

USAID | **AFGHANISTAN**
FROM THE AMERICAN PEOPLE

USAID

EVALUATION

Final Evaluation

Afghanistan Higher Education Project (HEP)

December 1, 2011

This publication was produced for review by the United States Agency for International Development. It was prepared under the Afghanistan Services under Program and Project Offices for Results Tracking (SUPPORT), Checchi and Company Consulting, Inc.

USAID
FROM THE AMERICAN PEOPLE

AFGHANISTAN

Final Evaluation

Afghanistan Higher Education Project (HEP)

April 29, 2012

This publication was produced for review by the United States Agency for International Development. It was prepared under the Afghanistan Services under Program and Project Offices for Results Tracking (SUPPORT), Checchi and Company Consulting, Inc.

This report was contracted under:

USAID Contract Number: GS-10F-0425M

Order Number: 306-M-00-07-00502-00

Task Order Number 2007-012

**Afghanistan Services under Program and Project Offices
for Results Tracking (SUPPORT)**

Checchi and Company Consulting, Inc.

Afghanistan SUPPORT Project

Wazir Akbar Khan

Kabul, Afghanistan

**SUPPORT Project
Activity Signature Page**

Evaluation Title: Higher Education Project Final Evaluation

Team Leader: Dr. Gerald R. Boardman

**Team Members: Ms. Roxanne M. Sylvester, Mr. Mohammad Fahim Khalid, and
Mr. Mohammad Rateb Shaheed**

**This Activity was initiated by the Office of Social Sector Development by Ms. Marietou
Satin through Mr. Sayed Aqa, COR/SUPPORT Program OPPD USAID/Afghanistan.**

Activity Start Date: February 7, 2012

Completion Date: April 29, 2012

Paul King, Chief of Party/SUPPORT: _____ Dated: _____ 2012

Hoppy Mazier, Deputy Chief of Party/SUPPORT: _____ Dated: _____ 2012

Disclaimer:

The views expressed in this report are those of the authors and do not necessarily reflect the views of USAID, the Government of Afghanistan, or any other organization or person associated with this project.

TABLE OF CONTENTS

I.	EXECUTIVE SUMMARY	1
II.	INTRODUCTION	5
1.	STATEMENT ABOUT THE PROJECT BEING EVALUATED	6
2.	HEP EVALUATION OBJECTIVES.....	7
3.	ORGANIZATION OF THIS REPORT	7
4.	EVALUATION FRAMEWORK & METHODOLOGY	7
5.	METHODOLOGY	8
III.	PROGRAM OBJECTIVES AND TARGETS	10
1.	HEP CONTRIBUTION TO MOHESP AND ANDS OBJECTIVES.....	10
2.	PROGRAMMATIC OBJECTIVES AND TARGETS.....	11
3.	INTERVENTIONS/ACTIVITIES WITH MOST SIGNIFICANT IMPACT	12
4.	INTERVENING/INFLUENCING FACTORS AFFECTING IMPACT.....	13
IV.	IMPROVING MOHE AND UNIVERSITY INSTITUTIONAL CAPACITY	14
1.	NHESP AND ACCREDITATION STANDARDS	14
2.	STAFF PERFORMANCE.....	15
3.	INSTITUTIONAL STRATEGIC PLAN MOHE ACCREDITATION.....	16
4.	INSTITUTIONAL DEVELOPMENT TEAMS AND PLANS AT FACULTIES OF EDUCATION.....	19
V.	DEVELOPING LINKAGES.....	19
1.	COORDINATION WITH OTHER MINISTRIES	19
2.	LINKAGES AND ALIGNMENT BETWEEN HEP AND OTHER DONORS.....	21
VI.	IMPROVING THE QUALITY OF INSTRUCTION IN FACULTIES OF	22
EDUCATION		22
1.	QUALITY OF INSTRUCTION IN THE FACULTIES OF EDUCATION.....	22
2.	PROFESSIONAL DEVELOPMENT CENTERS` SUSTAINABILITY.....	25
3.	ENGLISH LANGUAGE AND COMPUTER LEARNING CENTERS.....	27
VII.	UNIVERSITY READINESS TO DELIVER PROGRAMS OF PUBLIC	
ADMINISTRATION		28
1.	READINESS OF UNIVERSITIES TO OFFER PUBLIC ADMINISTRATION PROGRAMS	28
2.	CO-OPERATION WITH OTHER DONORS WORKING ON PUBLIC ADMINISTRATION.....	32
VIII.	IMPACT OF MASTER`S DEGREES PROGRAMS.....	33
1.	ENSURE SUSTAINABILITY OF PROJECT ACTIVITIES.....	33
2.	FUTURE PROGRAMS.....	34
3.	SCHOLARSHIPS FOR MASTER`S PROGRAMS.....	35
IX.	ASSESSING INSTITUTIONAL CHANGE.....	40
1.	STATUS OF MOHE AND THE ACADEMIC INSTITUTIONS	40
2.	CRITICAL FUNCTIONS WITHOUT THE SUPPORT OF HEP	44
3.	IMPROVED DELIVERY OF EDUCATION	46
4.	GENDER DISTRIBUTION ACROSS FACULTIES	47
X.	KEY CHALLENGES AND LESSONS LEARNED	50
1.	CHALLENGES DURING IMPLEMENTATION.....	50
2.	LESSONS DURING IMPLEMENTATION	53

XI. CONCLUSIONS AND RECOMMENDATIONS	56
1. CONCLUSIONS	56
2. RECOMMENDATIONS.....	57
ANNEX A: SCOPE OF WORK.....	62
ANNEX B: BIBLIOGRAPHY/DOCUMENTS REVIEWED.....	70
ANNEX C: PEOPLE INTERVIEWED FOR THE HIGHER EDUCATION PROJECT EVALUATION	74
ANNEX D: HIGHER EDUCATION PROJECT FINAL EVALUATION SAMPLE INSTRUMENTS.....	79
ANNEX E: HIGHER EDUCATION PROJECT FINAL EVALUATION TRAVEL AND WORK SCHEDULE.....	88
ANNEX F: COMPLETE LIST OF TRAINING COURSES OFFERED THROUGH HEP..	92
ANNEX G: KEY TRAINERS OF PEDAGOGY AND LEADERSHIP	99
ANNEX H: KABUL EDUCATION UNIVERSITY MASTER’S IN EDUCATION GRADUATES	102
ANNEX I: AFGHANISTAN MINISTRY OF HIGHER EDUCATION DATA IN TABLES.....	105

LIST OF ABBREVIATIONS AND ACRONYMS

AAA	Afghanistan Accreditation Agency
AED	Academy of Education Development
AITM	Afghan Institute of Training and Management
ANDS	Afghanistan National Development Strategy
ANQF	Afghanistan National Qualification Framework
ANQA	Afghanistan National Qualification Authority
ATVI	Afghanistan Technical Vocational Institute
AUAF	American University of Afghanistan
BPA	Bachelor of Public Administration
COP	Chief of Party
ELCLC	English Language and Computer Learning Center
ELTAA	English Language Teachers' Association of Afghanistan
ESO	Education Support Organization
ESP	English for Specific Purposes
FDC	Faculty Development and Quality Assurance Center
FoE	Faculty of Education
GIZ	Deutsche Gesellschaft für Internationale Zusammenarbeit
GLP	Global Learning Portal
GSC	Graduate Studies Center (at KEU)
HEMIS	Higher Education Management Information System
HEP	Higher Education Project
HRD	Human Resources Development (Cluster)
ICDL	International Computer Driving License
ICT	Information and Communication Technology
IDP	Institutional Development Plan
IDT	Institutional Development Team
IU	Indiana University Bloomington
JICA	Japanese International Cooperation Agency
KEU	Kabul Education University
KTL	Key Trainer of Leadership
KTP	Key Trainer of Pedagogy
KU	Kabul University
LAN	Local Area Network
LOE	Level of Effort
M.Ed.	Masters of Education
MoE	Ministry of Education
MoHE	Ministry of Higher Education
MoLSAMD	Ministry of Labor, Social Affairs, Martyrs, and Disabled
MOU	Memorandum of Understanding
MoWA	Ministry of Women's Affairs
MPPA	Master of Public Policy and Administration
NATO	North Atlantic Treaty Organization
NHESP	National Higher Education Strategic Plan 2010 – 2014
OSSD	Office of Social Sector Development
PDC	Professional Development Center
Ph.D.	Doctorate of Philosophy
PMP	Performance Monitoring Plan
PRT	Provincial Reconstruction Team

SHEP2	Strengthening Higher Education Programme 2
TESOL	Teaching English as a Second Language
TOT	Training of Trainers
U-Mass	The University of Massachusetts Amherst
USAID	United States Agency for International Development
WB	World Bank
WDI	World Development Indicators

I. EXECUTIVE SUMMARY

Purpose

The Afghanistan Higher Education Project is a unique and wide-reaching initiative designed to improve instructional quality at 18 Faculties of Education, and to assist MoHE and university leadership in developing a national quality assurance system.

This Final Evaluation was commissioned to:

- 1) Assess the impact of the Higher Education Project (HEP) in achieving improved education quality and its sustainability;
- 2) Document lessons learned, including challenges and constraints encountered during implementation of project activities; and
- 3) Make recommendations for improvement, including what should be continued, discontinued, and/or scaled up, as well as what needs further institutionalization.

Methodology

The Assessment Team developed an Evaluation Framework to guide data collection and ensure responses to all of the questions posed in the Scope of Work. The Evaluation focused strongly on interviewing key Afghan partners and beneficiaries, to elicit their frank opinions about the quality and reach of the HEP project's six years of work.

The HEP Evaluation methodology included qualitative and quantitative data gathering and analysis. Methods used included: review of project and related documents, semi-structured interviews, small surveys, focus group discussions, and site visits. At the Ministry of Higher Education, 10 education leaders and staff members were interviewed. At the institutions of higher education level, four chancellors and four vice chancellors from eight universities were interviewed, from the 18 universities which benefitted from HEP activities. Thirty-one faculty members who benefitted from HEP training were interviewed or participated in focus groups. Eight graduates of Master's Degree programs in the United States were interviewed, and an additional five of the 19 graduates responded to a web-based survey. Seventeen current and former managers of HEP were interviewed.

Impact

The HEP project made powerful contributions towards improving the quality of instruction at Faculties of Education in 18 universities located around Afghanistan. In 2005, before HEP began, university professors did not have access to developments in their fields. The state of content knowledge was 25 years out of date. In 2012, most professors have access to the Internet and sufficient knowledge to be able to gather professional content from it, and are familiar with a range of teaching methods and approaches. HEP provided 16,860 person-by-

training opportunities (some individuals are repeated in this number) in areas such as: pedagogy, leadership, institutional development, strategic planning, computer operations, English language, math and science, and training in preparation for study tours.

The HEP project was instrumental in the creation and development of three new academic programs: a Master's in Education in Dari program at Kabul Education University, a Bachelor's in Public Administration program for five Afghan universities, and a Master's in Public Policy and Administration program at Kabul University.

The HEP project developed a cadre of 84 new education leaders by providing opportunities for qualified faculty members to earn Master's Degrees. Nineteen Faculty of Education members earned Master's Degrees in the United States, 12 at Indiana University Bloomington and seven at The University of Massachusetts Amherst. In addition, to date, 65 faculty members have graduated from the M.Ed. in Dari program at Kabul Education University (KEU). Of these 84 Master's graduates, 22 were promoted after graduation into management positions in their universities, as Chancellors, Vice Chancellors, Deans, and Heads of Departments. In addition to these Master's graduates, the KEU M.Ed. program currently has enrolled 22 students who have completed one year of instruction, and another 22 students who started their first year in March 2012, an additional 44 future education leaders in the making.

For the past three years, the HEP project has supported the development of a national quality assurance system for higher education at the Ministry of Higher Education based on international standards. This system includes: development of the National Higher Education Strategic Plan: 2010-2014; establishment of three high commissions – Higher Commission for Accreditation, Higher Commission for Organization of Master's Programs, and Higher Commission for Curriculum Review and Revisions – to support quality assurance; the facilitation of strategic plan writing at the university level; development of university accreditation standards and oversight bodies; and development of a university self-assessment process, a preliminary step in the accreditation process.

HEP's greatest strengths lie in its ability to continuously create and implement high-quality activities focused on improving the quality of educational instruction and educational quality assurance systems, despite a context replete with logistical and security challenges. HEP's greatest weaknesses, which were project design flaws from the beginning, were its limited attention to studying the impact of specific project activities and its lack of planning for sustainability. HEP therefore finds itself, at the end of six years of outstanding effort, in the regrettable position of not being able to prove empirically the impact of its manifold accomplishments, and of searching for last-minute ways to sustain project activities.

Key Challenges

In an organizational context of weak institutional structures with insufficient human capital, system reconstruction may begin to be enacted through the efforts of qualified individuals in leadership positions. This appears to be the case in Afghanistan's higher education sector. In

this context, a big challenge facing higher education in Afghanistan at this writing is the potential for single point failure. A few key leaders have driven the changes that have taken place in higher education during the past six years. The emergence of these leaders signals the beginning of Afghan-led reconstruction, and is a very positive sign of progress. However, strong leaders without an institutional structure to support them are in fragile situations.

A second, related challenge is insufficient human capital. Afghanistan suffers from insufficient numbers of qualified people who can lead and support the massive reconstruction efforts required. Thirty years of conflict have left a 'lost generation' of Afghans who did not have access to world-class educations or exposure to trustworthy institutions in government. This context of insufficient Afghan human capital, awash with international funding, has predictably led to an employment marketplace where the most qualified individuals are paid the highest salaries for their services. This poses a challenge to donor projects' efforts to build institutional sustainability. In order to hire highly qualified people, it is necessary to pay higher salaries. Such salaries cannot be continued when a donor project strand is transferred to the Ministry it falls under. However, HEP has developed human capital in the higher education sector in some ways that could be leveraged carefully, with an analysis of the sustainability of each potential action, to build on and consolidate the gains that have been made during the past six years.

A third challenge is the university-level inability to generate resources. The current legal framework requires that any funding universities generate, through fee-for-service courses in the evenings or through public-private partnerships for research, for example, must be given to the Ministry of Finance. Since resources are required for every initiative envisioned by leadership at institutions of higher education around the country, the inability to keep any resources they could generate severely impedes continued progress.

A fourth challenge relates to access to higher education. Partially due to focused international attention and resources, the Ministry of Education has enjoyed great success in enrolling more students, and more female students, in K-12 classrooms than ever before in the history of Afghanistan. This success has been going on long enough so that it currently puts great pressure on the higher education system, which has not received similar levels of support. Only a small percentage of the students who graduate from high school can be accepted into public institutions of higher education. Technical-vocational schools, and expensive private universities, can absorb some high school graduates, but their capacity is much lower than that of the public universities. In Afghanistan's weak economy, the labor market also cannot respond to this influx of aspiring young people. These are conditions that can exacerbate social imbalances and result in civil and political unrest.

Key Lessons Learned

The most powerful key cross-cutting Lessons Learned from HEP are not unique to HEP. They have been learned again and again in education initiatives in many countries for many years.

Sustainability. Sustainability of program strands must be designed into foundational structures from the project's inception. Failure to plan for sustainability beginning with the project's design inevitably results in failure to sustain project achievements once the donor funding ceases to flow.

Studies of Impact. Projects need to be designed for impact, not only for implementation. The project itself, donor agencies, and supervising Ministries want to know to what extent and in what areas capacity building and other interventions have resulted in increased individual and institutional capacity. Without the correct evidence, collected at correct times, it is impossible to prove empirically that capacity has been developed through the project efforts.

Mapping the Ripples. The HEP project had effects that are extending beyond its own technical boundaries. The establishment of the M.Ed. program in Dari at Kabul Education University (KEU) provided some important lessons that are being incorporated by Indiana University Bloomington into the creation of a TESOL M.Ed. program at KEU. Operational knowledge such as this, which is being utilized to improve future programming, has not been captured in any systematic way, to document the full impact of HEP work.

Recommendations

A few key components of HEP are worth continued focused support, in order to continue the best work that has been done. Given the post-conflict reconstruction context of the HEP project, and the need to support leaders at the MoHE and institutions of higher education who are beginning to create Afghan-led change, a top priority for consolidating HEP's accomplishments would be to document the human capacity built through the project and analyze how it can best be leveraged for the next phase of reconstruction work. This could include: organizational mapping, the drawing together of the Master's degree graduates through an alumni association, and the incorporation of Key Trainers of Pedagogy and Key Trainers of Leadership into future university faculty training plans.

Small grants supporting quality and relevance could be offered in several key areas. To support the development of female Afghan education leaders, scholarship or training opportunities could be offered to them, perhaps in neighboring countries such as India. Support for inter-university study visits within Afghanistan, perhaps starting with the Master's graduates, might foster cohesion and a united sense of purpose for future work.

Finally, there are other areas where limited resources might have disproportionate impact in the areas of access, equity, and management/governance. For example, approaches need to be

developed to encourage female student participation and increased numbers of female faculty members in higher education. The research available on this issue should be gathered and a principled plan developed to encourage and support more female participation. Specific institutions of higher education where the leaders appear to be making efforts in this direction should be rewarded for their initiative with focused resources being offered to support what each institution sees as its greatest needs in this area.

II. INTRODUCTION

The Government of the Islamic Republic of Afghanistan is rebuilding Afghanistan's entire education system, a critical move towards post-conflict reconstruction. Thirty years of conflict have had a devastating effect on the Afghan people, the Afghan economy, and the Afghan education system. Much of the country's infrastructure was damaged or destroyed. Education facilities were especially targeted for deconstruction during the Taliban regime (1993-2001).

