanistan Bank, “Daily Exchange Rate,”
1/16/2014, accessed 1/16/2014.

276 National Democratic Institute, “Statement of the NDI Pre-
Election Delegation to Afghanistan,” 12/9/2013, p. 6;Democracy
International, A Review of Suspected Electoral Fraud, 4/2010,
pp. 25, 28–29.

277 National Democratic Institute, “Statement of the NDI Pre-
Election Delegation to Afghanistan,” 12/9/2013, p. 5.

278 National Democratic Institute, “Statement of the NDI Pre-
Election Delegation to Afghanistan,” 12/9/2013, p. 7.

279 National Democratic Institute, “Statement of the NDI Pre-
Election Delegation to Afghanistan,” 12/9/2013, p. 7.

280 ToloNews, “More than 90 percent of polling centers will open
election day: MoI,” 1/11/2014, accessed 1/12/2014.

281 Democracy International, A Review of Suspected Electoral
Fraud, 4/2010, pp. 25, 28–29.

282 State, response to SIGAR data call, 12/30/2013.
283 United States Institute of Peace, “Electoral Offensive: Taliban

Planning for Afghanistan’s 2014 National Elections,” 11/22/2013,
pp. 2–3.

284 United States Institute of Peace, “Electoral Offensive: Taliban
Planning for Afghanistan’s 2014 National Elections,” 11/22/2013,
p. 4.

Jan2014_QR.indb 224 1/24/2014 11:08:39 AM

EndnotEs

225RepoRt to the united states congRess i January 30, 2014

285 ToloNews, “Hikmatyar Looks to Rally Supports for Votes,”
1/14/2014, accessed 1/16/2014.

286 State, response to SIGAR data call, 1/2/2014.
287 National Democratic Institute, “Statement of the NDI Pre-

Election Delegation to Afghanistan,” 12/9/2013, p. 7.
288 State, response to SIGAR data call, 1/2/2014.
289 USAID, U.S. Foreign Assistance for Afghanistan: Post

Performance Management Plan 2011–2015, 10/2010, p. 3.
290 USAID, U.S. Foreign Assistance for Afghanistan: Post

Performance Management Plan 2011–2015, 10/2010, p. 123.
291 Government of Afghanistan, “Communiqué: Conference

Outcomes, Contributions and Participants,” 1/28/2010, p. 5; “The
Tokyo Declaration: Partnership for Self-Reliance in Afghanistan
from Transition to Transformation,” 7/8/2012, accessed
11/5/2013.

292 United Nations, Letter dated 9 July 2012 from the
Representatives of Afghanistan and Japan to the United Nations
addressed to the Secretary-General, 7/12/2012, pp. 5–6, 13.

293 SIGAR, Audit Report 14-32-AR: Direct Assistance: USAID Has
Taken Positive Action to Assess Afghan Ministries’ Ability to
Manage Donor Funds, but Weaknesses Remain, 1/2014.

294 USAID, OPPD, response to SIGAR data call, 12/30/2013.
295 USAID, response to SIGAR data call, 12/31/2013.
296 USAID, OPPD, response to SIGAR data call, 12/30/2013.
297 USAID, U.S. Foreign Assistance for Afghanistan: Post

Performance Management Plan 2011–2015, 10/2010, p. 124.
298 USAID, OPPD, response to SIGAR data call, 12/30/2013; USAID,

U.S. Foreign Assistance for Afghanistan: Post Performance
Management Plan 2011–2015, 10/2010, p. 7.

299 USAID, OPPD, response to SIGAR data call, 12/30/2013.
300 SIGAR, Quarterly Report to Congress, 10/30/2013, p. 124.
301 Management Sciences for Health, “Leadership, Management,

and Governance Project in Afghanistan,” 7/15/2013, accessed
1/8/2013.

302 USAID, Cooperative Agreement No. AID-306-A-13-00001,
Ministry of Women’s Affairs Organizational Restructuring and
Empowerment (MORE), 12/20/2012, pp. 29–30.

303 USAID, Contract No. AID-OAA-I-12-00003/AID-306-TO-13-00004,
3/28/2013, p. 11.

304 National Assembly, Legislative Manual, accessed 1/15/2014, p. 6.
305 USAID, Contract No. AID-OAA-I-12-00003/AID-306-TO-13-00004,

3/28/2013, p. 9.
306 DAI, Assistance to Legislative Bodies of Afghanistan

Monthly Report, 10/2013, pp. 11–12. World Bank, Afghanistan
Reconstruction Trust Fund Annual Report: March 20 to
December 20, 2012, 12/2012, p. 4; Da Afghanistan Bank, “Daily
Exchange Rate,” 12/20/2012, accessed 1/15/2014.

307 State, response to SIGAR data call, 12/27/2013.
308 State, response to SIGAR data call, 12/27/2013.
309 ToloNews, “MPs Approve Five New Ministers to Cabinet,”

12/25/2013, accessed 12/26/2013.
310 USAID, U.S. Foreign Assistance for Afghanistan: Post

Performance Management Plan 2011–2015, 10/2010, p. 25.
311 DOD, response to SIGAR data call, 9/30/2013.
312 The last response SIGAR received was from September 2012

and was not disaggregated by province or district. See SIGAR,
Quarterly Report to Congress, 10/30/2012, pp. 108–109.

313 USAID, ODG, response to SIGAR data call, 12/30/2013.

314 USAID, ODG, response to SIGAR data call, 12/30/2013.
315 U.S. Special Operations Command, Fact Book, 2013, p. 29.
316 DOD, response to SIGAR data call, 1/8/2014; DOD, response to

SIGAR data call, 1/7/2014; DOD, Report on Progress Toward
Security and Stability in Afghanistan, 7/2013, p. 97; DOD, Report
on Progress Toward Security and Stability in Afghanistan,
11/2013, p. 72.

317 USAID, “Stabilization,” 1/6/2013, accessed 1/7/2014.
318 SIGAR, Stability in Key Areas (SIKA) Programs: After 16

Months and $47 Million Spent, USAID Had Not Met Essential
Program Objectives, 7/2013, p. 7.

319 Ministry of Rural Rehabilitation and Development, “The
Kandahar Model,” 2010, p. 2.

320 SIGAR, Stability in Key Areas (SIKA) Programs: After 16
Months and $47 Million Spent, USAID Had Not Met Essential
Program Objectives, 7/2013, p. 18; USAID, STAB-U, response to
SIGAR data call, 12/30/2013.

321 USAID, STAB-U, response to SIGAR data call, 12/30/2013.
322 USAID, STAB-U, response to SIGAR data call, 12/30/2013.
323 USAID, STAB-U, response to SIGAR data call, 12/30/2013.
324 Management Systems International, USAID Stabilization M&E

Summit V, 8/2013, p. 10.
325 USAID, STAB-U, response to SIGAR data call, 12/30/2013.
326 USAID, OTI, response to SIGAR data call, 12/30/2013.
327 USAID, OTI, response to SIGAR data call, 12/30/2013.
328 USAID, OTI, response to SIGAR data call, 12/30/2013.
329 USAID Office of Transition Initiatives, Community Cohesion

Initiative Annual Report, 9/2013, pp. 6, 8.
330 USAID, OTI, response to SIGAR data call, 12/30/2013.
331 USAID, OTI, Community Cohesion Initiative Annual Report,

9/2013, p. 6.
332 Committee on Foreign Relations (Senate), Evaluating U.S.