As usual when a country rebuilds its education system, Afghanistan focused first on increasing enrollments in the primary grades, and on increasing the numbers of girls who were enrolled. Enrollment in 1st through 12th grade in Afghanistan is now the highest in the history of the country. Currently, there are approximately six million students in primary and secondary school, 32 percent of whom are female.

These efforts have been supported strongly by the international community, which has invested heavily in Afghanistan's primary and secondary education. Between 2002 and 2008, the United States Agency for International Development (USAID) invested \$408 million in the Afghan education system (USAID, 2012). During Fiscal Year 2010, USAID committed \$95 million to education in Afghanistan, divided as \$70 million to basic education and \$25 million to higher education.

As these cohorts of children have moved successfully through the primary and secondary education system, pressure has been building on the higher education system. In contrast to the resources devoted to basic education, relatively fewer resources have been devoted to strengthening the higher education system in Afghanistan. Less than ten percent of the funding requested by the higher education sector has been received (Hayward, 2011). Yet Afghan higher education must be strengthened to international standards to train more Afghan professionals to lead reconstruction and growth. A strong higher education sector is one foundation for national development and political stability. In 2003, higher education enrollment rates in Afghanistan were approximately 1 percent. By 2011, the enrollment rates had increased to 6 percent. Even so, Afghanistan has one of the lowest higher education enrollment rates in the region (Hayward, 2011).

In 2010, close to 2.1 million students were enrolled in secondary schools, 32 percent of whom were female (WB/WDI, 2012). Of these, 75,000 took the Kankor college entrance examination. In 2011, approximately 150,000 students graduated from secondary school and

117,000 students took the college entrance exam. Of these, 25,000 were accepted into higher education institutions (including study abroad) and 17,000 were accepted into teacher education or technical-vocational institutions. This left 75,000 high school graduates unaccepted, and another 33,000 who did not apply for higher education (Hayward, 2011).

The growing pressure on Afghanistan's higher education sector, when significant resources have not been allocated to strengthen it, results in political pressure building to accept more students into institutions of higher education just when universities are taking their first steps towards quality assurance, improved quality of instruction, and accountability through accreditation. Political pressure to open more campuses, or to run multiple shifts of students (some universities are already running two or three shifts), can only result in reducing the quality of instruction in higher education.

In 2009, the employment-to-population ratios for young men ages 15-24 were 57.4 percent and for young women in the same age bracket were 24.5 percent (WB/WDI, 2012). In 2010, sixty-four percent of the Afghan population consisted of young people aged 0 to 24 (U.S. Census Bureau, 2011). In the absence of higher education opportunities, and given the young age at which Afghans marry, social pressure is created for employment opportunities that the Afghan economy cannot currently provide.

At this crucial point in the development of the Afghan education system, decisions made may profoundly affect the nation's future course. Donor funding will need to be targeted to institutions and education sectors where it can be leveraged for the greatest efficiency and effectiveness. The next five years will be critical, as the pressures from more students with rising expectations acquiring a basic education, yet not able to acquire a higher education, or to find sufficient or suitable employment, are felt at the government and social level.

Education can be a force for positive change, for social and political stability. Sufficient resources need to be applied in the correct places to assist Afghanistan in taking the next steps towards stability and prosperity for all its citizens.

1. STATEMENT ABOUT THE PROJECT BEING EVALUATED

In this context, at a crucial time in the development of Afghanistan's higher education sector, the Higher Education Project was envisioned and funded by the United States Agency for International Development. From 2006 to 2012, the HEP project provided support to Faculties of Education in 18 institutions of higher education around the country, and to the Ministry of Higher Education's efforts to create a quality assurance system that included the development of strategic plans and of standards for accreditation.

HEP was designed to improve access to quality education throughout Afghanistan through:

- a) Improved preparation of teachers at Afghan Faculties of Education in 18 universities and four-year teacher training institutes;
- b) Improved administrative and policy frameworks to sustain quality teaching, learning, and a culture of excellence; and
- c) Strengthened technical

and administrative capacity at the Ministry of Higher Education, to establish and institutionalize quality assurance measures that will lead to sound management, policy, and academic accountability. HEP began in March 2006 and will close in June 2012.

Over these six years, as the Afghan higher education sector experienced changes in course, HEP management remained adaptive and fluid. Some key academic turning points during HEP include: 1) the creation of institutional development teams in 18 Faculties of Education at a time when collaborative decision making was culturally unknown; 2) the early realization that establishing regional centers for professional development was not sufficient because Afghan terrain and travel restrictions make travel for training infeasible; 3) the resultant new requirement of meeting the needs of 18 Faculties of Education, each set in a geographical and cultural context that required adaptations; and 4) the development of three new academic programs: a Master's in Education in Dari at Kabul Education University, a Bachelor's in Public Administration at five universities, and a Master's in Public Policy and Administration at Kabul University. In addition, HEP experienced an internal management crisis in late 2010, resulting in the withdrawal of the prime implementing partner, the Academy for Educational Development, and the closure of the entire project. From January through February 2011, HEP was completely closed. In February 2011, an extension was granted to The University of Massachusetts Amherst, a sub-implementing partner for the first four years of the project, and HEP was started again for what would eventually become another 16 months of operation. The effects of these key turning points are described in this report.

2. HEP EVALUATION OBJECTIVES

The objectives of the HEP evaluation are as follows:

1. To assess the impact of HEP in achieving improved education quality and its sustainability;
2. To document lessons learned, including challenges and constraints encountered during implementation of project activities; and
3. To make recommendations for improvement, including what should be continued, discontinued, and/or scaled-up, as well as what needs further institutionalization.

3. ORGANIZATION OF THIS REPORT

This Higher Education Project Final Evaluation Report is organized around the questions posed in USAID's Scope of Work (see ANNEX). In the Findings section of this report, answers to each question are followed immediately by key Findings and Challenges specific to those project activities. Over-arching Challenges and Lessons Learned are presented in Section 9, and Conclusions and Recommendations are presented in Section 10.

4. EVALUATION FRAMEWORK & METHODOLOGY

The Assessment Team developed an Evaluation Framework for guiding data collection, based on a desk review of HEP documents. The main HEP program streams are represented

along with a mapping to the corresponding evaluation questions to be answered. The reference numbers refer to the section in this report where the findings for each evaluation question are presented. Each of the evaluation questions from the scope of work is included. The Evaluation Framework is presented as **Table 1** on the following page.

5. METHODOLOGY

The HEP Evaluation methodology includes qualitative and quantitative data gathering and analysis. The Evaluation focused strongly on interviewing key Afghan partners and beneficiaries, to get their frank opinions about the quality and reach of the HEP project's six years of work (see Annex 2). These ideas, impressions, and experiences were elicited from a total of 88 people. Methods used included: review of project and related documents, semi-structured interviews, small surveys, focus group discussions, and site visits.

Desk/Document Review. These reviews included HEP quarterly and annual reports, Work Plans, Performance Monitoring Plans, and related other donor reports and materials.

Semi-Structured Interview Guides. Using semi-structured interview guides ensures that the same questions are asked to all of the respondents in a similar category, increasing reliability of data. Semi-structured interview guides were developed for various stakeholder and beneficiary groups. These guides were based on the Evaluation Framework and designed to address selected evaluation questions from the scope of work.

Small Survey. A small survey/questionnaire format is most useful for collecting solid amounts of quantitative data from project beneficiaries and allows for broader participation. In this Evaluation, small surveys were used to gather data from MoHE beneficiaries of management training. In addition, an online survey was sent to the 19 graduates of the Master's Degree programs at Indiana University Bloomington and The University of Massachusetts Amherst.

Focus Group Discussions. Focus group discussions provide an opportunity to probe for similarities and differences of opinion within a beneficiary category. Respondents will comment on the quality, relevancy and satisfaction of services and initiatives.

Site Visits. Site visits were made to the Ministry of Higher Education and selected universities: Kabul University, Kabul Education University, Herat University, Nangarhar University, and Kandahar University. In addition, face-to-face interviews were conducted with Chancellors or Vice Chancellors from: Shaikh Zayed University Khost, Paktiya University, Baghlan Institute of Higher Education, and Parwan Institute of Higher Education (all less developed universities in locations it was not possible to visit in person).

Sample instruments can be found in Annex 3. A work travel schedule showing the dates and times of meetings with project partners and beneficiaries can be found in Annex 4.

Table 1.
Higher Education Project Evaluation Framework

Policy & Institutional Change	Institutional Capacity Building: MoHE and Universities	Professional Development to Enhance Quality of Instruction: Universities	Academic Program Development: MoHE and Universities
Contribute to reaching ANDS and MOHESP objectives (N) 2.1 Achieve HEP project objectives and targets (N) 2.2	Facilitate Development of the National Higher Education Strategic Plan (N) 3.1 --Facilitate Development of Institutional Strategic Plans by each University (U) 3.3	Establish and Maintain Professional Development Centers (U) * 5.1, 5.2 --Manage computer facilities --Conduct computer training	Implement Master's Degree Program in Education, Kabul Education University (MoHE + U) * 7.1, 7.2
MoHE and Universities Change over life of project (N + U) 8.1, 8.3 Significant impact (N + U) 2.3 Sustainability (N + U) 8.2, 5.2, 7.1	Conduct Leadership & Management Training (N + U) * 3.2	Conduct Pedagogical Training (U) * 5.1	Design Bachelor's Degree Program in Public Administration (MoHE + U) * 6.1, 6.2, 4.2
Develop Linkages Coordinate with other Ministries (N) 4.1 Coordinate with other donors (N) 4.2	Establish Institutional Development Teams at Faculties of Education (U) 3.4 --Facilitate Preparation of Institutional Development Plans (FoE) (U) * 3.4	Conduct English Language Training (U) * 5.1	Redesign Master's Degree Program in Public Policy and Administration (MoHE + U) * 6.1, 6.2
Compare gender distributions (secure vs. security-restricted) (N) 8.4	Enhance Quality Assurance --Facilitate Development of Accreditation Standards (N) 3.1 --Implement Accreditation Process (N + U) 3.3 --Facilitate Standards & Content Development (N) * 3.3	Conduct Study Abroad (MoHE + U) * --Long term (Master's degrees) 7.3	

Asterisk = program streams in HEP reports

N = national level

U = university level

III. PROGRAM OBJECTIVES AND TARGETS

1. HEP CONTRIBUTION TO MOHESP AND ANDS OBJECTIVES

To what extent did the HEP project contribute towards reaching the MOHESP and the ANDS objectives?

The HEP project made powerful contributions towards reaching the MOHESP and ANDS objectives. In addition, the HEP project's objectives were carefully aligned with USAID's 2006-2011 framework (see **Error! Reference source not found.**). HEP's specific contributions included 16,860 person-by-training opportunities (some individuals attended more than one course), the creation of three new academic programs, the creation of a cadre of 84 new education leaders (with an additional 44 in training), and the development of a national quality assurance system. These achievements will be elaborated in subsequent sections of the report.

Table 2.
Mapping Afghanistan's National Strategic Goals to Higher Education Project Goals

* USAID Framework 2011-2012

Afghanistan National Development Strategy	National Higher Education Strategic Plan: 2010-2014	Higher Education Project/ USAID Framework 2006-2012
<p>Improved quality of academic teaching and research</p> <p>Policies that require new university professors and lecturers to be hired on the basis of academic merit and gender balance.</p> <p>Recruit foreign residing Afghan and regional professors through regional agreements.</p>	<p>Professional Faculty/Staff Development 1.1</p> <p>Post Graduate Programs 1.1.2</p> <p>Expand and strengthen the MoHE to facilitate the international PhD and Master's Program</p> <p>Master's degree training in Country.</p> <p>Employ foreign faculty members for designing and teaching master's program in Afghanistan.</p> <p>Recognition of Master's and PhD degrees obtained abroad and guarantees for their employment.</p> <p>Short term technical training 1.1.3</p> <p>Provide training for academic staff through short courses- in content, Pedagogy, IT etc.</p> <p>Intensive foreign language training for 6 months to 1 year to prepare masters and PhD candidates going abroad.</p> <p>Training for administrators including human resources, student affairs, finance, ICT, digital library etc.</p>	<p>SO1: Improved Delivery of High Quality pre-service and in-service teacher education for secondary school teachers</p> <p>IR 1.1 Improved preparation of teachers at Afghan faculties of education in universities and four-year teacher training institutions.</p> <p>IR 1.2 Improved administrative and policy framework to sustain quality teaching, learning, and a culture of excellence.</p> <p>*IR 1: Improved teaching at Afghan faculties of education in universities and 4-year teacher training institutions</p>
	<p>Sub-Program 2.1: Governance</p> <p>2.1.1-Leadership, Coordination, Controlling and Steering:</p> <p>Provide capacity building for the MoHE and Universities in response to Strategic Plan.</p> <p>Provide trainings to deans, heads of departments and key non-academic staff of the universities on administration and management.</p> <p>Sub-Program 2.4: Accreditation and Quality Assurance</p>	<p>*IR 2: Increased MoHE and higher education institutions management capacity</p> <p>Sub IR 2.1 Increased MoHE capacity to manage higher education</p>

<p>Institutional strengthening at MoHE</p> <p>Establish separate body responsible for standards and accreditation all degree granting institutions and professional programs, public and private, in Afghanistan.</p> <p>Monitor standards and ensure consistency between institutions.</p>	<p>2.4.1-Accreditation and Quality Assurance</p> <p>Establish a self assessment process in preparation for the accreditation</p> <p>Establish an Afghanistan Quality Assurance and Accreditation Agency(AQAAA) with staff, facilities and a budget.</p> <p>Facilitate the interaction between the AQAAA and the universities in developing the accreditation and quality assurance system.</p> <p>Appoint & operate a nine-member Board through consultation and clearly established criteria.</p>	<p>Sub IR 2.2 Strengthened system of Accreditation and Quality Assurance in higher education</p> <p>Sub IR 2.3 Access to quality workforce-oriented higher education expanded</p>
<hr/>		
<p>Improved access to Higher Education</p>		
<p>Rehabilitate existing universities and build new library and laboratory facilities at existing universities.</p> <p>New MA programs at departments of languages and literature at Kabul University, and new programs for the faculties of social science, law, economics, geology, engineering, agriculture, and Islamic Law.</p>		

2. PROGRAMMATIC OBJECTIVES AND TARGETS

To what extent did HEP achieve its programmatic objectives and targets?

HEP started in 2006 with two main program objectives: 1) to improve preparation of teachers at Afghan facilities of education at universities and four-year teacher training institutes; and 2) to improve administrative and policy framework to sustain quality teaching, learning, and culture of excellence. In 2010, additional activities were added to further support the Ministry of Higher Education (MoHE) and selected programs at Kabul University. In 2011, a new USAID framework was introduced for education activities for the period of March 2011 to February 2012, at which time a new Performance Monitoring Plan (PMP) was prepared, submitted to USAID, and approved. The project has since been extended to June 2012 through a no-cost extension. Evaluators could not find specific targets for the period of 2006 to 2011. For six years, HEP provided extensive training and other activities related to the two major components and all program streams. For the period of 2011-2012, targets are included in the updated PMP and quarterly percentage completed activities are reported out against each result, but specific indicators are not reported. Progress against each specific indicator needs to be reported in the final report as opposed to accomplishment of activities supporting an indicator. For a comprehensive list of training courses offered through HEP, please see Annex 5. Only two impact studies were completed related to the trainings: one on the Kabul Education University Master's in Education degree graduates, and the other on faculty members who participated in Professional Development Center pedagogy trainings. More follow-up on the utility and the impact of the programmatic objectives and targets needed to be done.

Findings: The HEP project needed to do a better job of measuring specific indicators referenced in the PMP, and reporting the status of this indicator against the targets, as opposed to simply reporting out activities conducted. Any challenges then needed to be included, as to why or why not progress was being made in meeting the target. Based on the

information available, it is not possible to determine whether specific program objectives and targets have been met.

3. INTERVENTIONS/ACTIVITIES WITH MOST SIGNIFICANT IMPACT

Which interventions/activities made the most significant impact?

From the 18 HEP institutions of higher education, four Chancellors and four Vice-Chancellors (one each from eight institutions) were interviewed about the HEP activities that had the most significant impact. These university leaders ranked six major HEP activities on a scale of one to three, with one representing the most impact. The results of these rankings are presented in Table 3. In some cases, the Chancellor or Vice-Chancellor was not in that leadership position for the full period of the HEP intervention and, thus, was not able to rank some of the activities.

Table 3.
Chancellor Rankings of HEP Institutional Capacity Building Activities

Institutional Capacity Building – Universities (Rank)	Significant Impact
Implementation of Professional Development Centers (1) Development of Institutional Strategic Plans (1)	Most Impact
Implementation of Accreditation Process (2) Preparation of Institutional Development Plans-FOE (2)	Some Impact
Establishment of Institutional Development Teams-FOE (3) Leadership & Management Training (3)	Less Impact

Additional Comments: The MoHE Deputy Minister of Academic Affairs ranked the Quality Assurance activities as having the most significant impact (MoHE Strategic Plan, Institutional Strategic Plans and Accreditation process). He also ranked highly the Professional Development Centers (PDCs) and Leadership & Management Trainings that HEP provided. The Deans of the Faculty of Educations ranked the Professional Development Centers highly, especially the pedagogy trainings.

Findings: The PDCs were rated by university leaders as having had the most significant impact, especially the pedagogical training, followed by the Strategic Planning activities. There is a need to extend the pedagogy trainings across all Faculties in the universities and to improve their quality. The PDCs are discussed in more detail in Section 5 of this report. There is also a need to continue to support the quality assurance efforts. This effort is new in Afghanistan, has been appreciated, and needs to be continued to upgrade and improve the quality of instruction in the institutions of higher education.

Strong leadership at the Chancellor and Vice-Chancellor level is the key to improvements in the quality of education. Six of the eight Chancellors or Vice-Chancellors interviewed were educated abroad. They know and understand strategic planning and are driving their universities based on their strategic plans. The quality of leadership at the Dean level is

mixed. Deans who are strongly involved in their HEP activities may increase the potential impact and sustainability of their activities; for example, the Institutional Development Plans and PDCs, while those less involved in the HEP activities may not continue these activities.

Challenges: For the more active leaders, finding the resources necessary to implement their strategic plans and to continue to support the more significant HEP activities will be the biggest challenge. To some degree, the World Bank / Strengthening Higher Education Project 2 (WB/SHEP2) will be useful in fulfilling this challenge.

4. INTERVENING/INFLUENCING FACTORS AFFECTING IMPACT

What were some of the intervening/influencing factors affecting impact?

Extent of political and security factors on project impact. Afghanistan is a war-torn country, thus, was easily affected by political factors. In the absence of trustworthy institutions, power was wielded based on ethnic or family affiliations, with corruption, nepotism, and patronage pervasive. This resulted in such systemic abuses as people without expertise or credentials being appointed to positions of authority and to the outright purchasing of academic degrees. Within the MoHE, at the time the HEP project started, corruption was the order of the day to such an extent that HEP could not consider the MoHE a credible partner. At that time, the MoHE exerted little authority over the universities, which wished to distance themselves from it. This led to the HEP decision to work directly with Faculties of Education at the institution of higher education level. This decision, the only logical one at the point it was taken, did create some hierarchical disconnections between HEP and the MoHE, as it changed over the six-year life of the project.

Over the course of HEP's six years, the security situation varied considerably from time to time and from place to place. Although security threats did constrain some specific HEP activities at time, overall HEP did an outstanding job of outreach and follow-up at 18 universities located throughout the country. In a shifting context of security threats, HEP management maintained a position of fluidity and dynamic interaction with the facts on the ground. At present, according to the MoHE Deputy Minister, security threats affect travel options for expats more than they affect Afghans. HEP built capacity among its own staff and has several senior Afghan managers who are capable of leading current and future initiatives in locations that would not currently be safe for non-Afghans.

Adjustments that would have helped project impact. The HEP project needed to work more jointly with the senior management of the universities and the Ministry of Higher Education. As noted above, it was not realistically feasible to work with the MoHE when the HEP project started, but once the MoHE began to exert its authority, perhaps HEP could have worked more closely in concert with it. Chancellors reported that some HEP activities, such as training in Kabul for faculty members, were implemented without consultation with higher authorities (for example, attendance at workshops and trainings without obtaining proper clearance and notification). This hierarchical disconnection improved over the life of the HEP

project. HEP provided substantial technical support to the MoHE beginning in 2009, and has helped to establish the creation of a national quality assurance system for higher education.

Potential for sustainability would have been better if more attention had been paid to the differential pay scales between government work and donor work, and thought given to strategies for addressing this gap. This pay differential issue is a challenge for all donor projects, given the economic realities of Afghanistan and the lack of sufficient qualified human capital. This cross-cutting issue is addressed in more detail in the Challenges section of this report.

Appropriateness of type and level of intervention. There was a comparability gap between MoHE needs and design needs. The HEP project appears to have spread its resources too widely. Fewer, more focused activities, for a longer time frame might have had more impact and sustainability. The HEP staff was technically strong, but needed to be more integrated with the government staff in its delivery of activities, more of a joint MoHE/HEP team approach.

Critical areas, if supported and strengthened that would have affected project impact. There are three critical areas: governance (need for leadership in developing clear rules and regulations, for example, related to autonomy of universities and less bureaucracy and rigidity); quality of instruction (need for additional follow up and instructor feedback after the trainings); quality of facilities (need for more libraries, laboratory equipment, and better physical infrastructure); and access (need to increase access, for example, through public-private partnerships, more opportunity for acquiring vocational-technical skills, and more opportunities for female students).

Constraints/challenges encountered during implementation. In answer to each Scope of Work question, challenges are included throughout the text following the appropriate finding.

Lessons learned to move forward. Lessons Learned are included in Section 9 of this report.

IV. IMPROVING MOHE AND UNIVERSITY INSTITUTIONAL CAPACITY

1. NHESP AND ACCREDITATION STANDARDS

To what extent did the MoHE Offices of Academic and Student Affairs improve their capacity to develop the NHESP and Accreditation Standards?

a. Reform Efforts

During the development of the National Higher Education Strategic Plan, capacity was built in the MoHE Offices of Academic Affairs and Student Affairs. In addition, a commission on quality assurance and accreditation was established to finalize procedures, rules and regulations, and a process leading eventually to accreditation and development of standards.

There have been reform efforts on the curriculum, faculty rules and procedures (including recruitment, promotions, research and publications), quality assurance and accreditation, student services, rules and procedures for registrars, and byelaws for ethics and discipline. The MoHE is also in the process of putting in place a Directorate of Quality Assurance and Accreditation.

b. Documentation of Processes

Several basic documents have been prepared to guide the quality assurance and accreditation process: 1) Byelaws for Quality Assurance and Accreditation, 2) Self- Assessment Protocol, and a workbook entitled 3) Procedures for Self-Assessment for Higher Education.

Findings: Documentation has been comprehensive. The MoHE, along with the leadership in institutions of higher education (chancellors and deans), has shown a strong commitment to the process. The development and capacity building process at the MoHE has been participatory and based on articulated needs of the Ministry and higher education institutions; and the goals as defined by the MoHE or higher education institutions as spelled out in the National Higher Education Strategic Plan.

Challenges: The MoHE needs to continue to emphasize that the process be participatory and Afghan-led, and to retain ownership of it. There were successes and failures during the technical assistance process. According to MoHE senior management, sometimes donors think they know what is needed; the MoHE must be a part of the selection process for any technical assistance and provide the oversight; and training should always include building the capacity of Afghans to take over.

2. STAFF PERFORMANCE

To what extent did MoHE staff performance and achievements improve in targeted departments?

Capacity building trainings were provided to mid-management and rank-and-file members of the MoHE in some 12 departments. The Afghan Institute of Training and Management (AITM) was contracted to offer skill training in: Office Management, Report Writing, Effective Communication, Cooperation and Coordination, and Monitoring and Evaluation. In addition, HEP provided leadership training in the areas of Effective Leadership in a Changing Environment, Problem Solving and Decision Making, Effective Team Building, Meeting Management, Effective Networking, Time Management, and Negotiation Skills. Based on focus group interviews in three targeted departments (academic affairs, planning and student affairs); comments reflected that both staff and targeted departments showed improved performance.

Staff Performance Comments:

All staff members rated the impact on their work performance as high

- staff are able to save documents on the computer, develop good forms, write good memos
- staff are able to prioritize their work
- staff would like more practical work with the trainings
- staff feel they can communicate better – agendas, emails, letters and telephone
- staff are able to exchange emails in English
- staff learned how to manage their time better
- staff feel they have improved in their attitude and behavior with others in the department
- staff feel they are more productive and efficient

Targeted Department Comments:

All staff members rated the improvement of the functioning of their department as high

- department accepts opinions of management
- department now acting more professional
- department now working more as a team – there is more sharing of responsibility
- department has improved in office usage of the computer – able to prepare forms
- communication within the department has improved
- clients are happier
- trust within the department has improved
- department is more efficient

In addition, the MoHE Deputy Minister of Academic Affairs said, “Yes, there has been a definite improvement in performance at both the staff and department level.”

Findings: MoHE staff performance and achievements have improved in the targeted departments. Both management skills and leadership capacity trainings provided to mid-management and rank-and-file members were effective.

Challenges: Staff mobility. At the MoHE department level, relatively inexperienced people are hired, and they do not stay for long in their positions, resulting in capacity built for individuals but not for the institution.

3. INSTITUTIONAL STRATEGIC PLAN MOHE ACCREDITATION

To what extent did the universities make progress toward the creation and implementation of an Institutional Strategic Plan and to what extent did the universities make progress toward MoHE accreditation?

In order to develop a high-quality higher education system, the Ministry of Higher Education needed to establish mechanisms for quality assurance. Beginning in 2009, the MoHE created the Quality Assurance Agency to develop quality standards for higher education, to monitor quality indicators, and to ensure achievement of minimally required standards. To date, eight universities – Balkh, Bamyān, Jawzjan, Kabul Education, Kabul University, Khost, Nangarhar, and Takhar – have submitted their Strategic Plans and had them approved by the MoHE. Two other universities – Herat and Kandahar – have submitted their Strategic Plans and are waiting for approval.

The Afghanistan National Development Strategy (ANDS) calls for the establishment of a higher education accreditation system within the Ministry of Higher Education. In response, the MoHE created the Afghanistan Accreditation Agency (AAA). An accreditation system requires standards and external quality review to assure quality levels and required quality improvements; these standards typically cover: qualifications of faculty members, instructional quality, research quality, as well as institutional concerns such as infrastructure, finance, and compliance with the law. In Afghanistan, all public and private higher education institutes must be accredited. The MoHE worked with universities and institutes of higher education to establish standards for accreditation, and to begin the process whereby each institution would compare itself to the standards. Within the next five years, the MoHE plans that all public and private institutions of higher education will be required to be accredited under this system.

The process of accreditation has four stages: 1) Permission to apply for accreditation and begin a self-assessment, 2) Candidacy for accreditation level one, 3) Candidacy for accreditation level two, and 4) Consideration for accreditation. Ten Afghan institutions of higher education are at the first stage in this process. Four universities – Jawzjan, Kabul, Nangarhar, and Shaikh Zayed University Khost – have completed and submitted their self-assessments for accreditation, and six universities – Balkh, Bamyan, Herat, Kabul Education, Kandahar, and Takhar – are in the process of completing it. The self-assessment process results in a self-assessment report, which describes the conditions at the institution in relation to specific accreditation standards. Table 4 shows the extent to which institutions of higher education have made progress towards writing their Strategic Plans, having them accepted, and assessing the quality of their own capacity in relation to the accreditation standards. Eventually, institutions of higher education found to be below minimum acceptable levels will be closed or put under the control of an accredited institution. The MoHE plans to use this assessment mechanism over time to improve quality to international standards, which will ensure that graduates can support the development of Afghanistan.

Table 4.
Development of Strategic Plans & University Accreditation Self-Assessments

University	Strategic Plan	Accreditation Self-Assessment
Badakhshan Institute of Higher Education		
Baghlan Institute of Higher Education		
Balkh University*	S&A: Jan 2012	In process
Bamyan University*	S&A: Nov 2011	In process
Faryab Institute of Higher Education		
Ghazni University		
Herat University*	S: Nov 2011 WFA	In process
Jawzjan University*	S&A: Aug 2011	S: Feb 2012 WFA
Kabul Education University*	S&A: Sept 2011	In process
Kabul University*	S&A: Aug 2011	S: Feb 2012 WFA
Kandahar University*	S: Oct 2011 WFA	In process
Kunduz University		
Nangarhar University*	S&A: Oct 2011	S: Feb 2012 WFA
Paktiya University		
Parwan Institute of Higher Education		
Samangan Institute of Higher Education		
Shaikh Zayed University Khost*	S&A: Oct 2011	S: Feb 2012 WFA
Takhar University*	S&A: Dec 2011	In process

*WB/SHEP2 supported institutions

S: Date = Date Submitted

S&A: Date = Submitted and Date Approved

WFA = Waiting for Approval

In process = The university is working on a preliminary self-assessment related to accreditation.

Ten of the 18 HEP institutions of higher education (indicated with an asterisk in Table 4) are supported by the World Bank's Strengthening Higher Education Programme 2 (WB/SHEP2). These institutions were the first group selected for quality assurance support in the form of assistance with the creation of a university strategic plan and the development of a self-assessment process. The other 8 HEP institutions have not yet received this support, but it is anticipated that they will in the future. To date, all 10 universities have submitted strategic plans to the MoHE for approval. Of these, 8 have been accepted by the MoHE, and two are waiting for approval. All 10 universities have also at least started the process of self-assessment. Four universities have submitted their self-assessments to the MoHE and are waiting for approval. Most of the university strategic plans and self-assessments were submitted and approved during the past two years.

Findings: The Ministry of Higher Education has made great progress in developing agencies and systems for quality assurance for institutions of higher education. This progress has been supported financially and through strong technical assistance by the WB/SHEP2, and through

strong technical assistance from HEP. The MoHE has provided support to institutions of higher education in the development of strategic plans and in self-assessments for accreditation. The strongest universities have made the most progress.

Challenges: Sustainability of the process. The MoHE Deputy Minister of Academic Affairs has primarily driven this process, with technical assistance from the HEP project. If the Deputy Minister should leave, or if the donor funding and technical assistance supports be reduced or withdrawn, this effort may lack the momentum or resources to continue on its own.

4. INSTITUTIONAL DEVELOPMENT TEAMS AND PLANS AT FACULTIES OF EDUCATION

To what extent did the universities make progress toward the creation of Institutional Development Teams and Institutional Development Plans at Faculties of Education?

During 2006-2007, the early years of HEP, the focus was on Faculties of Education, thus, training and resources were expended to identify and train Faculty of Education Development Team members and in the creation of corresponding Development Plans. The focus of the Development Plans was on outside funding and the writing of proposals on how to obtain such funding. Sixteen of the 18 Faculties of Education succeeded in creating their Development Teams and Plans. There were a few successes (Parwan and Herat University both submitted proposals to the military authorities for additional classroom buildings); Parwan University received a classroom building from the local Provisional Reconstruction Team. There were bureaucratic challenges, as all donor-funded projects need Ministry approval, a process that tends to be time consuming.

Findings: Sixteen of the 18 Faculties of Education have created an Institutional Development Plan within their respective universities. Since these Institutional Development Plans were prepared prior to the development of their University Strategic Plan and Accreditation, potential for misalignment exists.

Challenges: The Institutional Development Teams need refresher training on how to develop a Development Plan that is aligned to their University Strategic Plan. Since there has been some mobility of Deans and Development Team members, in some locations it would be necessary to start over with new people.

V. DEVELOPING LINKAGES

1. COORDINATION WITH OTHER MINISTRIES

To which extent coordination with other ministries (Ministry of Labor, and Ministry of Women's Affairs) contributed towards moving the HEP activities forward?

a. Ministry of Labor (MoLSAMD)

The Ministry of Labor, Social Affairs, Martyrs, and Disabled (MoLSAMD) is a member of the HRD Board and one of the Ministries involved in the implementation of technical and vocational training skills for out-of school youth, vulnerable populations, and women. MoLSAMD is primarily tasked to oversee and work on labor affairs, social protection and welfare and provide services for those with disabilities and families of martyred or disabled. In higher education, MoLSAMD provides support to two key oversight committees; the Afghanistan National Qualifications Framework (ANQF) and the Afghanistan National Qualifications Authority (ANQA). The main function of these committees has been to establish and maintain a Afghanistan National Qualifications Framework (NQF) for the recognition, development and award of qualifications based on standards, skills, and competencies; establish and promote the maintenance of awards standards in the area of TVET, general education, Islamic Education, literacy and higher education; and to promote and facilitate access, progression and movement through the Framework. ANQA and ANQF are proposed to be comprised of six National boards to carry out the main activities and functions of the authority in the future, including higher education, although to date they have not been authorized or established. Accreditation of institutions is a function of all boards other than the higher education institutions, which will be on a voluntary basis for a five-year transitional period. The development of standard operational procedures for the higher education board will help improve the quality and quantity of higher education; thus, providing synergy to the higher quality assurance effort.

b. Ministry of Women's Affairs (MoWA)

The Ministry of Women's Affairs (MoWA) is a member of the Human Resources Development Cluster and supports the Ministry of Higher Education's Strategic Plan. With the support of the MoHE, MoWA has established a Gender office at MoHE for the purpose of monitoring gender equality in the recruitment process, overseeing gender considerations in the overall budget allocation, and overseeing and monitoring the work plan of MoHE in terms of how efficient and effective it is for women and girls. In addition, MoWA works closely with the MoHE in the following areas: 1) acceptance of female students who have obtained high scores in the Kankor exam but are not enrolled to Universities; 2) conduct of four to six month short-term Kankor examination guidance classes for female students; 3) sometimes unethical acts occur against girls and women in Higher Education, and such acts are referred to MoWA and then shared with MoHE to investigate and to take action; 4) MoWA has developed a Higher Education Policy regarding girls attending higher education, which is at Parliament awaiting approval; and 5) work to increase the number of female staff in governmental agencies and teaching, and in promotions and development of their pre-professional careers.

c. Human Resources Development (HRD) Board and Cluster

The Human Resource Development Board was established in 2010 with the objective of fostering coordination and inter-Ministerial cooperation and to promote and sustain economic development. The Board is backed by donor partners and consists of the Ministry of Labor, Ministry of Women's Affairs, Ministry of Education, Ministry of Higher Education, and Ministry of Public Health. The agenda includes both dialog and coordination. The funding of national priority programs is managed through the HRD Cluster and is based on the submission of a program proposal through the Cluster. To date, the Board is seen as functioning but the Cluster is viewed with disappointment, especially by university chancellors, and is considered to be non-functional in terms of its objectives. The institutions of higher education prefer working directly with donors. The Ministry of Higher Education has been unable to leverage any funds or inter-Ministerial support through the Cluster towards moving the HEP activities forward.