Foreign Assistance to Afghanistan, 6/08/2011, p. 26.
333 Committee on Foreign Relations (Senate), Evaluating U.S.

Foreign Assistance to Afghanistan, 6/08/2011, p. 26.
334 SIGAR Audit 11-08: Afghanistan’s National Solidarity

Program Has Reached Thousands of Afghan Communities,
but Faces Challenges that Could Limit Outcomes, 3/22/2011.

335 USAID, OPPD, response to SIGAR vetting, 1/14/2014.
336 World Bank, Emergency Project Paper on a Proposed Grant

in the Amount of SDR 27.2 Million (US$40 Million Equivalent)
to the Islamic Republic of Afghanistan for a Third Emergency
National Solidarity Project, 6/10/2010, pp. 3, 14.

337 SIGAR Audit 11-08: Afghanistan’s National Solidarity
Program Has Reached Thousands of Afghan Communities,
but Faces Challenges that Could Limit Outcomes, 3/22/2011,
pp. 23–24.

338 Ministry of Rural Rehabilitation and Development, NSP
Quarterly Report, 9/22/2013, pp. 12–14.

339 Ministry of Rural Rehabilitation and Development, National
Solidarity Program Operational Manual Version Six: Annex H -
High Risk Areas Implementation Strategy (HRAIS), 8/14/2012,
pp. 4–7.

340 SIGAR Audit 11-08: Afghanistan’s National Solidarity
Program Has Reached Thousands of Afghan Communities,
but Faces Challenges that Could Limit Outcomes, 3/22/2011,
p. 22.

341 USAID, OPPD, response to SIGAR data call, 12/30/2013.

Jan2014_QR.indb 225 1/24/2014 11:08:39 AM

EndnotEs

226 Special inSpector general i AfghAnistAn reconstruction

342 International City/County Management Association,
“Afghanistan Municipal Strengthening Program,” accessed
1/9/2014; International City/County Management Association,
“Regional Afghan Municipalities Program for Urban
Populations,” accessed 1/9/2014; USAID, response to SIGAR
data call, 1/7/2014.

343 USAID, “Regional Afghanistan Municipalities Program for
Urban Populations,” 9/3/2013, accessed 1/8/2014.

344 Checchi and Company Consulting, Inc., Performance
Evaluation: Regional Afghan Municipalities Program for Urban
Populations, 8/2013, p. 51.

345 Checchi and Company Consulting, Inc., Performance
Evaluation: Regional Afghan Municipalities Program for Urban
Populations, 8/2013, p. 51.

346 World Bank, Intergovernmental Fiscal Relations and
Subnational Expenditures in Afghanistan, 8/2008, pp. 4–5, 13,
32.

347 Checchi and Company Consulting, Inc., Performance
Evaluation: Regional Afghan Municipalities Program for
Urban Populations, 8/2013, p. 28.

348 Checchi and Company Consulting, Inc., Performance
Evaluation: Regional Afghan Municipalities Program for Urban
Populations, 8/2013, p. 28.

349 Checchi and Company Consulting, Inc., Performance
Evaluation: Regional Afghan Municipalities Program for Urban
Populations, 8/2013, p. 28.

350 Checchi and Company Consulting, Inc., Performance
Evaluation: Regional Afghan Municipalities Program for Urban
Populations, 8/2013, p. 27.

351 Checchi and Company Consulting, Inc., Performance
Evaluation: Regional Afghan Municipalities Program for Urban
Populations, 8/2013, pp. 14–15.

352 USAID, ODG, response to SIGAR data call, 12/30/2013.
353 USAID, ODG, response to SIGAR data call, 12/30/2013.
354 Checchi and Company Consulting, Inc., Performance

Evaluation: Regional Afghan Municipalities Program for Urban
Populations, 8/2013, p. 28.

355 World Bank, Intergovernmental Fiscal Relations and
Subnational Expenditures in Afghanistan, 8/2008, pp. 4–5.

356 USAID, OEGI, response to SIGAR data call, 12/30/2013.
357 Ministry of Finance, Provincial Budgeting Pilot Concept Note,

02/2012, p. 2.
358 USAID, OEGI, response to SIGAR data call, 12/30/2013.
359 USAID, OEGI, response to SIGAR data call, 12/30/2013.
360 USAID, OPPD, response to SIGAR vetting, 1/14/2014.
361 Ministry of Finance, Tokyo Mutual Accountability Framework

Status Report on Annex I, 9/2013, p. 10.
362 Ministry of Finance, Tokyo Mutual Accountability Framework

Senior Officials Meeting Joint Report, 7/3/2013, p. 12.
363 Ministry of Finance, Provincial Budgeting Pilot Concept Note,

2/2012, p. 2.
364 USAID, OEGI, response to SIGAR data call, 12/30/2013; USAID,

OPPD, response to SIGAR vetting, 1/14/2014.
365 DOD/State, U.S. Civil-Military Strategic Framework for

Afghanistan: Revision 2, 8/2013, p. 12.
366 United Nations Secretary-General, The Situation in

Afghanistan and its Implications for International Peace and
Security, 12/06/2013, p. 14.

367 United Nations Security Council Committee established pursu-
ant to resolution 1988, Third report of the Analytical Support
and Sanctions Monitoring Team, submitted pursuant to resolu-
tion 2082 (2012) concerning the Taliban and other associated
individuals and entities constituting a threat to the peace, stabil-
ity and security of Afghanistan, 11/11/2013, p. 6.

368 Congressional Research Service, War in Afghanistan: Campaign
Progress, Political Strategy, and Issues for Congress, 12/17/2013,
p. 9.

369 State, response to SIGAR data call, 12/27/2013.
370 The Wall Street Journal, “Pakistan, Afghanistan Leaders Meet

to Jump-Start Taliban Peace Talks,” 11/30/2013, accessed
12/1/2013.

371 Afghanistan Analysts Network, “Meeting Mullah Baradar ... or
Maybe Not: Confusion over Taleban Talks,” 12/3/2013, accessed
12/4/2013.

372 High Peace Council, Remarks by Mr. Salahuddin Rabbani,
Chairman of the High Peace Council of the Islamic Republic
of Afghanistan at the Security Council’s 1988 Sanctions
Committee, 12/17/2013, p. 3; The Wall Street Journal, “Pakistan,
Afghanistan Leaders Meet to Jump-Start Taliban Peace Talks,”
11/30/2013, accessed 12/01/2013; United Nations Secretary-
General, The Situation in Afghanistan and its Implications
for International Peace and Security, 12/6/2013, p. 16; The Wall
Street Journal, “Pakistan, Afghanistan Leaders Meet to Jump-
Start Taliban Peace Talks,” 11/30/2013, accessed 12/1/2013;
“HPC Unable to Meet with Baradar,” 11/27/2013, accessed
11/28/2013; ToloNews, “AHPC Delegation to Meet Mullah
Baradar,” 12/10/2013, accessed 12/11/2013.