Findings: Coordination of the Ministries has been good at the HRD Board level although the Ministries still are domain conscious and little forward movement on HEP has come via the other Ministries.

Challenges: The challenge of how to leverage funds through the HRD Cluster in support of Higher Education activities continues.

2. LINKAGES AND ALIGNMENT BETWEEN HEP AND OTHER DONORS

How beneficial have the linkages and alignment between HEP, and other donors' projects, such as the World Bank/SHEP project, been to maximize complementarity and synergy of efforts and impact?

Over the six years of the project, HEP worked with various other donor-funded education projects. The relationship with the World Bank/Strengthening Higher Education Programme 2 (WB/SHEP2) is described in answer to this question. The relationship with Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) is described in Section 6 of this report, as part of the discussion about the Bachelor's in Public Administration academic program.

a. World Bank/SHEP

The alignment between HEP and the World Bank/Strengthening Higher Education Programme 2 (SHEP2) has been complementary. Both support the National Higher Education Strategic Plan. SHEP2 works at the MoHE system-level and HEP at the MoHE and University delivery-level. Capacity building, professional development, accreditation, and quality assurance have been common themes across SHEP2 and HEP. SHEP2 programs in curriculum, professional development, management/ leadership and good governance, and improved access through the building or renovation of physical infrastructures, have all helped support the objectives of HEP. SHEP2 will continue through June of 2013, with a proposed SHEP3 possibly continuing to offer support to the MoHE after that. The MoHE is

the organizational level at which SHEP2 and HEP initiatives link. Where university-level HEP initiatives, such as the Master's degree programs in Education or Public Policy and Administration, can be included in the University Strategic Plans, they will align with the MoHE/SHEP2 quality assurance program streams, and can qualify for on-going support leading to improved quality and sustainability of the HEP-related activities.

Findings: SHEP2 and HEP are complementary programs that support each other and the National Higher Education Strategic Plan.

Challenges: The HEP closure deadline in June 2012 is a challenge to this complementary relationship. It is not clear whether HEP project components can be included in the University Strategic Plans, and MoHE support mobilized fast enough to include them within the SHEP2 quality assurance program streams before HEP closes.

b. Japan International Cooperation Agency (JICA)

JICA's support to the National Higher Education Strategic Plan is indirect. In higher education, JICA supports selected faculty members who are working in various departments of the universities; for example, Agriculture, Veterinary Medicine, and Engineering in the human resource development program area. In addition, the Japanese trained 10,000 teachers, provide literacy education for 300,000 adults, and have established an updated curriculum at Kabul University's education department to provide teachers with skills in support of the country's disabled children. The government of Afghanistan and the Government of Japan, though JICA, also share a common agriculture and rural development vision related to the importance of the Afghan ownership and cluster approach, which is "Infrastructure Development" and "Agriculture and Rural Development". The latter project will continue until April 2019.

VI. IMPROVING THE QUALITY OF INSTRUCTION IN FACULTIES OF EDUCATION

1. QUALITY OF INSTRUCTION IN THE FACULTIES OF EDUCATION

To what extent did HEP contribute to improving the quality of instruction in the Faculties of Education?

The contribution of HEP to FOE quality of instruction will be examined from three directions: 1) review of a HEP study of the impact assessment of faculty improvement in classroom instruction, 2) focus group interviews of selected participants in the HEP trainings on effectiveness and application, and 3) interviews with the Deans of Faculties of Education.

a. Impact Assessment of Classroom Effectiveness

There were four key findings from the study related to improved classroom instruction:

- 1) Faculty members have moved beyond a reliance on lecture methods – 89 percent of students report that professors use class discussions and group work in their teaching;
- 2) Faculty members have moved beyond a reliance on traditional techniques – almost 80 percent of students report their professors use presentation, projects, and essays for assessing student learning;
- 3) According to faculty member self-assessments, based on four- and five-point teaching utilization rating scales, of those faculty who had participated in at least two-thirds of the HEP workshops, 98 percent reported that their teaching practice had improved; and
- 4) According to faculty member self-assessments, many faculty members now use the computer for their professional development, that is, computerizing course materials and exam sheets, searching the Internet for materials, and preparing power point presentations.

Key Trainers

HEP developed institutional capacity at the Faculties of Education by creating teams of Key Trainers of Pedagogy and Key Trainers of Leadership composed of faculty members from the 18 HEP institutions of higher education plus Kapisa/Albironi University. Early in 2008, HEP started this approach to pedagogical training for the Faculties of Education by beginning to train two faculty members from each institution of higher education as Key Trainers of Pedagogy. These faculty members were selected through a rigorous process. Criteria were established university leadership in collaboration with HEP. Faculty members had to be committed to their work at the university, and they had to be respected individuals, with specific amounts of experience teaching at the Faculty of Education; they had to have attended HEP pedagogical training sessions and shown motivation and enthusiasm for conducting similar training with their colleagues. Based on these criteria, the leaders of each Faculty of Education nominated four to five faculty members for these positions. FoE leaders and HEP managers consulted on each nominee for each position, and finally selected the candidates based on their qualifications against the criteria.

Once the key trainers were selected, HEP provided trainer training for them once every two to three months in Kabul. They underwent training of trainers (TOT) for each pedagogical course HEP offered. The sessions were intensive and required that the key trainers become familiar with all parts of specific modules for each pedagogical topic. Once their training was complete, they returned to their university locations and began training other faculty members. HEP had a large group of trainer-trainers assigned to move to all 18 of the institutions of higher education supported by the project, to evaluate the performance of these key trainers, and to provide feedback and comments. If the HEP trainers felt that more training was required, the key trainers were brought back into Kabul for additional training sessions. This iterative training development cycle continued from 2008 to 2012.

In addition to Key Trainers of Pedagogy, HEP also created a parallel program for Key Trainers of Leadership at Faculties of Education. Annex 6 contains the university affiliations and names of the Key Trainers of Pedagogy and the Key Trainers of Leadership.

Findings: Student and faculty member evaluations indicated that the HEP pedagogy trainings improved the quality of subsequent classroom instruction. Although faculty members reported that the quality of training varied somewhat, the key trainer concept and system are resources that could be drawn upon to expand the pedagogy trainings to other faculties.

Challenges: The quality of the trainers and materials could have been more effective and consistent, that is, all pedagogy key trainers did not have sufficient mastery of the content, and the feedback loop needs strengthening with continued, regular follow-up with trainees to help them apply what they have learned.

a. Effectiveness and Application of Training

Is the skill gained through the PDC put into practice?

Focus group interviews were held with three to five faculty members who had participated in the HEP trainings at each of the five Faculties of Education visited by the evaluation team: Herat University, Kabul University, Kabul Education University, Kandahar University, and Nangarhar University. The key findings were as follows:

Satisfaction. In general, the participants expressed high satisfaction with all of the trainings offered through the PDCs;

Quality. The participants believed that the quality of the computer training was very good, the pedagogical training quality varied (some good and some weak), and the English language training quality was the weakest. They commented that some English language trainers had little training, less than a Bachelor's degree, or, in some cases, no college education at all, yet were teaching faculty members. This was not well received.

Effectiveness. The participants believe there was mixed effectiveness in the trainers, scheduling, and in translation of the pedagogical and computer materials from English to Dari;

Usefulness. The participants believed the pedagogy trainings had the greatest potential utility for the classroom, even though all the pedagogy trainers were not equally skilled in the use of their techniques, so that quality of delivery varied. Computer trainings ranked next in utility for the classroom, and English language third, in terms of being able to put into practice the skills gained through the trainings.

Skills into Practice. The participants mentioned that they are now able to develop lesson plans, design a syllabus, download material from the computer to update their curriculum (in

fact, a few are using Skype to communicate with an expat resource person), and use group and individual work, active learning techniques, and project works in their classrooms.

Findings: The focus group findings were consistent with the HEP Impact Report. The HEP pedagogy trainings are helping to improve instruction and the faculty members are able to apply the techniques in their classrooms.

Challenges: The challenge is how to improve the effectiveness of the pedagogy trainings, how to sustain the trainings and spread them to other Faculties, how to improve the material translations, and how to do a better job of providing follow-up in the classrooms after the trainings.

b. Deans of Education

Semi-structured interviews were conducted with each of the five Deans at the sites visited.

Findings: Quality of leadership among the Deans was an influencing factor in the effectiveness and application of the pedagogy trainings. The stronger Deans used their Department Chairpersons to provide follow-up in the classrooms. The more active Deans were personally involved in attending the trainings themselves.

Challenges: HEP relied on incentives (participation fees and travel and transport reimbursements) for participation in the HEP trainings. When incentives are used, sustainability is difficult. Mobility of trainers was also an issue.

2. PROFESSIONAL DEVELOPMENT CENTERS' SUSTAINABILITY

To what extent are Professional Development Centers sustainable?

Beginning in 2006, HEP conducted needs assessments and began to establish Professional Development Centers (PDCs) at Faculties of Education in universities and institutes of higher learning. At first, three regional universities were selected: Kabul Education University, Herat University, and Balkh University. For access reasons, it quickly became apparent that PDCs would need to be located in many universities. In establishing the PDCs, HEP focused its efforts on local stakeholders and the point of actual potential impact, in Faculties of Education, where quality of instruction would be improved both at the university level and eventually in the K-12 schools.

Faculty members requested training in computer operations and the English they would need to use the Internet to access academic resources. The PDCs consist of computer labs and training rooms provided by the hosting university, and trainers and support staff funded by HEP. Over time, the PDCs offered many training courses in the content areas of pedagogy, computers for academic use, English language skills, management skills, and pre-training for study tours, which are discussed at length in other sections of this report.

Between 2006 and 2012, the Ministry of Higher Education developed its own capacity. By 2009, the MoHE had created the National Higher Education Strategic Plan: 2010-2014 and was asserting its authority over institutions of higher learning.

University or Institute of Higher Education	Year PDC Established	Transitioning to FDC	SILK Network March 2012
Kabul Education University	2006	Yes	Yes
Herat University	2006	Yes	Yes
Balkh University	2006	Yes	Yes
Kunduz University	2007		Yes*
Faryab Institute of Higher Education	2007		Yes*
Jawzjan University	2007	Yes	Yes
Badakhshan Institute of Higher Education	2007		No
Kabul University	2008	Yes	Yes
Kandahar University	2008	Yes	Yes
Nangarhar University	2009	Yes	YES?
Parwan Institute of Higher Education	2010		Yes
Bamyan University	2011	Yes	Yes
Paktiya University	2011		No
Takhar University	2011	Yes	No
Baghlan Institute of Higher Education	2011		Yes*
Shaikh Zayed University Khost	None		No
Samangan Institute of Higher Education	None		No
Ghazni University	None		No

Table 5 shows the order in which the PDCs were established at 15 of the 18 Faculties of Education cooperating with HEP, and their respective progress in transitioning to sustainability as part of the new Faculty Development and Quality Assurance Centers system.

Table 5.

Professional Development Centers at Faculties of Education: Transition to Faculty Development and Quality Assurance Centers

* Utilization of bandwidth not clear. At Baghlan University, there is a SILK Network problem to be fixed.

Note: Other sites, unrelated to HEP, are also part of the SILK Afghanistan Network.

The MoHE, together with university and donor partners, is currently establishing Faculty Development and Quality Assurance Centers at selected universities, to support a vision of quality assurance and faculty development. This change will bring together under one umbrella disparate professional development efforts at each university, and make them accessible to all Faculties. The MoHE has access to World Bank/SHEP2 funding for Quality Assurance initiatives, which can be allocated to help create this institutionally sustainable system. Bringing the PDCs under this umbrella will help ensure their sustainability. Nine of the fifteen PDCs are being transitioned into the Faculty Development Centers. At present, there is no plan to transfer the PDCs in Faryab, Kunduz, Badakhshan, Baghlan, Paktiya and

Parwan into the FDCs. These are six of the least resourced higher education institutes in the country.

The MoHE is cooperating with universities and institutes of higher learning to plan for coordination between Faculty Quality Assurance Committees and the managers of PDCs/FDCs. The MoHE will provide three funded positions for: one faculty member to serve as Head of the FDC, a Coordinator, and a cleaner.

The MoHE is working to acquire SILK Network connections for institutions of higher education that do not yet have them, and to provide connections to city power and heavy duty circuit breakers, where necessary. Universities' access to the SILK Afghanistan Network (as indicated in Table 5) means that fiber optic cables or satellite hardware have been installed. In order for the Internet to be working on campus, a Local Area Network (LAN) must be set up, with connectivity established for all designated Faculties and buildings. Some universities have SILK Network Internet hardware that has not yet been LAN-networked campus-wide, and some may have LAN networks that do not currently include the PDCs. At present, eight universities have established LAN Networks: Baghlan Institute of Higher Education, Balkh University, Bamyan University, Herat University, Kabul Education University, Kabul University, Kunduz University, and Parwan Institute of Higher Education. In principle, these institutions of higher education intend to cover all Faculties and all buildings, but each institution made decisions about what would and would not be covered. For example, in some universities older buildings were not included in the LAN Network.

3. ENGLISH LANGUAGE AND COMPUTER LEARNING CENTERS

The English Language and Computer Learning Center (ELCLC) system, which is currently funded by the U.S. Embassy Kabul, has centers in seven Afghan universities: Kabul University, Kabul Polytechnic University, Balkh University, Herat University, Kandahar University, Nangarhar University, and Shaikh Zayed University Khost. The ELCLC's provide training in computer operations and English language for faculty members and students at these universities. Their facilities consist of computer labs and training rooms on the university campuses. The ELCLCs are managed by an Afghan-owned Non-Governmental Organization, Education Support Organization (ESO).

As part of its course offerings, the ELCLC utilizes both training by qualified Afghan instructors and computer-assisted language learning software packages, such as Tell Me More and Writer's Companion. In March 2012, the ELCLC will begin offering courses in English for Specific Purposes for engineering.

The ELCLC also offers the International Computer Driver's License (ICDL) course, which consists of seven modules covering computer theory and practice, a total of 132 hours of instruction over six months. In addition to offering training, the ELCLCs are ICDL-approved test centers. Students must pass the ICDL test in order to receive the internationally recognized ICDL certificate. Late in 2009 HEP started the ICDL program in the Professional

Development Centers. That was the first time the ICDL program came to Afghanistan, and HEP was the first licensee in Afghanistan. HEP no longer provides ICDL training and certification. Instead, the Education Support Organization has become licensed to provide the training, do the testing, and be able to award these coveted certificates, which is being done through the ELCLCs. This is a good example of integration between USAID and US Department of State programs, as the ICDL is a USAID-funded activity, being delivered through a Department of State-funded training center. Although faculty members and students receive training separately, there has been great interest by both groups in studying for and being certified for the ICDL.

The U.S. Embassy Kabul is currently discussing with the Ministry of Higher Education the creation of a transition plan that would enable the ELCLCs to become part of the Faculty Development and Quality Assurance Centers system some time in 2013-2014. As part of those discussions, the ELCLCs will evaluate the six PDCs that may close in June 2012, to determine whether they could be incorporated as part of the current ELCLC system rather than closing. Otherwise, MoHE funding would be required to sustain them.

Findings: The MoHE is incorporating nine PDCs into a broader organizational structure (Faculty Development and Quality Assurance Centers, FDCs) that will support quality assurance and faculty development for all instructors at the university. This is being done with support from NATO SILK, WB/SHEP II, and the Quality Assurance Committees.

Challenges: This is a complex undertaking. The MoHE lacks the funding necessary to accomplish everything it has envisioned. Not all universities wish to have the MoHE manage their assets, yet the universities do not have the resources to sustain the PDCs on their own. All universities are not included in this plan, and it can be expected that the six PDCs that are not included will not continue to operate long, if at all, past the close of the HEP project in June 2012, unless the MoHE can find a source to fund them. If a feasible transition plan for ELCLCs can be worked out, the question of the role of the Education Support Organization would have to be negotiated. As an NGO, ESO can earn income from the private sector, so it has sources of income aside from the universities. Whether a public-private partnership could be organized in a way that allows the ESO to offer the ICDL training and certification (which have associated costs) through the Faculty Development Centers controlled by the MoHE and institutions of higher education remains to be seen.

VII. UNIVERSITY READINESS TO DELIVER PROGRAMS OF PUBLIC ADMINISTRATION

1. READINESS OF UNIVERSITIES TO OFFER PUBLIC ADMINISTRATION PROGRAMS

To what extent did the level of the readiness of the five universities improve to offer the Bachelor of Public Administration and Kabul University for the Master in Public Policy and Administration to implement the programs?

The level of Readiness is developmental and can be described in several stages. Based on interview information with selected key informants, the following Levels have been identified to assist in the assessment of the universities' ability to offer the Public Administration programs.

Level 1) Build a supportive team of stakeholders: Set up multiple working-planning groups and/or a Master Board Committee involving the stakeholders to develop synergy, discuss a common culture and understanding of the task, communicate MoHE rules and regulations, and conduct a needs assessment;

Level 2) Design program curriculum framework, processes, and management structures: Develop a customized curriculum, identify appropriate practical experiences, obtain MoHE and University support and approvals, and develop supportive policies, by-laws, procedures, and related management requirements;

Level 3) Determine human, material, and financial resource requirements: Select faculty members and technical assistance support; create detailed course materials, including the purchase of textbooks; acquire appropriate physical facilities and all required furnishings, such as computers and desks; determine financial resources, requirements, and procedures; and

Level 4) Begin implementation: Provide professional development for faculty members, select students, plan scheduling, set up student advising process, and start offering courses.

Starting level of the five universities. Beginning in the academic year 2007-2008, Kabul University (Level 1) tried offering a Master's of Public Policy and Administration; the program had serious problems and needed a complete re-design. At that time, Kabul University did not have an undergraduate public policy program or a faculty devoted to public policy. In academic year 2011-2012, Herat University (Level 4) had an MoHE approved curriculum for a Bachelor's in Public Administration program and was proceeding towards year 1 implementation of the program. In 2011, Balkh University (Level 2) worked with GIZ to develop a curriculum for a Bachelor's in Public Administration program. Nangarhar University and Kandahar University (Level 1) were interested in developing BPA programs, but were starting from the beginning.

Readiness improvement over the past year. Kabul University (Level 4) has established a Faculty of Public Affairs Administration with Departments of Public Administration and Public Policy. A Dean has been selected to head the Faculty; five to seven faculty members and two administrative positions have been funded. This Faculty will offer an interdisciplinary Bachelor's in Public Administration and a Master's of Public Policy and Administration. Kabul University will implement the Bachelor's Degree curriculum agreed to by the five universities. This curriculum has been submitted to the MoHE for approval. In addition, a re-designed Master's Degree program curriculum has been approved by the MoHE. Kabul University is at the Level 4 implementation stage on the readiness framework

and will admit their first students in the Bachelor's and Master's Degree programs in the Afghan academic year beginning March 21 of 2012.

Herat University (Level 4) is currently using their original approved MoHE Bachelor's in Public Administration curriculum. They have agreed to change to the new five-university collaborative Bachelor's Degree curriculum upon MoHE approval. Herat University has a new Faculty of Governance that includes Department of Public Administration & Development Management. No Dean has yet been hired to lead the new Faculty. Currently, the Department employs inter-disciplinary faculty members – from economics, political science, and law – on a part-time basis. Herat admitted their first cohort of students for the Bachelor's program one year ago (20 students entered, 13 passed) and will admit their second cohort (approximately 60 students) this year. They have five to seven new faculty member positions granted, and three administrative positions. The university is working with the MoHE to fill these positions, giving priority to candidates who hold Master's and/or Ph.D. Degrees. In addition, there are physical space needs, including a library and computer lab. The department plans to create a Master's Degree program in the future.

Balkh (Level 4) will admit their first undergraduate cohort beginning March 21, 2012. Nangarhar University (Level 3) and Kandahar University (Level 3), which are both Pashtun universities, are at Level 1 in the process. Kandahar University is waiting for approval from the MoHE; and it is continuing to request three faculty member positions. Nangarhar University is just starting the process. Kandahar and Nangarhar Universities have asked to be included in ongoing BPA workshops for faculty professional development and materials development. For the first two years of the program, staff will be inter-disciplinary and will be assigned from other departments.

Findings: HEP has provided strong guidance in the development of the Public Administration programs. There has been good coordination between the five universities, encouragement of Afghan ownership, good stakeholder collaboration, good coordination with donor agencies, and a common curriculum design developed for the Bachelor's Degree in Public Administration. This undergraduate curriculum has been submitted to the MoHE for approval. The Masters of Public Policy and Administration program at Kabul University has been re-designed, approved by the MoHE, and is ready for implementation. All five universities have made excellent improvement in their readiness levels over the past year.

Challenges: The most important challenges are: 1) finding qualified Afghan faculty members; 2) the acquisition of MoHE approval and funding for additional faculty positions, to institutionalize the programs; and 3) quality control of teaching materials. Both the Bachelor's and Master's Degree programs need faculty members with directly relevant Master's and Ph.D. Degrees. Although the Bachelor's program may be able to function with Master's Degree holders as instructors, the MPPA program must have instructors with Ph.D.s in public policy. There are not enough qualified faculty members in this content area, so there will need to be some creative methods for finding and developing them quickly. In addition, the process for selecting and approving faculty members is centrally driven (at the MoHE or

Kabul University), takes time, and is not necessarily culturally appropriate to the requesting university. Each university would like more autonomy in academic staffing decisions. Public administrators are problem-solvers, and the pedagogy in public administration programs needs to reflect that reality. Traditional lecture techniques are not appropriate in this discipline, which requires more case-based inquiry techniques. Bringing in current faculty members from related disciplines carries the risk subjecting students to inappropriate traditional lectures. Related to these pedagogical requirements, the quality of the curriculum and the teaching materials directly influences the quality of learning that can take place. The quality of textbooks, translations, and printed materials will need to be monitored until they are well established. High-quality translation of course materials from Dari to Pashto¹ will be a challenge. Additional technical, material, and financial resources will be needed to support quality programs and to help sustain the momentum that has been established.

a. Bachelors of Public Administration – Comments

History. From July of 2010 into the spring of 2011, several workshops were held with a working group of stakeholders from the MoHE and Balkh, Herat, and Kabul Universities to share background and curriculum information related to the undergraduate degree in Public Administration. HEP arranged a study trip to an international public administration conference in Bulgaria; a needs assessment was conducted (University of Massachusetts, January 2012), and several of the early graduates from the initial MPPA program, now working with the Civil Service Institute, were interviewed in an effort to identify needed on-the-job skills. Both a short-term practicum and longer-term internship are included in the curriculum in response to a marketplace demand to produce a graduate with practical skills.

b. Masters of Public Policy and Administration – Comments

History. Beginning in 2007-2008 and continuing into 2011, four student cohorts participated in the initial MPPA program at Kabul University. The program was fraught with difficulties (for example, weak management, weak faculty members, weak policies and procedures, and lack of translated materials) and had to be completely redesigned. In April of 2011, a Master Board Committee of the stakeholders was established and the development process was started again from Level 1, including the conduct of a needs assessment (University of Massachusetts, January 2012), development of by-laws by the MoHE for graduate education, and establishment of a Graduate Studies Center at Kabul University. The MPPA program is now at Level 4 and ready to begin implementation in March of 2012.

Challenges: Although the BPA program may be able to function with faculty members who hold MPPA Degrees, the MPPA program truly needs faculty members with Ph.D. Degrees in the public policy area. It seems unlikely that there are any such degree-holders in Afghanistan at this time. In addition, it will take two to three years to bring the Kabul University Graduate Studies Center to maturity.

¹ Note on use of terms: The term “Pashto” is used in this report to refer to the language (Lewis, 2009; Oxford English Dictionary, 2012), and the term “Pashtun” is used as an adjective to refer to cultural or territorial issues (Oxford English Dictionary, 2012).

2. CO-OPERATION WITH OTHER DONORS WORKING ON PUBLIC ADMINISTRATION

How did the cooperation with other donors working on the Public Administration program contribute to the program design?

President Karzai requested of the German Ambassador to Afghanistan that the German government assist in supporting public administration education. As a result of this request, the German donor agency Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) created the Strengthening of Public Administration Education in Afghanistan project, which is funded by the German Foreign Office. This project runs across governance and education sectors. In addition to working with the MoHE and universities, it works with the Civil Service Commission, the main body in Afghanistan looking into civil service regulation, civil service education, civil service rules, pay grades, and the recruitment of civil service members. The Civil Service Commission works directly with the Presidential Office.

The original plan for this project had a broad approach, including work at the university level and the training of civil servants who are already in civil service. One of their major focuses was on organizing structures that will continue to improve the curriculum and the quality of teaching and learning. The project had a long preparation phase. Originally, the project focused on Balkh University, where it planned to help establish a faculty for public administration, to build a building for this faculty, and to develop an appropriate curriculum (through an academic consortium). They anticipated beginning a Bachelor's of Public Administration program in 2013. Their approach to the project was to work extensively with the Ministry of Higher Education, to create one tested program in Balkh, and then to expand nationwide.

At the same time that GIZ was interacting with the MoHE, laying the institutional foundation for the development of Bachelor's in Public Administration (BPA) academic programs, the HEP project, through one dynamic manager and staff, was convening interested parties from five universities (Herat, Balkh, Kabul, Nangarhar, and Kandahar) at workshops to encourage dialogue and discussion about the establishment of BPA programs. The professors engaged in this work developed a framework for the BPA curriculum that is currently on the brink of being accepted by the MoHE, which is strongly supportive of the BPA academic program. Also thanks to the MoHE, the BPA degree is listed in the Kankor Examination, where students indicate which faculties they would like to join at the university. As mentioned previously, the MoHE has established Faculties for public administration in Kabul University, Herat University, and Balkh University, and funding has been provided for some academic and administrative staff.

The GIZ and HEP BPA projects worked closely together, in complementary ways, with GIZ working more closely with the MoHE to get institutional structures in place, and with HEP working more closely with faculty members at the university level to get agreement on a BPA curriculum. Between GIZ and HEP, there was continuous coordination leading to strong

cooperation. HEP emphasized an approach that was Afghan-led, encouraging Afghan faculty members to create momentum for their universities. Workshops were designed to instill confidence in the faculty members, to engender trust and courage, and to communicate the message that this program will succeed only through their dedication to it.

GIZ was invited to attend the HEP workshops, and remarked on the energy and enthusiasm, the degree of ownership that university faculty members felt about this program. The two projects interlinked their efforts ways that accelerated the process and expanded its scope and scale. GIZ hopes to convene workshops twice a year to continue the process of collegial discussion across universities, of refining the curriculum, and of fostering professional linkages that strengthen Afghan ownership of the BPA program. GIZ is also actively searching for other donor agencies that can collaborate synergistically with them to support this nascent but very promising enterprise.

VIII. IMPACT OF MASTER'S DEGREES PROGRAMS

1. ENSURE SUSTAINABILITY OF PROJECT ACTIVITIES

To what extent were arrangements put in place to ensure sustainability of the project activities, especially Master's in Education program?

The key arrangements related to sustainability of the Master of Education program at Kabul Education University (KEU) are stakeholder support, institutional financing, supportive institutional policies/procedures, customized curriculum, materials resources, and qualified Afghan staffing and management. Each of the sustainability arrangements as related to the Master of Education program is discussed.

Stakeholder support. A major effort was made to create a supportive team by including representation from the stakeholders on the Master Board, that is, representatives from each department in the KEU Faculty of Education, from Kabul University, from the MoHE, and from females. In addition, special attention was given to consulting with students and with Chancellors/Vice-Chancellors.

Institutional financing. HEP is still involved in paying some faculty and committee member stipends and support costs. All costs associated with the program need to be absorbed by either KEU or the MoHE to be a sustainable operation.

Supportive policies and procedures. Supportive policies and procedures for the Masters of Education program have been put in place at Kabul Education University with the establishment of a Graduate Studies Center (GSC). The Center has both a Director and a Program Coordinator for the Master's of Education degree. Participant selection, advisement, course and credit requirements, class evaluation process, thesis coordination, eligible

professors, and related procedures and processes have been established. Supportive policies and procedures that were established should be sustainable.

Customized curriculum. A customized curriculum was prepared through participation of all stakeholders and should be sustainable. The process of customizing the curriculum would have to be repeated for any other university under consideration for implementing a Master's of Education Program.

Materials resources. The materials are in Dari and are sufficient for sustainability, although additional materials and resources would enhance the quality of the program.

Qualified Afghan staffing and management. This program does not have faculty members' positions funded through the MoHE specifically for it. Currently, KEU does not have sufficient Ph.Ds. to sustain the Masters of Education program at the present level of quality. This was an oversight in the initial planning process. The majority of the current Ph.Ds. are subcontracted from other agencies or institutions on a per course basis and paid accordingly. Some faculty members are loaned from other departments. KEU needs its own faculty members who hold Ph.D. Degrees, and the M.Ed. in Dari program needs dedicated faculty member positions that are funded through the MoHE. The present faculty member arrangement is not sustainable. The program is Afghan managed and all teaching faculty are Afghan.

Findings: The Masters of Education program at Kabul Education University has potential for sustainability. The lack of funded faculty positions for the program is a serious structural flaw. Without additional, funded, well-qualified faculty members, and without additional financial, material and technical resources, the quality of instruction is likely to decrease over time.

2. FUTURE PROGRAMS

Are they feasible and can they be replicated for future programs?

A Framework for Replication is provided below:

Level of Readiness is developmental and is a function of several levels.

Level 1) Build a supportive team of stakeholders: Set up multiple working-planning groups and/or a Master Board Committee involving the stakeholders to develop synergy, discuss a common culture and understanding of the task, communicate MoHE rules and regulations, and conduct a needs assessment;

Level 2) Design program curriculum framework, processes, and management structures: Develop a customized curriculum, identify appropriate practical experiences, obtain MoHE

and University support and approvals, and develop supportive policies, by-laws, procedures, and related management requirements;

Level 3) Determine human, material, and financial resource requirements: Select faculty members and technical assistance support; create detailed course materials, including the purchase of textbooks; acquire appropriate physical facilities and all required furnishings, such as computers and desks; determine financial resources, requirements, and procedures; and

Level 4) Begin implementation: Provide professional development for faculty members, select students, plan scheduling, set up student advising process, and start offering courses.

Findings: It does seem that the institutional capacity to replicate this program exists, although it would rely heavily on a few key players who created the M.Ed. in Dari program at KEU. It might be advisable to replicate the Master's of Education program, especially in a Pashtun University. The Lessons Learned from this first implementation should be incorporated into any replication endeavor.

Challenges: The challenges will be: building a supportive team of stakeholders; finding and developing a qualified teaching staff, including advisors and co-teachers; high-quality translating of a large quantity of materials from Dari to Pashto. A special effort will be needed to include females in the program both as faculty members and participants, as there are few, if any, females teaching education in the Pashtun institutes of higher education. Also, there will be a need for on-going technical assistance, especially the first year, similar to the development of the original program at Kabul Education University.

3. SCHOLARSHIPS FOR MASTER'S PROGRAMS

Scholarships were provided through the HEP project for Master's Programs in the US and other countries. Where are those individuals at the moment? Do they play a role in Higher Education in Afghanistan?

From 2007 to 2009, 19 Afghan Faculty of Education faculty members earned Master's degrees in the United States, 12 at Indiana University Bloomington and 7 at The University of Massachusetts Amherst. All 19 graduates returned to Afghanistan, and 16 are presently working in higher education. Of the remaining three, one is earning a Ph.D. degree in New Zealand, one is working at the Ministry of Foreign Affairs in Kabul, and one (from Bamyān) cannot be located. Table 6 shows the current working positions of these 19 graduates.

Table 6.
Master’s Graduates from Indiana University (IU) and The University of Massachusetts Amherst (U-Mass)

Gender	Institution	U.S. University	Current Work
M	Baghlan	U-Mass	Promoted to Vice Chancellor for Academic Affairs at Baghlan University after his return; teaching at Baghlan University
M	Baghlan	U-Mass	Teaching at Baghlan University
M	Bamyan	U-Mass	Promoted to Dean of the Faculty of Education in Bamyan University after his return; teaching at Bamyan University
M	Bamyan	IU	Teaching at Bamyan University
M	Bamyan	IU	Working in the Ministry of Foreign Affairs in Kabul, in charge of the Regional Countries Study Desk in the Center for Strategic Studies; part-time English instructor at the Ilnesina Institute of Higher Education
M	Bamyan	IU	Cannot be located
F	Herat	IU	Teaching at Herat University
M	Herat	U-Mass	Earning his Ph.D. in New Zealand
M	Jawzjan	U-Mass	Teaching at Jawzjan University
F	Kabul U	IU	Teaching at Kabul University
M	KEU	IU	Promoted to Head of KEU English Department after his return; teaching at KEU; will teach in the TESOL M.Ed. program
M	KEU	U-Mass	Promoted to Head of KEU Computer Department after his return; teaching at KEU; has applied to a Ph.D. - in India
M	KEU	IU	Teaching at KEU; will teach in the TESOL M.Ed. program
M	KEU	IU	Teaching at KEU; will teach in the TESOL M.Ed. program
F	KEU	IU	Teaching at KEU; will teach in the TESOL M.Ed. program
F	KEU	IU	Teaching at KEU; will teach in the TESOL M.Ed. program
M	Mazhar	U-Mass	Teaching at Balkh University
M	Nangarhar	IU	Teaching at Nangarhar University
M	Nangarhar	IU	Promoted to MOE Director of Education in Nangarhar Province after his return; teaching at Nangarhar University

These graduates form a cadre of future leaders in Afghan higher education. Five graduates have already been promoted into education management positions. One U-Mass graduate is currently earning his Ph.D. in New Zealand; another U-Mass graduate has applied to a Ph.D. program in India. Five Indiana University graduates have been selected as instructors in the new KEU TESOL M.Ed. program.

Eight of these graduates were interviewed in person. An additional 5 of the 19 graduates responded to an online survey. For the four females, all of whom were interviewed, going by themselves to the U.S. was very challenging but rewarding: “one of the victories of ourselves.”