373 ToloNews, “HPC Pushing Peace in Saudi Arabia,” 12/28/2013,
accessed 12/29/2013.

374 SIGAR, Quarterly Report to Congress, 10/30/2013, p. 122.
375 State, response to SIGAR vetting, 1/14/2014.
376 DOD, Report on Progress Toward Security and Stability in

Afghanistan, 11/2013, p. 29.
377 State, response to SIGAR vetting, 1/14/2014.
378 DOD, FRIC, response to SIGAR data call, 12/31/2013; Ronna,

“Mission of the F-RIC,” accessed 1/07/2013.
379 SIGAR, Interview of NSP facilitating partner management

(SIGAR 023A), 8/3/2010, p. 4.
380 DOD, FRIC, response to SIGAR data call, 12/31/2013.
381 State, response to SIGAR vetting, 1/14/2014; DOD, FRIC,

response to SIGAR data call, 12/31/2013.
382 DOD, FRIC, response to SIGAR data call, 12/31/2013.
383 DOD, FRIC, response to SIGAR data call, 12/31/2013.
384 DOD, FRIC, response to SIGAR data call, 12/31/2013; State,

response to SIGAR vetting, 1/14/2014.
385 Office of the President of the Islamic Republic of Afghanistan,

“Decree on the execution of content of the historical speech
of June 21, 2012 in the special session of National Assembly,”
6/21/2012, accessed 11/13/2013.

386 State, response to SIGAR data call, 12/30/2013.
387 State, response to SIGAR data call, 12/30/2013.
388 State, response to SIGAR data call, 12/30/2013.
389 The Asia Foundation, Afghanistan in 2013: A Survey of the

Afghan People, 12/5/2013, pp. 82, 86–87.
390 USAID, ODG, response to SIGAR data call, 12/30/2013.
391 USAID, ODG, response to SIGAR data call, 12/30/2013.

Jan2014_QR.indb 226 1/24/2014 11:08:39 AM

EndnotEs

227RepoRt to the united states congRess i January 30, 2014

392 State, INL, response to SIGAR data call, 1/09/2014.
393 SIGAR, Audit Report 14-26-AR: Support for Afghanistan’s

Justice Sector: State Department Programs Need Better
Management and Stronger Oversight, 1/2014; State, INL,
response to vetting, 1/17/2014.

394 State, response to SIGAR data call, 12/30/2013; State, response
to SIGAR data call, 9/26/2013.

395 USAID, ODG, response to SIGAR data call, 12/30/2013.
396 State, response to SIGAR data call, 12/30/2013.
397 State, response to SIGAR data call, 12/30/2013.
398 State, response to SIGAR data call, 12/30/2013.
399 State, INL, response to SIGAR data call, 1/9/2014.
400 State, INL, response to SIGAR data call, 1/9/2014.
401 State, INL, response to SIGAR data call, 1/9/2014.
402 State, INL, response to SIGAR data call, 1/9/2014.
403 Transparency International, Corruption Perceptions Index 2013:

Full Source Description, 2013, pp. 3, 6, 11.
404 The Asia Foundation, Afghanistan in 2013: A Survey of the

Afghan People, 12/5/2013, pp. 80–81.
405 Institute for War and Peace Reporting, “Afghan Mayor Accused

of Grand Theft,” 1/8/2014, accessed 1/9/2014.
406 State, INL, response to SIGAR data call, 1/9/2014.
407 State, response to SIGAR data call, 1/9/2014.
408 State, INL, response to SIGAR data call, 1/9/2014.
409 SIGAR, Quarterly Report to Congress, 10/30/2013, p. 137.
410 State, response to SIGAR data call, 1/9/2014.
411 State, INL, response to SIGAR data call, 1/9/2014.
412 Independent Joint Anti-Corruption Monitoring and Evaluation

Committee, “AISA’s Ambiguous Legal Status and Lack of
Accountability Lead to Mismanagement of Government
Resources,” 1/11/2014, pp. 1–2.

413 USAID, ODG, response to SIGAR data call, 12/30/2013.
414 USAID, ODG, response to SIGAR data call, 12/30/2013.
415 World Bank, ARTF Incentive Program 1391-1393 Annex 1:

Framework for the Incentive Program Under the Recurrent
Cost Window, 2012, p. 1.

416 USAID, ODG, response to SIGAR data call, 12/30/2013.
417 World Bank, ARTF Incentive Program 1391-1393 Annex 1:

Framework for the Incentive Program Under the Recurrent
Cost Window, 2012, p. 10.

418 USAID, ODG, response to SIGAR data call, 12/30/2013.
419 Supreme Audit Office, “Summary of the reports of the Auditor

General of Compliance Audit of four ministries to fulfill the
ARTF-IP benchmarks criteria, 1392 for the Supreme Audit
Office (SAO),” 11/17/2013, accessed 1/5/2014.

420 SIGAR, Quarterly Report to Congress, 10/30/2013, p. 137.
421 USAID, ODG, response to SIGAR data call, 12/30/2013.
422 USAID, ODG, response to SIGAR data call, 12/30/2013.
423 USAID, ODG, response to SIGAR data call, 12/30/2013.
424 DOD, CSTC-A, response to SIGAR data call, 12/30/2013.
425 DOD, CSTC-A, response to SIGAR data call, 12/30/2013.
426 DOD, CSTC-A, response to SIGAR data call, 12/30/2013.
427 DOD, CSTC-A, response to SIGAR data call, 12/30/2013.
428 DOD, CSTC-A, response to SIGAR data call, 12/30/2013.
429 UNAMA, A Way to Go: An Update on Implementation of the

Law on Elimination of Violence against Women in Afghanistan,
12/2013, pp. 2–3.

430 Afghanistan Research and Evaluation Unit, Women’s Economic
Empowerment in Afghanistan, 2002–2012 Information Mapping
and Situational Analysis, 11/2013, pp. 22, 24.

431 The Asia Foundation, Afghanistan in 2013: A Survey of the
Afghan People, 12/2013, p. 106–107.

432 State, response to SIGAR data call, 12/30/2013.
433 SIGAR, Quarterly Report to Congress, 10/30/2013, p. 142; State,

response to SIGAR data call, 12/30/2013.
434 UNHCR, Eligibility Guidelines for Assessing the International

Protection Needs of Asylum-Seekers from Afghanistan,
8/6/2012, p. 27.

435 Human Rights Watch, Unwelcome Guests: Iran’s Violation of
Afghan Refugee and Migrant Rights, 11/2013, pp. 1–2.

436 Human Rights Watch, Unwelcome Guests: Iran’s Violation of
Afghan Refugee and Migrant Rights, 11/2013, pp. 2–3.

437 Human Rights Watch, Unwelcome Guests: Iran’s Violation of
Afghan Refugee and Migrant Rights, 11/2013, p. 3.

438 State, response to SIGAR data call, 12/30/2013.
439 Office of the UN High Commissioner for Human Rights,

“Opening remarks by UN High Commissioner for Human
Rights Navi Pillay at a press conference during her visit to
Afghanistan,” 9/17/2013, accessed 9/17/2013; International
Coordinating Committee of National Institutions for the
Promotion and Protection of Human Rights, “Chart of the
Status of National Institutions,” 2/11/2013, accessed 10/7/2013.