Challenges to their readiness for graduate study in the United States included academic and administrative strands. On the academic side, the candidates didn't have a background in methods of educational inquiry, academic writing, and research methods. On the administrative side, the American academic culture has registration requirements and a course credits system that were unknown; prior to departure, the Afghan MoHE and the Ministry of Foreign Affairs required onerous paperwork and approvals, and, at that time, it was necessary to travel to Islamabad to get visas to the United States.

a. Comments on American Academic Culture

The American academic culture differed completely from that in Afghanistan. "We moved from an oral culture to a written culture." "In the U.S., people read a lot; in Afghanistan, we don't have the habit of reading." The participants didn't realize that important messages would be conveyed to them through letters and other documentation. At first, they received such documents and ignored them, thinking there would be oral instructions. The Afghan educational culture relies heavily on memorization. The American graduate school educational culture relies heavily on student-centered inquiry that is evidence-based. The professors wanted them to think critically, to give reasons for their assertions. They learned new teaching techniques. They learned that the "affective filter should be low in class," that teachers should be friendly facilitators, not authoritarian figures.

Academic challenges included: using technology; academic writing; proposal writing; using the Internet to send academic work via email; critical reading; volume of required reading; creating special projects; using the library well; how to critique; qualitative and quantitative research; and understanding native speakers speaking at their normal pace while lecturing in academic language. Time management challenges included: not being used to creating weekly schedules and allocating time for each task on a daily basis; problems managing concurrent homework assignments given by different professors; not knowing class paper deadlines were solid and would affect their course grade.

b. Applying International Teaching Methods

Comments on Applying International Teaching Methods in Afghan Classrooms

The "greatest challenge and stumbling block" has been how to apply the teaching methods they learned in the U.S. at Afghan universities. Courses such as academic writing, critical reading, critical thinking, and how to conduct research do not exist in the current Afghan university curriculum.

The heavy workload in Afghan universities leaves little time for innovation. Many large classes (70 plus students) in short sessions make it difficult for instructors to give students individual attention, and require long hours correcting student papers and exams. Textbook materials are scarce and the majority of the students don't have access to computers or the Internet (a problem exacerbated for female students, who "don't feel comfortable" going to

public Internet cafes). Institutional structures such as the MoHE mandate that 60 percent of a student's grade be determined by the final exam, and 20 percent of the grade be determined by the department, meaning that an instructor only controls 20 percent of a student's grade in any course.

Instructors have been able make small changes at the classroom level, such as adding in projects and mid-term exams for this 20 percent. At the KEU English Department, instructors have created and distributed a course policy, including a timetable, code of conduct, objectives, and a student-centered plan. They are trying to make a "smooth change from the traditional." The KEU returned graduates feel they have an advantage, because their Dean earned a Master's degree at Indiana University with them, and is leading from the top.

According to one U-Mass graduate, "The degree I earned from UMass is very relevant to my work. For example, I can teach better than I did prior to receiving my M.Ed. Right now I am an active member of the Scientific Research Center at Balkh University, held a workshop on scientific research for social and natural sciences and engineering faculty members."

c. Kabul Education University Master's in Education in Dari

Although not specifically part of the Evaluation scope of work, the KEU M.Ed. in Dari program funded through HEP also appears to contribute significantly to capacity building in higher education. Since this program enrolls equal numbers of males and females, it also strengthens female participation in higher education.

The KEU M.Ed. in Dari program enrolls 22 new students each year, 11 male and 11 female. To date, there have been five cohorts of students. Three cohorts have graduated, a total of 65 students, 32 males and 33 females. Annex 7 includes tables of information on the graduates of the first three cohorts. The fourth cohort of students has completed one year of studies. The fifth cohort of students began the program in March 2012. So an additional 44 students are currently potential education leaders in the making.

In reviewing the information on the first three cohorts of graduates, one striking point is the number of students from KEU. In the first cohort, 12 of the 22 students were from KEU. In the second cohort, 12 of the students were from KEU. In the third cohort, 7 of the students were from KEU. Promotion to education management positions also appears to be related to time after graduation, as most of the graduates who have been promoted so far were in the first cohort. Whether this also reflects something about differences in the composition of cohorts is outside the scope of this evaluation, but might be worth studying as one part of efforts to consolidate the HEP project accomplishments.

Of these 65 graduates, 17 were promoted after graduation into positions of authority in their universities (11 male and 6 female). One (male) graduate has been promoted to the position of Acting Chancellor at the University of Bamyan, and it is expected that he will be confirmed as Chancellor in April 2012. One (male) graduate has been nominated to be the

Chancellor of the Uruzgan Institute of Higher Education, which will be inaugurated in the near future. Thanks to the institutional development skills he learned through HEP, he has already drafted the new institute's strategic plan.

One (female) graduate has been promoted to the position of Vice Chancellor for Academic Affairs at Parwan University. She reported that the proposal-writing skills she learned through the HEP project enabled her to write successful proposals resulting in the construction of a women's dorm by the French Embassy and the construction of a two-story building with 20 classrooms by the local Provincial Reconstruction Team (PRT). Another (male) graduate has been promoted from the KEU Geography Department to Vice Chancellor for Academic Affairs.

At Kabul Education University, one (female) graduate is now Acting Dean of the Faculty of Education. In addition to her work in higher education, this graduate is also applying her new expertise outside of higher education, in public ways that disseminate her up-to-date knowledge of education and psychology to benefit the community. This graduate has been appointed as an educational consultant to the television station "One." She uses her newly-acquired skills in educational psychology to address social challenges such as violence in families and forced marriages. She also serves as an educational consultant to Coordination of Humanitarian assistance, and increases Afghan teachers' capacity through educational programs delivered through a radio program (*Nawa*) broadcast in Pashto.

Four graduates (2 male, 2 female) have been promoted to positions as Chair of the Professional Education Department, one each in Baghlan Institute of Higher Education, Kunduz University, Paktiya University, and Takhar Institute of Higher Education.

Findings: From 2006 to 2012, HEP trained a core group of 84 future education leaders through three Master's programs, one at Indiana University Bloomington (N = 12), one at The University of Massachusetts Amherst (N = 7), and one at Kabul Education University (N = 65). After completing their Master's degrees, 22 of these graduates (16 males, 6 females) were promoted to management positions in higher education.

Challenges: Access to resources: Donor funding will be required to send additional faculty members to universities in the United States or regional countries. Since it is difficult for females to go abroad for training, U.S. Master's degrees are likely to be disproportionately earned by male faculty members, unless greater focus is placed on recruiting and supporting female candidates. Of the 19 who earned Master's degrees in the U.S., only 4 were female.

The Master's in Education program in Dari at Kabul Education University does not have faculty member positions funded through the Ministry of Higher Education; this is a severe foundational constraint that calls into question the sustainability of the program. Also, married females from the provinces experience difficulties studying for two years in Kabul; this constraint favors younger, unmarried, Kabul-based female candidates.

IX. ASSESSING INSTITUTIONAL CHANGE

1. STATUS OF MoHE AND THE ACADEMIC INSTITUTIONS

Are the MoHE and the academic institutions better off today than they were six years ago?

In the absence of reliable data about the condition of institutions of higher education in the years between the fall of the Taliban regime (2001) and the start of the HEP project (2006), here are first-hand observations by two people who have been working in higher education in Afghanistan for more than six years. The first comments reflect on the state of the university physical infrastructure in 2003; the second comments reflect on the state of university professors' knowledge in 2006.

“In 2003, there was no electricity in the Ministry [MoHE] and no water. It was right at the edge of that whole area that had been flattened. If you stood in the front of the Ministry and looked, you could see all the way to the King's and Queen's Palace, which had been pretty badly damaged. The whole area was just awful. It looked like an atomic bomb had dropped. I'd say, in just one measure of things, that every single university had some damage to it. There were a couple of universities that weren't directly involved in fighting, but things had gotten run down, so a lot of them didn't have any electricity. When I went to Nangarhar, it didn't have electricity. The system the Russians had put in had shorted out. Some of the dorms for women had been blown up by the Taliban. And, of course, there hadn't been any women from the beginning of the Taliban period; women teachers had been forbidden. There were a couple of universities that claim that they operated with some women students during this time, so maybe there were a handful, but the law was: No women teachers, no women students.”

“The biggest change is the accessibility for faculty members to knowledge, to research, to the last thirty years of information. It was really a black hole for them [in 2006]. People knew nothing of developments in biology. That always sticks in my mind. Think of everything that's been discovered in biology in the last 30 years. So much of that was unknown to them because they didn't have Internet access, hardly anything had been translated into Dari, they didn't have many books from Iran in Farsi. So it was quite amazing to know the limits of their knowledge and yet they were university professors, which meant the students were just going to stay in that long-ago pool of knowledge. And, today, rather quickly in the scope of things, the majority of the Faculty of Education members can use the Internet, have enough English, or the GLP [Global Learning Portal] has things translated, and they have access to it. I think that's the biggest change. And in 2006, I didn't really think that in this amount of time there would be that much change, that there would be that many faculty members who have access, finally, to knowledge.”

In order to answer questions related to changes that occurred between 2006 and 2012, during the life of the HEP project, data were gathered from the Ministry of Higher Education's Statistics Department and from the National Higher Education Strategic Plan. These data

were incomplete prior to 2008, so data were gathered and compiled from the years available, to try to present a data-based picture of the changes that occurred during the last three years of the HEP project. These data were organized in tables which can be found in Annex 8. From these data tables, the highlights presented in Section 8 were extracted. The Ministry of Higher Education’s lack of complete basic data sets for any time period except for the past three years speaks to its pressing need for capacity development in technical areas that are critical for decision-support.

a. Ministry of Higher Education

In the past six years, with technical assistance from HEP and SHEP2, there have been several substantial reform efforts at the MoHE, including the development of the National Higher Education Strategic Plan 2010-2014 (planning), establishment of three high commissions – Higher Commission/Committee for Accreditation, Higher Commission/Committee for Organization of Masters Programs, and Higher Commission/Committee for Curriculum Review and Revisions (quality assurance); management skills training for members of various departments within the MoHE, especially within the Office of Academic Affairs and the Office of Student Affairs (capacity building and management skills training); facilitation of the development of strategic plans at the university level; and development of a self-assessment process for accreditation (planning and quality assurance).

In addition, the MoHE has worked hard at creating a more positive culture by reducing corruption, increasing collegial dialogue, and increasing cooperation and collaboration within and between the Ministries and with the universities. There has been an emphasis on quality control as indicated above (quality), and an emphasis on increasing the number of women attending higher education (equity, access). Changes in management and institutional capacity are represented by the number of HEP universities that have submitted Strategic Plans (10), the number that have had their Strategic Plans approved by the MoHE (8), and the number that have conducted Program Self-Assessments for Accreditation (4).

b. Indicators of Institutional Change

Institutions of Higher Education Indicators of Institutional Change

Indicators of institutional change over the past three years are presented in Table 7. Complete basic MoHE data were unavailable prior to 2008.

Table 7.
Indicators of Institutional Change in HEP Institutions of Higher Education: 2008-2011

Access:	34.4% increase in total students from 2008-2011 31.9% increase in female students attending from 2008-2011
Equity:	21.7 % female students to total students in 2008 21.3% of female students to total students in 2011 0.4% decrease in female students relative to total students from 2008 -2011

12.1% increase in female faculty members from 2008-2011 1.9 % decrease in female faculty members relative to total faculty members (17.2% in 2008 to 15.3% in 2011)
Quality: 25.9 % increase in total faculty members from 2008-2011 27.1 to 1- ratio of students to faculty members in 2008 28.9 to 1- ratio of students to faculty members in 2011

Findings: In the past three years, there has been an increase in access to education in the 18 HEP institutions of higher education: 34.4 percent for total students and 31.9 percent for female students, an increase of about 10 percent per year. Overall, female students are averaging about 21 percent of the student body. This average has held for the past three years. The number of female faculty members is increasing in some institutions, but it is not keeping pace with the total number of faculty members being added, resulting in a slight decrease proportionally overall from 17.2 percent in 2008 to 15.3 percent in 2011. The quality of education as measured by a faculty-to-student ratio has held; the ratio has only increased slightly over the past three years, from 27.1 to 28.9 students per faculty member.

Gender Balance in Four Universities. Data on institutional change in all 18 HEP universities are included in Annex 8. Naturally, there are variations across universities with respect to their progress on gender balance. **Error! Reference source not found.** illustrates changes at four universities with quite different profiles: Badakhshan, Kabul Education University, Kunduz, and Paktiya.

In Badakhshan, the total number of all students has increased by 31 percent, while the number of female students has increased by 57 percent (from 146 to 255). Despite this increase of 109 additional female students, the percentage of female students as a proportion of the male students has dropped from 38 to 22 percent. It appears that Badakhshan is making efforts to increase the number of female students enrolled, but the number of additional male students is overwhelming the female numbers.

Table 8.

Change in Numbers of Students in Four Institutions of Higher Education, 2008-2011

Institution	Year	Total Number of Students	Number of Female Students	Female Percent of Total Students
Badakhshan Institute of Higher Education	2008	385	146	0.38
	2011	1227	255	0.22
Kabul Education University	2008	7053	2361	0.33
	2011	10425	4713	0.45
Kunduz University	2008	1139	190	0.17
	2011	2972	84	0.03
Paktiya University	2008	942	372	0.39
	2011	3056	163	0.05

Of all 18 HEP universities, Kabul Education University made the greatest improvements in both increased number of female students, and in the percentage of female students enrolled as a proportion of all students. Since it is an education university in the capital city, it benefits from the cultural norms that make education an attractively acceptable major field of study for females. Even so, the increase from 2,361 to 4,713 additional female students represents a substantial change in actual numbers of students, a 50 percent increase in enrollment over a three-year period, and a significant improvement in the direction of gender balance. As a proportion of the entire student body, females increased from 33 to 45 percent, by far the largest increase across all these 18 universities.

Kunduz University and Paktiya University, on the other hand, represent a discouraging direction for female enrollment in higher education. In Kunduz, the actual number of female students dropped from 190 to 84, a decline of 44 percent, during a period when the total number of students increased by 38 percent. Naturally, the percentage of female students as a proportion of the total students also suffered a precipitous drop, from 17 to 3 percent. Paktiya University shows a similar pattern. In Paktiya, the actual number of female students dropped from 372 to 163, a decline of 44 percent, during a period when the total number of students increased by 31 percent. For Paktiya also, the percentage of female students as a proportion of the total students dropped, from 39 percent to 5 percent.

Findings: In order to better understand changes in female student enrollment in higher education, it is useful to examine differences across institutions. In general, the large increases in enrollments at all 18 universities appear to be for male students, with female students suffering strong declines in enrollment at some universities. Discovering the reasons for successes and failures in increasing access and equity for females in higher education will require some additional, focused analytical resources. The MoHE’s paucity of available basic data is a severe limitation for analysis and decision-support.

Increasing female students and faculty members. Data showing the institutions most successful in increasing their percentages of female students and percentage of female faculty members are presented in Table 9 and Table 10.

Table 9.
Institutions of Higher Education Showing Increased Percentage of Improvement in Female Students Relative to their Total Number of Students for the period from 2008 to 2011

Baghlan Institute (3%), Balkh University (7%), Bamyan University (1%), Faryab (1%), Ghazni (1%), Jawzjan University (5%), Kabul Education University (12%), Kandahar University (2%), and Parwan Institute (1%) each showed an increase in their overall percentage of female students attending their universities from 2008 to 2011. These institutions deserve special study as to the factors affecting their ability to attract female students to their universities. The other institutions either held even in their overall percentages of female students attending or decreased.

Table 10.
Institutions of Higher Education Showing Increased Percentage of Improvement in Female Faculty Members Relative to their Total Number of Faculty Members from 2008 to 2011

Bamyan University (4%), Herat University (3%), Kabul Education University (1%), and Takhar University (4%) each showed an increase in their overall percentage of female faculty members relative to the total number of faculty members at their universities from 2008 to 2011. These institutions deserve special study as to the factors affecting their ability to attract and keep female faculty members to their universities. The other institutions either held even in their overall percentages of female faculty members or dropped.

Findings: The institutions of higher education showing the greatest improvements in female student attendance and numbers of female faculty members are mostly northern and western institutions along with Kabul-based universities. The exception was Ghazni University and Kandahar University, each of which showed a small percentage improvement in increasing their female attendance even though both are struggling in terms of hiring female faculty members.

Challenges: An important challenge is how to increase the number of female students and faculty members in the south and eastern institutions of higher education in Afghanistan, primarily in Pashtun areas.

Findings: Overall, both the MoHE and the institutions of higher education are better off today than six years ago in management, access, quality, and equity.

Challenges: The biggest challenge is resourcing the MoHE plan for more qualified faculty, which calls for: more scholarships; more and improved classrooms, libraries and laboratories; implementing quality assurance standards and strategies; increasing dormitories for women and the number of female students and faculty members; safeguarding the interests of financially disadvantaged students; and a more relevant curriculum, that is, more responsive to the market place.

2. CRITICAL FUNCTIONS WITHOUT THE SUPPORT OF HEP

What are the critical functions (institutional and academic) that the MoHE and universities are able to carry out on their own without the support of HEP?

The MoHE has received management skills training within the various departments of its Office of Academic Affairs, Office of Student Affairs, Office of the Registrar, and in the Higher Education Management Information System (HEMIS) and Information Technology. These departments and units should be able to continue to function on their own with the exception of the latter two, which are still in development. At the higher management level of the MoHE, changes in key leaders could jeopardize initiatives such as the quality assurance system and the Human Resources Development (HRD) cluster, which are still early in their development. In addition, key commissions or committees and decisions of the MoHE are Kabul driven (by MoHE key personnel and Kabul professors) and this hinders the functionality of the institutions of higher education.