440 State, response to SIGAR data call, 12/30/2013.
441 MOF, “1392 Monthly Fiscal Bulletin, Month 9,” 11/5/2013,

accessed 12/31/2013.
442 World Bank, “Afghanistan Partnership: Country Program

Snapshot,” 8/29/2013.
443 MOF, “1393 National Budget Approved by WJ,” 1/18/2014; MOF,

“1392 National Budget,” accessed 1/19/2014.
444 Treasury, response to SIGAR data call, 12/30/2013.
445 DOJ, response to SIGAR data call, 12/16/2013 and 1/4/2014;

DAB, Report on Kabul Bank Asset Recovery, 9/30/2013 (pub-
lished, after approval, on 11/1/2013).

446 TFBSO, response to SIGAR data call, 9/30/2013.
447 World Bank, South Asia Economic Focus, Fall 2013, p. 39,

accessed 10/10/2013.
448 World Bank “World Development Indicators, World Bank National

Accounts Data, and OECD National Accounts Data Files,”
accessed 1/10/2014; World Bank, Afghanistan Economic Update,
10/2013; ADB, Outlook 2013, Update, pp. 107–108, 10/2013; World
Bank, “Afghanistan Partnership: Country Program Snapshot,”
8/29/2013; IMF, World Economic Outlook, 10/2013.

449 World Bank, Afghanistan Economic Update, p. 17, 4/2013;
World Bank, “Afghanistan Partnership: Country Program
Snapshot,” 8/29/2013.

450 World Bank, Afghanistan Economic Update, 4/2013, pp. 4, 17.
451 ADB, Outlook 2013, Update, pp. 107–108, 10/2013.
452 World Bank, “Afghanistan Partnership: Country Program

Snapshot,” 8/29/2013.
453 World Bank, Afghanistan Economic Update, 4/2013, pp. 4,

17; World Bank, Afghanistan In Transition: Looking Beyond
2014, 2/28/2013, accessed 7/4/2013; ADB, Outlook 2013, Update,
pp. 107–108, 10/2013; World Bank, Afghanistan Economic
Update, 10/2013.

Jan2014_QR.indb 227 1/24/2014 11:08:40 AM

EndnotEs

228 Special inSpector general i AfghAnistAn reconstruction

479 State, response to SIGAR data call, 1/2/2014.
480 UN Secretary-General, The Situation in Afghanistan and its

Implications for International Peace and Security, 12/6/2013.
481 State, response to SIGAR data call, 1/2/2014.
482 SIGAR, Special Project Report 13-9-SP: U.S. Anti-Corruption

Efforts: A Strategic Plan and Mechanisms to Track Progress
Are Needed in Fighting Corruption in Afghanistan, 9/2013.

483 World Bank, Afghanistan Economic Update, 4/2013, p. 11.
484 SIGAR, Audit 14-16: Afghanistan’s Banking Sector: Central Bank’s

Capacity to Regulate Commercial Banks Remains Weak, 1/8/2014.
485 Treasury, response to SIGAR data call, 12/30/2013; Treasury,

responses to SIGAR vetting, 1/14/2014 and 1/16/2014.
486 World Bank, Afghanistan Economic Update, 4/2013, p. 11.
487 World Bank, Afghanistan Economic Update, 4/2013, p. 12.
488 State, response to SIGAR data call, 9/26/2013.
489 Treasury, response to SIGAR data call, 12/30/2013; Financial

Action Task Force, “Improving Global AML/CFT Compliance:
On-going Process, Afghanistan,” 6/21/2013.

490 Treasury, response to SIGAR data call, 12/30/2013; Treasury,
response to SIGAR vetting, 1/16/2014; Yaroslav Trofimov,
“Afghan Banks Face New Dollar Troubles,” WSJ, 1/13/2013.

491 State, response to SIGAR data call, 9/26/2013.
492 Da Afghanistan Bank, “Daily Exchange Rates of Selected

Currencies to the Afghani,” 1/5/2014, http://www.centralbank.
gov.af/foreignexchange.php.

493 Treasury, response to SIGAR vetting, 1/14/2014.
494 Treasury, response to SIGAR data call, 12/30/2013.
495 DOJ, response to SIGAR data call, 12/16/2013 and 1/4/2014.
496 Independent Joint Anti-Corruption Monitoring and Evaluation

Committee, Report of the Public Inquiry Into the Kabul Bank
Crisis, 11/15/2012, pp. 54–55.

497 Independent Joint Anti-Corruption Monitoring and Evaluation
Committee, Report of the Public Inquiry Into the Kabul Bank
Crisis, 11/15/2012, p. 2.

498 DOJ, response to SIGAR data call, 12/16/2013 and 1/4/2014;
USIP, Kabul Bankrupt? Verdict Portends Broad Consequences
for Afghanistan, 3/11/2013, accessed 12/30/2013.

499 DOJ, response to SIGAR data call, 12/16/2013.
500 Treasury, response to SIGAR data call, 12/30/2013; State,

response to SIGAR data call, 12/29/2013.
501 DAB, Report on Kabul Bank Asset Recovery, 9/30/2013 (pub-

lished, after approval, on 11/1/2013).
502 GIROA, Report on Kabul Bank Asset Recovery, 6/30/2013;

MOF, Senior Officials Meeting Joint Report, 7/3/2013, accessed
7/16/2013; Independent Joint Anti-Corruption Monitoring and
Evaluation Committee, Fourth Six-Month Report (January 1,
2013 – June 30, 2013), 9/28/2013.

503 DAB, Report on Kabul Bank Asset Recovery, 9/30/2013 (pub-
lished, after approval, on 11/1/2013).

504 Treasury, response to SIGAR data call, 12/30/2013; MOF, “The
Evaluation Committee of New Kabul Bank Privatization
Declared Technical Evaluation Results and Opened Price Bid,”
12/29/2013, accessed 1/3/2014.

505 IMF, Islamic Republic of Afghanistan-First Review Under the
Extended Credit Facility Arrangement, Request for Waiver
of Nonobservance of a Performance Criterion, Modification
of Performance Criteria, and Rephasing of Disbursements,
6/19/2012, accessed 7/3/2013.

454 World Bank, Afghanistan Economic Update, 10/2013; World
Bank, “Afghanistan Partnership: Country Program Snapshot,”
8/29/2013.

455 World Bank, “South Asia Economic Focus,” Fall 2013, accessed
10/10/2013.

456 DOD, Report on Progress Toward Security and Stability in
Afghanistan, 7/2013, p. 133.

457 World Bank, Afghanistan Economic Update, 10/2013.
458 World Bank, “Afghanistan, From Transition to Transformation

II, Senior Officials Meeting,” 7/2/2013; DoD, Report on Progress
Toward Security and Stability in Afghanistan, 7/2013, p. 133.

459 World Bank, “South Asia Economic Focus,” Fall 2013, accessed
10/10/2013.

460 MOF, “1393 National Budget Approved by WJ,” 1/18/2014; MOF,
“1392 National Budget,” accessed 1/19/2014.

461 MOF, “1392 National Budget,” accessed 10/17/2013; Da
Afghanistan Bank, “Daily Exchange Rates of Selected
Currencies to Afghani,” 1/8/2013, accessed 10/17/2013.