The universities will be able to carry out the basic functions of the Office of Academic Affairs, Office of Student Affairs, Financial Management, and Facilities Management. The strategic planning and accreditation processes and the access, quality, and equity efforts will vary depending on available resources and the leadership of the Chancellor or Vice-Chancellor and Faculty Deans and Department Chairs. The universities are already running double and triple shifts and this overcrowding is going to continue putting extreme pressure on management and instructional quality and efficiency.

The HEP and SHEP2 university-level quality assurance processes and structures are not yet sustainable without additional technical assistance, resources, and strong support from the Ministry of Higher Education. Currently, the MoHE is allocated only 10 percent of the annual national education budget for Afghanistan while the international average exceeds 20 percent. The MoHE receives less than 80 percent of its allocated budget, bringing the percentage of the annual national education budget expended for higher education well under 10 percent. The GIRoA must show a stronger commitment to higher education and do a better job of committing designated funds for higher education rather than relying so heavily on donors such as USAID and the World Bank.

Findings: The MoHE is early in implementing its national Strategic Plan for Higher Education, and, in conjunction with HEP and SHEP2, is providing support to universities in the development of their respective Strategic Plans and Self-Assessments for Accreditation (in accordance with international standards). Three key commissions in Accreditation, Curriculum, and Organization of Master's Programs have been established to support quality assurance. In April 2010, a five-Ministry Human Resource Development (HRD) Board was established to facilitate inter-Ministry dialog, cooperation and coordination. In addition, the MoHE has been advocating for academic, administrative, and financial autonomy for the institutions of higher education for three years.

Challenges: The strategic planning, quality assurance and inter-Ministry dialogue structures are all early in their development. Continuity of key leaders will be vital to continued progress.

Findings: The Management Skills Training for the MoHE departments has been effective at both the individual and unit level (for example, the leadership/management, communication and professional behavior trainings).

Challenges: The challenge is systemic mobility of department members and resultant large numbers of new hires.

Findings: The universities need more autonomy in decision-making, especially in enacting a fee-for-service system, in staff selection, and in contracting directly with donors, all of which would help functionality and sustainability. The Higher Education Law, which would provide for more autonomy for institutions of higher education, and for their own retaining of income

they can generate, has not been passed into law by the legislative branch, the National Assembly

Challenges: The MoHE is steeped in tradition; consequently, receiving approval for increased autonomy at the university level by the MoHE will be a challenge.

3. IMPROVED DELIVERY OF EDUCATION

To what extent has delivery of education improved in the 18 academic institutions?

Presented in Table are indicators of institutional change for Faculties of Education from 2010 to 2011. Comparable data were unavailable from the MoHE for the prior five years.

**Table11.
Indicators of Institutional Change in HEP Faculties of Education: 2010-2011**

Access:	8.4% increase in total students from 2010-2011 7.7% increase in female students attending from 2010-2011
Equity:	27.2% female students to total students in 2010 27.1% of female students to total students in 2011 0.1% decrease in female students relative to total students from 2010 -2011 3.4% increase in female faculty members from 2010-2011 1.1% decrease in female faculty members relative to total faculty members (21.2% in 2010 to 20.1% in 2011)
Quality:	8.8% increase in total faculty members from 2010-2011 28.6 to 1- ratio of students to faculty members in 2010 28.5 to 1- ratio of students to faculty members in 2011

Findings: From 2010 to 2011, for the 18 HEP Faculties of Education, there has been an increase in access to education by 8.4 percent for total students and 7.7 percent for female students. Overall, female students make up about 27 percent of the student body. This average is holding. The number of female faculty members is increasing but is not keeping pace with the total faculty members being added, resulting in a slight proportional decrease overall from 21.2 percent in 2010 to 20.1 percent in 2011. The quality of education as measured by the faculty-to-student ratio has held at 28 to 1.

Presented in Table and Table are data on Faculties of Education showing those that had the most success in increasing their percentages of female students and those showing an increase in percentage of female faculty members.

Table 12.

Faculties of Education Showing an Increased Percentage in Female Students Attending their Faculties: 2010-2011

Baghlan (2%), Balkh (10%), Faryab (2%), Jawzjan (2%), KEU (3%), KU (3%), and Parwan (3%); each showed an increase in the percentage of female students attending their Faculty of Education, 2010 to 2011.

Findings: The seven Faculties of Education of Baghlan, Balkh, Faryab, Jawzjan, Kabul Education University, Kabul University and Parwan showed an increased percentage in female students in their Faculties of Education from 2010 to 2011. Balkh, with an increase of 10 percent, made the most improvement. Badakhshan (30%), Balkh (54%), Faryab (35%), Herat (42%), Jawzjan (33%), Kabul Education University (43%), and Kabul University (47%) have the highest percentage of female students attending their Faculties of Education. Data from the MoHE are incomplete in terms of being able to look at a full six years, which would have yielded more reliable trend data, but the data provide a picture of the current situation.

Table 13.

Faculties of Education Showing an Increased Percentage in Female Faculty Members Relative to their Total Number of Faculty Members: 2010-2011

Balkh (3%), Bamyan (1%), Faryab (1%), Herat (1%), Kabul Education University (1%), and Takhar (5%) each showed an increase in their percentage of female faculty members relative to the total number of faculty members at their Faculties of Education from 2010 to 2011.

Findings: The six Faculties of Education at Balkh, Bamyan, Faryab, Herat, Kabul Education University, and Takhar showed an increased percentage of female faculty members over the past year. Takhar, with an increase of 5 percent, and Balkh, with an increase of 3 percent, made the most improvement. Herat (37%), Balkh (41%) and Jawzjan (53%) have the highest percentage of female faculty members in their Faculties of Education. Regrettably, MoHE data are incomplete.

4. GENDER DISTRIBUTION ACROSS FACULTIES

What is the Gender distribution across faculties? Are there more women in secure areas of the country than in security-restricted areas of the country?

Females are educationally disadvantaged in Afghanistan for reasons broadly related to cultural norms, interwoven with security threats that run the continuum from the intensely personal to the national in scope. In the southern regions of the country, where females' freedom of movement is habitually the most constrained by socio-cultural conventions, additional threats of violence against them for trying to attend school impose insurmountable barriers for many (Yazdany, 2010). In this constrained context, access to higher education depends upon class, location, and income (Momsen, 2007). Females fortunate enough to be situated in families with higher socio-economic status, in urban areas, will have more opportunities to study in higher education than their less-disadvantaged rural counterparts. Within higher education, females tend to study in content areas related to their culturally-

accepted roles within a household, such as education, nursing, and other social work. These degrees offer less well-paid employment than more prestigious academic fields dominated by males, such as engineering. These patterns can be observed in the current distribution of Afghan female students across the faculties within institutions of higher education. Table presents data on the percentages of female students found in eight faculties in the 18 HEP institutions of higher education.

Table 14.
Gender Distribution Across Faculties in HEP Institutions of Higher Education - 2011

Top Ranked Faculties in HEP Institutions for Female Students	Rank	Percentage of female students within these faculties
Language, Human Science & Literature	1	25.3
Education	2	23.8
Social Sciences	3	22.3
Law & Political Science	4	15.7
Agriculture & Science	5	15.6
Medical	6	13.4
Economics & Bus. Administration	7	09.5
Islamic Studies	8	05.5

Findings: The Language, Human Science & Literature, Education, and Social Science Faculties were in the top tier with the highest percentages (over 20 percent) of female students, followed by Law and Political Science, Agriculture & Science, and Medical in the next grouping (approximately 15 percent), and then Economics & Business Administration and Islamic Studies (under 10 percent). These are the Faculties in which it is important to grow future female faculty members. It is from this pool that a cadre of educated women can be developed.

Challenges: The challenge will be to increase the participation of women across all Faculties and, especially, in the more-restricted Pashtun areas, as indicated below, but this is at least a starting point.

Secure vs. security-restricted areas. Table includes comparison information on women from illustrative institutions of higher education from the secure and security-restricted areas.

Table 15.
Illustrative Universities and Faculty of Educations in Secure Areas vs. Non-Secure Areas: A Comparison of Female Faculty and Female Students in 2011

	Entire University	Faculty of Education
Secure Areas:		
Kabul University	19% female faculty & 24% female students	21% female faculty & 47% female students
Kabul Education University	27% female faculty & 45 % female students	27% female faculty & 45% female students
Herat University	21% female faculty & 30% female students	37% female faculty & 42% female students
Parwan Institute of Higher Education	14% female faculty & 12% female students	14% female faculty & 12% female students
Security-Restricted Areas:		
Kandahar University	0% female faculty & 3% female students	0% female faculty & 4% female students
Shaikh Zayed University Khost	0% female faculty & 1% female students	0% female faculty & 0% female students
Paktiya University	0% female faculty & 5% female students	0% female faculty & 0 % female students
Nangarhar University	3% female faculty & 4% female students	1.1% female faculty & 5% female students

Findings: In secure areas, the percentage of female faculty members ranges from 14 to 27 percent, and the percentage of female students ranges from 12 to 45 percent. In contrast, in the security-restricted areas, the female faculty members range from 0 to 3 percent and the female students range from 0 to 5 percent. The findings for the Faculty of Education were consistent with the university-level findings. Both showed greater participation by the female students and female faculty members in the more secure areas than the security-restricted areas.

Challenges: How to increase the number of women in the security-restricted areas, which are primarily Pashtun areas, is a complex and on-going challenge. More innovative strategies, along with some pilot programs testing these strategies, are needed in the security-restricted areas.

X. KEY CHALLENGES AND LESSONS LEARNED

1. CHALLENGES DURING IMPLEMENTATION

What key challenges were encountered during project implementation?

Each section in the report includes challenges related to the findings about specific HEP activities. This section contains key cross-cutting challenges.

a. Single Point Failure

In a post-conflict context, where an entire national educational system has been damaged, rebuilding it may require decades. The challenges to rebuilding an education system are the same as those for any system reform: building an effective civil service, improving local governance and service delivery, and making government accountable to the people (World Bank, 2008).

Successful system reconstruction depends upon four key factors: 1) sound national policies and committed leadership, supported by appropriate expenditure frameworks and good governance; 2) adequate operational capacity at all levels; 3) financial resources to scale up programs that work; and 4) focus on results and accountability for learning and outcomes (World Bank, 2005).

In an organizational context of weak institutional structures with insufficient human capital, system reconstruction may begin to be enacted through the efforts of qualified individuals in leadership positions. This appears to be the case in Afghanistan's higher education sector. Especially during the past four years, some key individuals emerged to lead concrete reconstruction efforts, but their positions are vulnerable, because they are not supported by robust systemic structures. The MoHE Deputy Minister mentioned repeatedly the pressing need for "good governance" in higher education. As has been mentioned previously in this report, Afghanistan suffers from insufficient qualified human capital. The Ministry of Higher Education does not have strong, qualified managers at the middle-manager level who could support the Deputy Ministers and the Minister.

In this context, a big challenge facing higher education in Afghanistan at this writing is the potential for single point failure. A few key leaders have driven the changes that have taken place in higher education during the past six years: the development of the national higher education strategic plan, the move towards quality assurance, the development of standards and accreditation criteria, the development of strategic plans at universities, and the push for improved quality of classroom instruction. At the Ministry of Higher Education, one Deputy Minister has emerged as a leader in the reconstruction of the higher education sector. Part of his portfolio was recently separated out as the Office of Student Affairs and assigned to a colleague who is now Deputy Minister, a sign of institutional strengthening and support. A new Minister of Higher Education was appointed in March 2012. At universities and

institutions of higher education, some chancellors and vice chancellors are potential powerhouse drivers of the next reconstruction phase. The emergence of these leaders signals the beginning of Afghan-led reconstruction, and it is a very positive sign of progress.

This institutional vulnerability can also be perceived as a nascent strength. Serious and principled reconstruction has begun, some of its key human catalysts are known, and they are working with donor agencies and with each other. This organizational network of leaders appears to be forming a relational core of sincere and hard-working Afghans who are laying the foundations for the comprehensive reconstruction of Afghanistan's higher education sector. However, strong leaders without an institutional infrastructure to support them are in fragile situations. At this crucial moment in the reconstruction of higher education in Afghanistan, these leaders need the strategically focused support of the international community, in order to consolidate the gains they have made and to move towards the successful creation of institutional systems robust enough to maintain stability of quality services through changes in leadership.

b. Human Capital, Pay Scales, and Sustainability

Afghanistan suffers from insufficient numbers of qualified people who can lead and support the massive reconstruction efforts that are underway in every government sector. This shortfall in human capital has implications that are felt within each donor project and across the labor market.

The economy of Afghanistan relies heavily on international military and development assistance spending. From 2010 to 2011, Afghanistan's total gross domestic product was approximately \$16.2 billion, while international aid was the roughly equivalent amount of \$15.4 billion, and military spending exceeded \$100 billion (Zoelick, 2011). In 2011, opium production in Afghanistan increased revenues by 133 percent, to nearly \$1.4 billion (The Washington Post, 2012).

This context of insufficient Afghan human capital, awash with international funding, has predictably led to an employment marketplace where the most qualified individuals are paid the highest salaries for their services. Highly qualified Afghans can earn international salaries working on donor agency projects or in the private sector. Afghan expats have returned to serve as high-level technical experts for donor projects. In contrast, government salaries are extremely low by international standards.

Thirty years of conflict have left a 'lost generation' of Afghan people who stayed in Afghanistan and suffered deprivations on all levels. Lack of access to a world-class education was not their most pressing concern during that time, but it has become a major hindrance to participating in the rebuilding of the country. Afghans who earned advanced degrees prior to the Soviet invasion in 1979 are now in leadership positions. The twenty- to thirty-year old Afghans, who grew up in neighboring Pakistan and Iran, and received solid educations there,

are highly visible as a younger cadre of technology-savvy go-getters. But the ‘lost generation’ means that an entire generation of middle managers does not exist in Afghanistan.

This naturally affects donor project hiring decisions in sometimes unsustainable ways. In order to hire highly qualified people, it is necessary to pay higher salaries. These are the basic rules of the current employment marketplace in Afghanistan. Such salaries cannot be continued when a donor project strand is transitioned over to the Ministry it falls under. In the HEP project, for example, the Coordinators of the Professional Development Centers (PDCs) were paid more per month than a senior university professor earns. Afghans with information technology management expertise are in high demand in all sectors of the economy. In transitioning the PDCs back to the universities, it was necessary to end the contracts of the coordinators paid by HEP, to advertise the positions, and to make hires at the government salary rates, which are less than half of the rate HEP paid. The predictable outcome of this transition will be that the most highly-qualified coordinators will leave the universities for more promising employment elsewhere, and what will be “transitioned” – computers, materials – will not include the management that helped to make each center successful.

Some human capacity development strands within the HEP project, such as the Key Trainers of Pedagogy and Key Trainers of Leadership, appear to have incorporated fewer donor-funded incentives, and to have relied upon participants who are already established within the universities at government salaries. The 84 Master’s graduates from Indiana University, The University of Massachusetts, and Kabul Education University are not receiving salary top-ups from the HEP project after graduation. So these cadres of potential future education leaders are situated within the higher education system, and could conceivably be provided with additional non-monetary incentives in the form of access to training and materials, and grown into whatever positions of power their own inclinations and abilities lead them.

HEP has developed human capital in the higher education sector in some ways that could be leveraged carefully, with an analysis of the sustainability of each potential action, to build on and consolidate the gains that have been made during the past six years.

c. Institutional Ability to Generate Resources

According to Afghan law, public education should be free of cost to students. Among other things, this means that institutions of higher education cannot offer fee-for-service education or training programs, or acquire resources through other avenues, such as performing research for the government or private companies. Since resources are required for almost every initiative envisioned by leadership at institutions of higher education around the country, the inability to keep any resources they could generate is a severe impediment to continued progress, as well as extremely de-motivating. Once the international community and its donor agencies move on, the Afghan institutions of higher education have no paths by which they can fund their own efforts at quality improvements. Any monies generated by institutions of higher education at this time must be sent to the Ministry of Finance, which decides where it will distribute such income. For more than two years, legislation has been

pending regarding this dilemma for institutions of higher education. The legislation may include exceptions allowing institutions of higher education to retain income that they generate through fee-for-service courses in the evenings or through public-private partnerships. No one knows for sure, since no draft copy of this legislation has been made available for public review. Donor agencies might want to put some resources into discovering the contents and progress of this legislation, to try to ascertain whether it might, if passed into law, create a fiscal framework for sustainability of Afghan-led higher education initiatives. If this legislation appears to further the goal of increasing university autonomy, and to allow universities to retain the income they can garner from projects that are outside their principal scope of work, donor agencies might want to consider what actions they could take that would support the passing of this legislation, and its subsequent implementation.

d. Access Issues

Partially due to focused international attention and resources, the Ministry of Education has enjoyed great success in enrolling more students, and more female students, in K-12 classrooms than ever before in the history of Afghanistan. This success has been going on for long enough that ever-larger numbers of students are graduating from high school and hoping for a university education. Unfortunately, the Afghan higher education system has not received a scale of support resembling that accorded to the Ministry of Education. Only a small percentage of the young people who graduate from high school will be able to attend a public institution of higher education. Private universities are being created, but attending them is expensive, and there is no quality control or oversight. Technical-vocational schools can absorb some of the high school graduates, but their capacity is much lower than that of the public universities. In Afghanistan's weak economy, the labor market cannot respond to this influx of aspiring young people. These are conditions that can exacerbate social imbalances and result in civil and political unrest.

2. LESSONS DURING IMPLEMENTATION

What key lessons were learned during project implementation?