462 MOF, “1392 Monthly Fiscal Bulletin, Month 9,” 11/5/2013,
accessed 12/31/2013.

463 World Bank, “Afghanistan Partnership: Country Program
Snapshot,” 8/29/2013.

464 World Bank, “South Asia Economic Focus,” Fall 2013, accessed
10/10/2013.

465 European Commission, Directorate-General for Trade,
“European Union, Trade in Goods with Afghanistan,” 7/11/2013,
accessed 1/10/2014.

466 World Bank, Afghanistan Economic Update, 10/2013.
467 Tokyo Conference on Afghanistan, Tokyo Mutual

Accountability Framework, 7/8/2012, accessed 12/31/2013.
468 State, response to SIGAR data call, 12/29/2013; State, response

to SIGAR vetting, 1/14/2014.
469 IMF, “IMF Executive Board Completes First Review Under the

Extended Credit Facility Arrangement for the Islamic Republic
of Afghanistan, Approves US$18.2 Million Disbursement,”
6/29/2012, accessed 7/3/2013; IMF, Islamic Republic of
Afghanistan-First Review Under the Extended Credit Facility
Arrangement, Request for Waiver of Nonobservance of a per-
formance Criterion, Modification of Performance Criteria,
and Rephasing of Disbursements, 6/19/2012, accessed 7/3/2013;
Treasury, response to SIGAR vetting, 7/12/2013.

470 Treasury, response to SIGAR data call, 12/30/2013.
471 Treasury, response to SIGAR data call, 12/30/2013; Treasury,

response to SIGAR vetting, 1/14/2014.
472 SIGAR, Audit 14-16: Afghanistan’s Banking Sector: Central

Bank’s Capacity to Regulate Commercial Banks Remains
Weak, 1/8/2014.

473 DOD, Report on Progress Toward Security and Stability in
Afghanistan, 11/2013, accessed 12/29/2013.

474 State, response to SIGAR vetting, 1/14/2014.
475 USAID, responses to SIGAR data call, 10/10/2013 and 1/7/2014.
476 SIGAR, Audit Report 14-32-AR: Direct Assistance: USAID Has

Taken Positive Action to Assess Afghan Ministries’ Ability to
Manage Donor Funds, but Weaknesses Remain, 1/2014.

477 State, “U.S. General Statement for the July 3 Tokyo Mutual
Accountability Framework Senior Officials Meeting,” accessed
1/5/2014.

478 State, response to SIGAR data call, 1/2/2014.

Jan2014_QR.indb 228 1/24/2014 11:08:40 AM

EndnotEs

229RepoRt to the united states congRess i January 30, 2014

506 Grant Thornton, New Kabul Bank Financial Statements and
Auditor’s Report, For the Year Ended December 31, 2012,
7/30/2013.

507 Treasury, e-mail to SIGAR, 9/30/2013.
508 Treasury, response to SIGAR data call, 3/29/2012; IMF,

Islamic Republic of Afghanistan-First Review Under the
Extended Credit Facility Arrangement, Request for Waiver
of Nonobservance of a Performance Criterion, Modification
of Performance Criteria, and Rephasing of Disbursements,
6/19/2012, accessed 7/3/2013.

509 Treasury, response to SIGAR data call, 12/30/2013; Pajhwok
Afghan News, “Only Bid for Kabul Bank Rejected,” 3/6/2013.

510 World Bank, Afghanistan Economic Update, 4/2013, p. 4; World
Bank, “Competitiveness and Inclusive Growth for Sustainable
Jobs,” 5/7/2013. p. 20; MOF, “H.E. Finance Minister’s Speech for
Misrano Jirga Regarding Submission of 1392 National Budget,”
11/6/2012, accessed 10/14/2013.

511 TFBSO, “About, Minerals,” accessed 1/2/2014.
512 State, response to SIGAR data call, 12/29/2013; State, response

to SIGAR vetting, 1/14/2014.
513 TFBSO, response to SIGAR data call, 12/30/2013.
514 Wolesi Jirga, “The Lower House Votes for Nominees Ministers

for Foreign Affairs, Electricity and Water, Commerce and
Industry, Counter-Narcotic Ministries, including Nominees
Member of Supreme Courts,” 12/25/2013, accessed 1/2/2014.

515 Afghanistan Analysts Network, “Political Landscape, The
Last Minute Frenzy of Afghanistan’s Candidate Registration,”
10/6/2013.

516 TFBSO, response to SIGAR data call, 12/30/2013.
517 TFBSO, response to SIGAR data call, 12/30/2013.
518 TFBSO, responses to SIGAR data call, 9/30/2013 and 12/30/2013.
519 TFBSO, response to SIGAR data call, 12/30/2013.
520 TFBSO, response to SIGAR data call, 12/30/2013.
521 State, response to SIGAR data call, 9/26/2013.
522 TFBSO, response to SIGAR vetting, 1/13/2014; State, response

to SIGAR vetting, 1/14/2014.
523 Tokyo Conference on Afghanistan, Tokyo Mutual

Accountability Framework, 7/8/2012, accessed 7/4/2013; MOMP,
“Ministry of Mines Begins Consultative Process in Support of
Improved Minerals Law,” 5/5/2012, accessed 7/4/2013.

524 IMF, Islamic Republic of Afghanistan-First Review Under the
Extended Credit Facility Arrangement, Request for Waiver of
Nonobservance of a Performance Criterion, Modification of
Performance Criteria, and Rephasing of Disbursements, 6/19/2012,
accessed 7/3/2013; Treasury, response to SIGAR vetting, 1/14/2014.

525 TFBSO, responses to SIGAR data call, 9/30/2013 and 12/30/2013.
526 State, response to SIGAR data call, 9/26/2013; State, response to

SIGAR data call, 12/29/2013.
527 TFBSO, responses to SIGAR data call, 9/30/2013 and 12/30/2013;

TFBSO, response to SIGAR vetting, 1/13/2014.
528 MOMP, “Afghanistan Ministry of Mines Announces the Winning

Bidders for the Hajigak Iron Ore Project Tender,” 6/23/2012.
529 MOMP, “Preferred Bidder for Current Mineral Tenders,”

12/8/2012; MOMP, “Preferred Bidder for Zarkashan Project,”
12/16/2012.

530 TFBSO, response to SIGAR data call, 1/2/2014 and 9/30/2013.
531 TFBSO, response to SIGAR vetting, 1/13/2014; TFBSO, response

to SIGAR data call, 12/30/2013.

532 State, response to SIGAR data call, 9/26/2013.
533 TFBSO, response to SIGAR data call, 9/30/2013; TFBSO,

responses to SIGAR data call, 10/11/2013 and 12/30/2013; State,
response to SIGAR data call, 12/29/2013.

534 TFBSO, response to SIGAR data call, 9/30/2013; TFBSO,
response to SIGAR data call, 7/3/2013; TFBSO, response to
SIGAR data call, 4/2/2013.

535 TFBSO, response to SIGAR data call, 9/30/2013; USAID,
response to SIGAR vetting, 1/15/2014.

536 TFBSO, response to SIGAR data call, 9/30/2013.
537 USAID, response to SIGAR data call, 12/31/2013; USAID,

“Contract No: AID-306-I-00-12-00544,” 3/31/2013.
538 USAID, “Contract No: AID-306-I-00-12-00544,” 3/31/2013.
539 USAID, “Contract No: AID-306-I-00-12-00544,” 3/31/2013.
540 TFBSO, Task Force for Business and Stability Operations

Fiscal Year 2013 Transition Plan and Report on Transition
Implementation, p. 1, 8/19/2013.

541 TFBSO, response to SIGAR data call, 12/30/2013.
542 SIGAR, Audit Report 14-32-AR: Direct Assistance: USAID Has

Taken Positive Action to Assess Afghan Ministries’ Ability to
Manage Donor Funds, but Weaknesses Remain, 1/2014.

543 MOMP, “Frequently Asked Questions: Tenders,” accessed
10/3/2013.

544 State, response to SIGAR data call, 9/26/2013, 10/1/2012 and
12/29/2013; TFBSO, response to SIGAR data call, 9/30/2013.

545 TFBSO, response to SIGAR data call, 12/30/2013; State,
response to SIGAR data call, 12/29/2013; RFE/RL, “Mineral
Wealth Could harm, Not Aid, Afghanistan’s Future,” 10/2/2013.

546 TFBSO, response to SIGAR data call, 12/30/2013.
547 State, response to SIGAR data call, 12/29/2013.
548 State, response to SIGAR data call, 9/26/2013.
549 MOMP, “Comparative Table of Bidding Companies for Aynak

Copper Mine,” accessed 1/3/2014; MOMP, “Executive Summary
Regarding Tender Process of Aynak Copper,” accessed 1/3/2014.

550 Tolo News, “Chinese Company Seeks Amendments to Aynak
Copper Mine Contract,” 8/22/2013, accessed 9/11/2013.

551 State, response to SIGAR data call, 9/26/2013; MOMP, “Currently
There is No Security Problem in Aynak Copper Project,” 12/28/2013.

552 TFBSO, response to SIGAR data call, 12/30/2013.
553 ACTA, “1392 National Budget Review,” 12/2/2012, accessed

10/4/2013.
554 TFBSO, responses to SIGAR data call, 9/30/2013 and 12/30/2013.

TFBSO, response to SIGAR vetting, 10/11/2013.
555 TFBSO, responses to SIGAR data call, 9/30/2013 and 12/30/2013.
556 MOMP, “Afghanistan Ministry of Mines Announces the Winning

Bidders for the Hajigak Iron Ore Project Tender,” 6/23/2012.
557 Bloomberg News, “SAIL-led Consortium to Cut Spend on

Afghan Iron-Ore Mine,” 11/11/2013.
558 TFBSO, responses to SIGAR data call, 7/3/2013 and 12/30/2013.
559 ACCI, “The First Afghanistan’s Refinery Opened,” 8/25/2013,

accessed 9/12/2013.
560 State, response to SIGAR data call, 3/26/2013; TFBSO, response

to SIGAR vetting, 7/17/2013.
561 State, response to SIGAR data call, 12/29/2013; TFBSO,

response to SIGAR data call, 12/30/2013.
562 MOMP, “CNPCI Watan Oil and Gas Afghanistan Ltd.

Announcement of a Tender for the Sale of Crude Oil,”
12/31/2013.

Jan2014_QR.indb 229 1/24/2014 11:08:40 AM

EndnotEs

230 Special inSpector general i AfghAnistAn reconstruction

593 USAID, response to SIGAR data call, 9/30/2013; USAID,
response to SIGAR vetting, 1/15/2014.

594 USAID, response to SIGAR data call, 7/1/2013; USAID, response
to SIGAR vetting, 1/15/2014.

595 USAID, response to SIGAR data call, 9/30/2013; USAID,
“Contract No. 306-C-00-11-00506-00,” 10/29/2010, p. 18; USAID,
response to SIGAR vetting, 1/15/2014.

596 SIGAR, Record of Site Visit, Kajaki Dam, Helmand Province,
Afghanistan, 5/23/2013; Afghanistan Analysts Network, Eagle’s
Summit Revisited,” 1/2013; USAID, response to SIGAR vetting,
1/15/2014.

597 USAID, “Implementation Letter No. IL-56 for the Installation of
Turbine Generator Unit 2 at Kajaki Dam Hydropower Plant,”
4/22/2013.

598 USAID, response to SIGAR vetting, 1/15/2014.
599 USAID, “Implementation Letter No. IL-56 for the Installation of

Turbine Generator Unit 2 at Kajaki Dam Hydropower Plant,”
4/22/2013.

600 USAID, “DABS Inks Contract to Install Final Turbine at Kajaki
Dam,” 12/9/2013, accessed 12/31/2013; USAID, response to
SIGAR vetting, 1/15/2014.

601 USAID, Special Notice, “Kajaki Unit 2 Construction
Technical Support Services, Solicitation Number: OAA-
BVSPC-2013-00094,” 12/17/2013, accessed 12/31/2013; USAID,
response to SIGAR vetting, 1/15/2014.

602 USAID, response to SIGAR vetting, 4/15/2013; DOD, response to
SIGAR vetting, 10/16/2013; USAID, response to SIGAR data call,
12/31/2013.

603 SIGAR, Audit Report 13-7: Afghanistan’s National Utility:
Commercialization Efforts Challenged By Expiring Subsidy
and Poor USFOR-A and USAID Project Management,
4/18/2013; SIGAR, Quarterly Report to Congress, 4/2013, p. 26.

604 USAID, response to SIGAR data call, 12/31/2013.
605 USAID, response to SIGAR vetting, 4/15/2013.
606 USAID, response to SIGAR vetting, 7/15/2013; USAID, response

to SIGAR vetting, 1/15/2014.
607 USAID, response to SIGAR vetting, 1/15/2014.
608 USAID, response to SIGAR data call, 12/31/2013; USAID,

response to SIGAR vetting, 1/15/2014.
609 USAID, response to SIGAR vetting, 1/15/2014.
610 USAID, response to SIGAR vetting, 7/15/2013.
611 USAID, response to SIGAR data call, 12/31/2013; USAID,

response to SIGAR data call, 9/30/2013; USAID, response to
SIGAR vetting, 1/15/2014.

612 USAID, response to SIGAR data call, 12/31/2013; USAID,
“Implementation Letter Number 22-12 for the Power
Transmission Expansion and Connectivity (PTEC) Project,
Satisfaction of Conditions Precedent by Da Afghanistan
Breshna Sherkat (DABS),” 12/5/2013; USAID, response to
SIGAR vetting, 1/15/2014.

613 DOD, responses to SIGAR data call, 9/30/2013 and 1/13/2014.
614 DOD, response to SIGAR vetting, 10/16/2013.
615 DOD, responses to SIGAR data call, 9/30/2013 and 1/13/2014;

DOD, response to SIGAR vetting, 10/16/2013.
616 DOD, response to SIGAR vetting, 1/16/2014.
617 DOD, response to SIGAR data call, 9/30/2013; SIGAR, Quarterly

Report to Congress, 4/2013, p. 157; DOD, response to SIGAR
vetting, 10/16/2013.

563 MOMP, “Afghanistan Announces Third Oil and Gas Tender
in Three Years,” 1/7/2014; MOMP, “Request for Expression
of Interest-Oil and Gas Exploration and production Tender,”
9/27/2013.

564 MOMP, “Afghanistan Announces Third Oil and Gas Tender in
Three Years,” 1/7/2014; TFBSO, response to SIGAR data call,
12/30/2013; MOMP, “Request for Expression of Interest-Oil and
Gas Exploration and production Tender,” 9/27/2013.

565 TFBSO, response to SIGAR data call, 12/30/2013.
566 State, response to SIGAR data call, 9/26/2013; TFBSO, response

to SIGAR data call, 9/30/2013.
567 World Bank, “Afghanistan Partnership: Country Program

Snapshot,” 8/29/2013; USDA, “Agriculture in Afghanistan
Overview,” accessed 6/14/2013.

568 NSC, Report in Response to Section 1535(c) of the Ike Skelton
National Defense Authorization Act for Fiscal Year 2011
(P.L. 111-383), accessed 9/18/2012.

569 USAID, response to SIGAR vetting, 1/14/2014.
570 USAID, response to SIGAR data call, 1/7/2014.
571 USAID, response to SIGAR data call, 9/30/2013;
572 USAID, response to SIGAR data call, 9/30/2013; USAID,

response to SIGAR data call, 12/31/2013.
573 USAID, response to SIGAR data call, 12/31/2013.
574 USAID response to SIGAR data call, 12/31/2013.
575 USAID response to SIGAR data call, 12/31/2013.
576 UNODC, “Afghanistan Opium Survey 2013,” 12/2013, p.10.
577 USAID, response to SIGAR data call, 9/30/2013; USAID,

“Commercial Horticulture and Agriculture Marketing Program,
Factsheet,” 1/2013; USAID response to SIGAR data call,
12/31/2013.

578 USAID, responses to SIGAR data call, 9/30/2013 and 12/30/2013.
579 USAID, response to SIGAR data call, 12/31/2013; USAID,

“Cooperative Agreement No. AID-306-A-13-00008, Kandahar
Food Zone,” 7/31/2013; USAID, KFZ Quarterly Report July–
September 2013, 10/31/2013.

580 USAID, response to SIGAR data call, 12/31/2013.
581 USAID, response to SIGAR data call, 12/30/2013.
582 USAID, response to SIGAR data call, 12/30/2013.
583 World Bank, “Afghanistan Partnership: Country Program

Snapshot,” 8/29/2013.
584 DOD, Report on Progress Toward Security and Stability

in Afghanistan, 11/2013, p. 106; USAID, “Factsheet:
Infrastructure,” 2/2013, accessed 9/10/2013.

585 USAID, response to SIGAR vetting, 1/15/2014.
586 USAID, response to SIGAR vetting, 1/15/2014; DOD, response to

SIGAR vetting, 1/16/2014.
587 USAID, response to SIGAR data call, 7/1/2013; USAID, response

to SIGAR vetting, 1/15/2014; DOD, response to SIGAR vetting,
1/16/2014.

588 USAID, response to SIGAR data call, 7/1/2013.
589 USAID, response to SIGAR data call, 9/30/2013.
590 USAID, response to SIGAR data call, 9/30/2013.
591 MOMP, “The Contract for the Rehabilitation and Drilling of

Gas Wells in Juma and Bashikord Signed,” 12/14/2013; MOMP,
“Request for Expression of Interest-Oil and Gas Exploration
and production Tender,” 9/1/2013; USAID, response to SIGAR
data call, 12/31/2013.

592 USAID, response to SIGAR data call, 12/31/2013.

Jan2014_QR.indb 230 1/24/2014 11:08:40 AM

EndnotEs

231RepoRt to the united states congRess i January 30, 2014

618 DOD, response to SIGAR data call, 9/30/2013.
619 DOD, responses to SIGAR data call, 9/30/2013 and 1/13/2014;

DOD, response to SIGAR vetting, 10/16/2013.
620 DOD, response to SIGAR data call, 6/27/2013; DOD, response

to SIGAR data call, 9/30/2013; DOD, response to SIGAR vetting,
10/16/2013.

621 DOD, response to SIGAR data call, 6/27/2013; DOD, response
to SIGAR data call, 9/30/2013; DOD, response to SIGAR vetting,
10/16/2013.

622 SIGAR, Audit Report 12-12: Fiscal Year 2011 Afghanistan
Infrastructure Fund Projects Are Behind Schedule and Lack
Adequate Sustainment Plans, 7/2012.

623 DOD, response to SIGAR data call, 9/30/2013 and 1/13/2014;
DOD, response to SIGAR vetting, 10/16/2013.

624 DOD, response to SIGAR vetting, 10/16/2013.
625 USAID, response to SIGAR data call, 1/7/2014.
626 USAID, response to SIGAR data call, 9/30/2013.
627 USAID, response to SIGAR data call, 12/31/2013; USAID,

response to SIGAR vetting 1/15/2014.
628 USAID, response to SIGAR data call, 9/30/2013.
629 World Bank, Afghanistan Transport Sector, accessed 7/8/2013.
630 SIGAR, Quarterly Report to Congress, 10/2013, p. 169; Civil-

Military Fusion Centre, “The Rise of the Afghan Rails: Regional
Railway Linkages and Economic Growth in Afghanistan,”
3/2013, pp. 1, 5.

631 DOT, response to SIGAR data call, 12/30/2013.
632 USAID, response to SIGAR data call, 12/31/2013.
633 USAID, response to SIGAR data call, 12/31/2013.
634 DOT, response to SIGAR data call, 12/30/2013; DOD, Report

on Progress Toward Security and Stability in Afghanistan,
11/2013, accessed 12/29/2013.

635 World Bank, “Afghanistan Partnership: Country Program
Snapshot,” 8/29/2013.

636 GIROA, “President Karzai Leaves for Turkmenistan to
Inaugurate Railway Project between Afghanistan, Turkmenistan
and Tajikistan,” 6/5/2013, accessed 1/5/2014.

637 USAID, response to SIGAR vetting, 10/13/2013; MOE, 1390
(2011/2012) EMIS Statistical Analytical Report, 2012,
accessed 10/13/2013.

638 USAID, response to SIGAR data call, 7/1/2013; USAID, response
to SIGAR data call, 9/30/2013; USAID, response to SIGAR vet-
ting, 1/14/2014.

639 SIGAR, Audit Report 14-32-AR: Direct Assistance: USAID Has
Taken Positive Action to Assess Afghan Ministries’ Ability to
Manage Donor Funds, but Weaknesses Remain, 1/2014.

640 USAID, “Basic Education, Literacy and Technical-Vocational
Education and Training,” 8/30/2013.

641 USAID, response to SIGAR data call, 12/31/2013; USAID,
response to SIGAR vetting, 1/14/2014.

642 USAID, response to SIGAR data call, 12/31/2013; USAID,
response to SIGAR vetting, 1/14/2014.

643 SIGAR, Audit Report 13-17: Health Services in Afghanistan:
USAID Continues Providing Millions of Dollars to the
Ministry of Public Health Despite the Risk of Misuse of Funds,
9/2013.

644 USAID, response to SIGAR data call, 7/1/2013; USAID, response
to SIGAR vetting, 10/13/2013.

645 USAID, response to SIGAR data call, 12/31/2013.

646 USAID, “USAID Provides $40 Million to Support a New Five-
Year Program at American University of Afghanistan,” 8/6/2013;
USAID, response to SIGAR data call, 12/31/2013.

647 USAID, “Health Programs, Health Snapshot,” accessed 7/6/2013;
USAID, Afghanistan Mortality Survey 2010, Key Findings,
12/2011, accessed 7/6/2013.

648 CIA, “World Factbook: Afghanistan,” 12/9/2013; World Bank,
Afghanistan In Transition: Looking Beyond 2014, 2/28/2013,
accessed 7/4/2013.

649 USAID, response to SIGAR data call, 12/31/2013.
650 USAID, response to SIGAR data call, 4/11/2013; USAID,

response to SIGAR data call, 4/1/2013; USAID, response to
SIGAR vetting, 10/13/2013.

651 USAID, “Partnership Contracts for Health: Fact Sheet,” 1/2013;
USAID, response to SIGAR data call, 12/31/2013; USAID,
response to SIGAR vetting, 10/13/2013; MOPH, Annual HIS
Report, Year 1391, 2013, accessed 1/7/2014.

652 USAID, response to SIGAR data call, 12/31/2013; MOPH, Annual
HIS Report, Year 1391, 2013, accessed 1/7/2014.

653 USAID, “Partnership Contracts for Health: Fact Sheet,” 1/2013;
USAID, response to SIGAR data call, 9/30/2013; USAID,
response to SIGAR vetting, 10/13/2013.

654 USAID, response to SIGAR data call, 12/31/2013.
655 USAID, response to SIGAR data call, 12/31/2013.
656 SIGAR, Audit Report 13-17: Health Services in Afghanistan:

USAID Continues Providing Millions of Dollars to the
Ministry of Public Health Despite the Risk of Misuse of Funds,
9/2013.

657 USAID, response to SIGAR data call, 12/31/2013.
658 USAID, response to SIGAR data call, 12/31/2013.
659 USAID, response to SIGAR data call, 12/31/2013; USAID,

“Health Policy Project: Factsheet,” 1/2013; USAID, response to
SIGAR vetting, 10/13/2013.

660 USAID, response to SIGAR data call, 12/31/2013.
661 USAID, response to SIGAR data call, 12/31/2013.
662 USAID, “Leadership, Management, Governance: Fact Sheet,”

1/2013.
663 USAID, response to SIGAR data call, 12/31/2013.
664 USAID, response to SIGAR data call, 12/31/2013.
665 USAID, response to SIGAR vetting, 10/13/2013.
666 USAID, response to SIGAR data call, 12/31/2013; USAID,

response to SIGAR data call, 9/30/2013; USAID, response to
SIGAR vetting, 10/13/2013.

667 USAID, The State of Telecommunications and Internet in
Afghanistan Six Years Later (2006–2012), 3/2012, accessed
1/16/2014.

668 SIGAR, Audit Report 14-32-AR: Direct Assistance: USAID Has
Taken Positive Action to Assess Afghan Ministries’ Ability to
Manage Donor Funds, but Weaknesses Remain, 1/2014.

669 TFBSO, response to SIGAR data call, 12/30/2013.
670 TFBSO, response to SIGAR data call, 12/30/2013.
671 State, response to SIGAR data call, 12/29/2013.
672 World Bank, Afghanistan Diagnostics Trade Integration

Study, 11/2012, accessed 1/5/2014.
673 TFBSO, response to SIGAR data call, 12/30/2013; World Bank,

Afghanistan Diagnostics Trade Integration Study, 11/2012,
accessed 1/5/2014; SIGAR, Record of Meeting, 5/28/2013.

674 State, response to SIGAR data call, 12/29/2013.

Jan2014_QR.indb 231 1/24/2014 11:08:40 AM

The National Defense Authorization Act for FY 2008 (P.L. 110-181)
established the Special Inspector General for Afghanistan
Reconstruction (SIGAR).

SIGAR’s oversight mission, as defined by the legislation, is to provide for the
independent and objective
•	 conduct and supervision of audits and investigations relating to the programs

and operations funded with amounts appropriated or otherwise made available
for the reconstruction of Afghanistan.

•	 leadership and coordination of, and recommendations on, policies designed
to promote economy, efficiency, and effectiveness in the administration of the
programs and operations, and to prevent and detect waste, fraud, and abuse
in such programs and operations.

•	 means of keeping the Secretary of State and the Secretary of Defense fully
and currently informed about problems and deficiencies relating to the
administration of such programs and operation and the necessity for and
progress on corrective action.

Afghanistan reconstruction includes any major contract, grant, agreement,
or other funding mechanism entered into by any department or agency of the
U.S. government that involves the use of amounts appropriated or otherwise made
available for the reconstruction of Afghanistan.

Source: P.L. 110-181, “National Defense Authorization Act for FY 2008,” 1/28/2008.

(For a list of the congressionally mandated contents of this report, see Section 3.)

An American machine gunner keeps watch as his helicopter flies over the powerhouse and
reservoir of the Kajaki hydropower project about 40 miles northwest of Kandahar, afghanistan.
(sigar photo by Jaryd Bern)

Cover photo:
an armored vehicle of the U.s. 9th Marine regiment moves through the desert during a patrolling
operation in Helmand Province, afghanistan, December 20, 2013. (UsMC photo)

FINAL_Jan2014_Cover.indd 2 1/15/2014 3:15:40 PM

Special Inspector General for
Afghanistan ReconstructionsigarSIGAR

SpecIAl InSpectoR GeneRAl
foR AfGhAnIStAn ReconStRuctIon

2530 crystal Drive
Arlington, VA 22202

www.sigar.mil

fRAuD, WASte, oR ABuSe MAY Be RepoRteD to SIGAR’S hotlIne

By phone: Afghanistan
cell: 0700107300
DSn: 318-237-3912 ext. 7303
All voicemail is in Dari, pashto, and english.

By phone: united States
toll free: 866-329-8893
DSn: 312-664-0378
All voicemail is in english and answered during business hours.

By fax: 703-601-4065
By e-mail: sigar.hotline@mail.mil
By Web Submission: www.sigar.mil/investigations/hotline/

JAN 30
2014

Quarterly report to the united StateS CongreSS

1

Sig
a

r
 | Q

u
a

r
te

r
ly

 r
e

p
o

r
t to

 th
e u

n
ite

d
 Sta

te
S C

o
n

g
r

e
SS | Ja

n
u

a
ry

 30, 2014

Sigar
SpeCial inSpeCtor general
for afghaniStan reConStruCtion

2530 Crystal drive
arlington, Va 22202

www.sigar.mil

fraud, WaSte, or aBuSe May Be reported to Sigar’S hotline

By phone: afghanistan
Cell: 0700107300
dSn: 318-237-3912 ext. 7303
all voicemail is in dari, pashto, and english.

By phone: united States
toll free: 866-329-8893
dSn: 312-664-0378
all voicemail is in english and answered during business hours.

By fax: 703-601-4065
By e-mail: sigar.hotline@mail.mil
By Web Submission: www.sigar.mil/investigations/hotline/report-fraud.aspx

Report Fraud, Waste or Abuse
sigar

FINAL_Jan2014_Cover.indd 1 1/15/2014 3:15:38 PM