The most powerful key cross-cutting Lessons Learned from HEP are not unique to HEP. They have been learned again and again in education initiatives in many countries for many years. Yet they rarely seem to be incorporated into future program planning and implementation. These strategic lessons spring from a weakness of vision, a lack of deep insight into foundational requirements for sustainability, and a lack of technical measurement expertise. However, some of the HEP achievements and Lessons Learned appear to be rippling into new education initiatives in higher education.

a. Sustainability

Sustainability of program strands must be designed into foundational structures from the project's inception. In a post-conflict context like Afghanistan, this requirement is

particularly challenging, but failure to plan for sustainability beginning with the project's design inevitably results in failure to sustain project achievements. Failure to plan for sustainability is common to many development projects. In a post-conflict situation, where every aspect of an education must be rebuilt from the ground up, the natural inclination of donors is to allocate abundant resources and to spread them widely, since the need is great everywhere. A more prudent approach might be to invest smaller amounts of targeted funding, to explore the territory in all senses, before making principled commitments of resources in areas where they can be leveraged for maximum effectiveness.

The Master's in Education in Dari program at Kabul Education University provides an illustrative example. HEP performed a tremendous amount of academic and administrative work to get this program established and running, yet no faculty member positions were funded through the Ministry of Higher Education for it. This was a serious oversight in the planning process. The current instructors are loaned from their departments, and many of them are doing this work purely because they believe in its value. This is not a sustainable, institutionalized model. The future of this important program has an insecure foundation.

b. Applied Research Design and Studies of Impact

How can donor agencies, or institutions like the MoHE, know to what extent and in what areas their capacity building efforts have resulted in increased institutional or individual capacity? How can USAID know to what extent specific HEP interventions resulted in improvements in the quality of instruction? After six years of extraordinary efforts, these questions are impossible to answer empirically. The right kinds of evidence were not collected. Projects need to be designed for impact, not only for implementation. To do this, professionals in educational research and measurement need to be incorporated into the project design teams. People who perform monitoring and evaluation are excellent for gathering the data required. But only experts in measurement can think through a project's goals, and design a structure that will give donors and host country institutions the evidence they need to make principled decisions about the effectiveness and efficiency of the interventions over time.

For HEP, for example, no baseline data, or regular interim data, are available on improvements in the quality of instruction – which was the principle purpose of the project. Since all 18 Faculties of Education were included, there are no FoEs that could be used as controls for the Faculties where interventions were offered. Not even a comparison of such proxy measures as number of faculty members, rank, and academic degrees can be made, since the MoHE itself does not even have data for years prior to 2008. In a related issue, HEP did not track individual students and their training, so that the trainee numbers HEP reports overestimate the number of people who were trained, as well as conceal data on individuals who received a disproportionate share of training hours. HEP never reported hours of training per course by numbers of individuals trained which at least would give a sense of the level of effort expended. These psychometric design failures make it impossible to accurately assess

the impact that the many HEP interventions had on the quality of instruction, even at Faculties of Education, let alone subsequently in the Ministry of Education schools.

c. Capacity Building – Scaling Up

Enormous HEP resources were devoted to preparing and delivering short-term training courses. HEP has recorded 16,860 person-by-training opportunities (some individuals are repeated in this number). Rather than trying to do as much training as possible, for future programming it would be better to start smaller scale, pilot test, gather principled data on impact, include resources for follow-up, and then modify, in an iterative development cycle. Once specific training strands, their follow-up mechanisms, and paths for gathering evidence of impact have been established, these project strands can be expanded in a measured way, to whatever scale resources permit.

HEP went rather large scale right from the start. A better approach for future higher education projects might be to take more time to map the territory, organizationally and in terms of leadership; to select one promising provincial site (like Balkh or Herat), and to devote resources to pilot testing the most sustainable way to establish the interventions before going larger scale. Scaling up should take place in stages, testing out potential locations for strength before committing fully to them.

d. Lack of Documented Follow-Up

HEP engaged in many training activities to improve the quality of instruction, but insufficient evidence-based, sustained follow-up to document and explore the extent and ways in which capacity was built. For example, 19 faculty members earned Master’s Degrees in the United States, and 65 faculty members earned Master’s Degrees at KEU. Many of these 84 graduates were promoted upon completion of their graduate studies, are in positions of authority, and are transferring what they learned to fellow faculty members. This is institutionalized, potentially sustainable capacity building, yet the HEP project did not systematically study and document the impact of these capacity-building achievements. Thus, HEP arrives at the end of six years, knowing that a tremendous amount of outstanding work has been done, and having very little solid evidence to prove it.

e. Mapping the Ripples

The HEP project had effects that are extending far beyond its own technical boundaries. The establishment of the M.Ed. program in Dari at KEU is one example. Many lessons were learned by all involved in that process. In particular, Indiana University, which is now collaboratively creating a TESOL M.Ed. program at KEU, funded by Department of State / U.S. Embassy Kabul, is incorporating into its design such elements as establishing funded faculty positions prior to beginning program implementation. KEU faculty members who earned Master’s Degrees in the U.S., funded by the HEP project, will be teaching in the TESOL M.Ed. program. In addition, IU has a psychometrician with extensive international

experience working on the management team, guiding technical measurement efforts designed to ensure that the correct data are collected at the right moments to measure the impact of various implementation strands. Tremendous momentum has been generated, synergizing separate elements of capacity built, to create a Master's program that has institutional sustainability built into it more strongly than the first KEU M.Ed. in Dari program.

XI. CONCLUSIONS AND RECOMMENDATIONS

1. CONCLUSIONS

1. HEP provided a quality program effort. Despite a challenging environment, limited structures and systems, and a certain amount of uncertainty and mobility within the Afghan higher education system, and in USAID, HEP, over the past six years, has succeeded in providing: high-quality capacity building at the MoHE and within 18 institutions of higher education; development of a framework for the implementation of a national quality assurance and accreditation system; and development of three new academic programs – Master's of Education in Dari, Bachelor's of Public Administration, and Master's of Public Policy and Administration. Overall, the technical expertise provided by HEP has been outstanding. There have been some challenges relative to sustainability, reporting out of data according to targets, and the broad nature of the program as compared to a more focused approach, but the expertise provided has been professional, consistent, and solid for six years.

2. Improvements are occurring in Higher Education. As noted in the report, over the past three years, there has been a 31.9 percent increase in the number of women attending HEP higher education institutions, and a 12.1 percent increase in the number of female faculty members. Simultaneously, there has been a 34.4 percent increase in the number of students attending higher education institutions, thus, increasing the pressure on the higher education system to maintain quality.

A Human Resource Development Board and Cluster were initiated to assist in inter-ministerial collaboration and improved donor coordination, respectively. The Board has been effective, but coordination with the Ministry of Education is still weak and the Cluster is still struggling to become effective. The MoHE is working effectively with some of the other Ministries (for example, the MoWA, MoPH, and MoF) but the relationship with the MoE needs more work. The MoHE especially needs to make the case for a greater percentage of the overall GIRoA annual national education budget, and needs to coordinate better with the MoE on the access, technical-vocational education, and female teacher issues. The MoHE has suggested that, possibly, a Donor Coordinating Committee would be good. The Afghanistan institutions of higher education prefer working directly with the donors. World Bank/SHEP2, GIZ, UNESCO, USAID, US Embassy, PRTs, JICA and other agencies and countries are supporting the National Higher Education Strategic Plan 2010-2014 and making a contribution to higher education in Afghanistan.

3. More work is needed in Higher Education. There are serious challenges in higher education in Afghanistan: access and equity issues; infrastructure, laboratory and library needs; need for more qualified faculty (Master's and Ph.D.s); further refinement of the higher education governance system, that is, university autonomy and fee-for-service issues; need for an improved curriculum, including updated content and higher-quality translations; use of internships and more emphasis on employability skills; and the provision of additional support to help ensure the sustainability of some of the most successful HEP initiatives. A higher education law is still pending, along with a key piece of legislation on the financing of education. Donor support is still needed. USAID and World Bank have been effective in their support of higher education in Afghanistan and this support needs to be continued.

2. RECOMMENDATIONS

1. Sustainability of key components of HEP. Included are suggestions for a few focused areas of support (mostly in the quality and management areas), which will help in the sustainability and follow-on of the most successful HEP activities.

R1.1) Given the post-conflict reconstruction context of the HEP project, and the need to support leaders at the MoHE and institutions of higher education who are beginning to create Afghan-led change, a top priority for consolidating HEP's accomplishments would be to document the human capacity built through the project and analyze how it can best be leveraged for the next phase of reconstruction work. One useful baseline would be the development of a map of organizational networks within the MoHE and within a few key universities. This could consist of an organizational chart, with known alliances mapped. Key leaders such as the MoHE Deputy Minister and university Chancellors can articulate what specific supports for governance within their institutions would help them most in carrying out their reconstruction and reform efforts.

R1.2) The graduates of three Master's programs funded through HEP appear to be poised to become future leaders in Afghanistan's higher education system. In order to sustain the momentum that has been built, providing a periodic structured convening of the returning graduates of Indiana University and The University of Massachusetts Amherst, and the graduates of the M.Ed. in Dari program at Kabul Education University, would consolidate the gains made and reinforce cohesion across the groups. There is no alumni association that brings together Master's graduates from all three institutions. The creation of an alumni association for all Master's graduates, and the convening of many of the graduates on an annual or semi-annual basis, could strengthen cohesion across the groups and foster an awareness of the extent to which they share challenges across different regions of the country. Such a meeting could be structured to provide networking models and opportunities, could include discussions of challenges faced with solutions found, and could provide additional training in management and leadership. In line with Lessons Learned, these efforts should be made in collaboration with researchers who can document the impact of these students in the system, and the effects of these mini-conferences.

R1.3) Chancellors and Vice Chancellors interviewed for this evaluation feel strongly that more pedagogical training is a vital and high priority for the continued improvement of quality instruction in higher education. HEP developed capacity at 18 universities (plus Kapisa/Albironi University) by creating a system of key trainers. At each of these university Faculties of Education, there are two faculty members who are Key Trainers of Pedagogy and two faculty members who are Key Trainers of Leadership. In order to sustain this capacity built, these key trainers need to be brought together in a structured way to share the challenges they have faced and the solutions they have found. Such meetings would also provide a time and place for additional management and leadership training for the key trainers. Chancellors are interested in expanding the pedagogical and leadership training from the FoEs into other Faculties at the university. This could be done, in part, by utilizing the key trainers from the FoEs. In line with Lessons Learned, this should perhaps be done only at one or two universities to start, and only in one additional Faculty to start. Once a model for transferring the system has been established, it can be shared sequentially with other Faculties, in a priority order established by the Chancellors. This effort could possibly be implemented in concert with the newly-developing Faculty Development and Quality Assurance Centers, which are being designed to provide training for faculty members from all Faculties at the university. Also in line with Lessons Learned, these efforts should be made in collaboration with researchers who can document the impact of these key trainers in the system, and the effects of these mini-conferences.

R1.4) Some institutions of higher education have made progress towards quality assurance by completing Strategic Plans and self-assessments for accreditation. These institutions could be rewarded for their initiative by providing strong technical assistance (in the form of a HEP Technical Expert who has been working with the MoHE for several years) for the revisions and amplifications of their Strategic Plans and for continuing along the path of self-assessments. The purpose of this focused assistance would be to create models for other institutions. This would also send a message to other institutions that have been slower in responding to these MoHE quality assurance initiatives.

R1.5) The Bachelor's in Public Administration program appears to be a nascent success. The collaboration between the HEP BPA Program Manager and the GIZ Head of Project appears to be a model of collaboration and complementarity. In order to sustain the momentum that has been built, providing short-term technical assistance, funding for regional but international conference attendance, and some funding for materials production would leverage the outstanding work that has been done in the past 18 months. This BPA program could well be the foundation for the development of a cadre of Afghans in support of good governance. (Note: The HEP BPA Program Manager who developed this program in its design phase is outstanding and is the only logical person to provide technical assistance to any proposed future activity).

R1.6) The Master's in Education in Dari program at Kabul Education University was a powerful achievement by the HEP project. Although it suffers from a foundational weakness, in the lack of funded faculty member positions, tremendous capacity was built during its

development. The creation of the Graduate Studies Center at Kabul Education University provides a model that needs to be replicated at other key regional universities. The Lessons Learned from that experience could be applied to the development of a Master's in Education program at a Pashtun university. Nangarhar University should be considered as a possible site for a Master's in Education program in Pashto. Senior Afghan HEP managers involved in developing the KEU Master's in Education program could lead this effort, provide technical assistance, and build management capacity. Since the Pashtun universities are on a winter schedule, selected KEU faculty member advisors could in principal be available to assist with appropriate trainings. The inclusion of female participants will be important in the development of the Master's in Education program in Pashto. In addition to developing high-quality Pashto translations of existing materials, the curriculum will need to be customized to the Pashtun region. The Senior Graduate Education Manager/M.Ed. & MPPA from HEP, who was instrumental in facilitating the creation of the KEU Master's of Education program and the Kabul University Master's of Public Policy and Administration program, would be the ideal person to lead such an effort.

2. Effective Areas for Small Grants (quality and relevance). Included are suggestions for a few focused areas of support, which will help build quality instruction as well as community and employer linkages (relevance).

R2.1) Support the development of female Afghan education leaders by providing scholarships for Master's Degrees in Afghanistan and in regional countries such as India and Turkey (quality). These degree programs might focus on Public Policy as well as Education, in order to support the Public Policy academic program and to increase managerial capacity with the Ministry of Higher Education and other government Ministries.

R2.2) Continue to support short-term professional trainings and study trips to neighboring countries, to support quality in education and to develop managerial capacity (relevance).

R2.3) Support inter-university study visits within Afghanistan to observe outstanding teaching, model curriculums, internships, and other successful programs affecting the quality of instruction (quality).

R2.4) Implement a faculty leadership mentoring program to enhance the leadership of the younger faculty members into University leadership positions (quality).

R2.5) Fund innovative ways linking the University and the community (relevance), for example, fund pilot field experiences/internship programs linking the university (students and faculty) to the demand side (relevance - government and/or private sector).

R2.6) Support faculty research focused on quality of instruction, market demand, community linkages and/or public education policy (quality and relevance).

R2.7) Provide support to move the Afghanistan digital library server from the University of Arizona to, for example, Kabul University, MoHE or Herat University, and provide appropriate training (quality).

3. Other Areas of Potential Impact (access, equity and management/governance)

R3.1) Supports need to be established to encourage female student participation and increased numbers of female faculty members in higher education. What are the obstacles that prevent females from participating to the extent they would like? The research already available on this question should be gathered and a principled plan that is developed to support and encourage more female participation. As discovered through a comparison of MoHE data, some institutions of higher education are making serious efforts to include more female students and faculty, even though the majority of the increases in enrollment at both levels are male in all institutions. Specific institutions where the management appears to be making efforts in this direction should be rewarded for their initiative by focused resources being offered to support what the institution sees as its greatest needs in this area. A specific initiative is the need to build residence halls for women. The MoHE estimates that it needs housing for about 20 percent of women students – those who come from outside the metropolitan areas – other women can live at home or with relatives. The encouragement of women to enter higher education institutions is one of the most critical needs of higher education. Another need is to help married women, with or without children, in their efforts to pursue an education. There is a need for alternative strategies for delivering the program to this disenfranchised group (equity).

R3.2) Private education can make an important contribution to the economic, social, and political system. There is a need for better cooperation between public and private providers in the provision of tertiary education services. In the short-term, these private programs can be more responsive to the market and start up is faster than the expansion of public sector programs (access). Possible areas for support include: technical assistance to develop a national teacher training program for vocational-technical education; and technical assistance to help develop consistent, quality curriculum for selected public-private vocational-technical programs.

R3.3) There is a need to link the universities to the technocrats in government (these are younger Afghans with good technical skills) to build good governance and leadership skills. There is a need to continue to build better organizational capacity at the Ministries and Directorates. More leadership and good governance training is needed to move toward a more efficient and effective government structure (management). MoHE should be involved in identifying areas of need (for example, student services needs more work).

R3.4) Afghans love sports. One strategy to help with the access issue is to provide a pilot youth-empowerment leadership program in sports driven by the university working jointly with the community, boys and girls. In conjunction with the sports activity, the university can provide leadership training focused on civic engagement and other practical trainings (for

example, English and computers). There are models currently being piloted in Yemen, Egypt and Kenya that could be adapted to the Afghanistan context (access).

R3.5) The infrastructure area is severely under-funded and is one of the important keys to maintaining minimum quality during this expansion mode. There is a serious need for more support for University-level physical infrastructure, female residence halls, laboratory equipment and library resources (quality).

R3.6) Support is needed for key education legislation affecting university financing, autonomy, and decision-making (governance). Donor agencies might want to consider what actions they could take that would support the passing of this legislation, and its subsequent implementation.

ANNEX A: SCOPE OF WORK

AFGHANISTAN HIGHER EDUCATION PROJECT (HEP)

FINAL EVALUATION SCOPE OF WORK

USAID Cooperative Agreement No. 306-A-00-11-00515-00

Date: October 27, 2011

I. INTRODUCTION

The purpose of the external evaluation of the Afghanistan Higher Education Project (HEP), after its six years of implementation in Afghanistan, is to: a) determine the effectiveness of the project in achieving its set objectives, and b) provide pertinent information, statistics and judgments that assist USAID, the MoHE, and the Implementing Partners to learn what was accomplished academically and organizationally. Additionally, the findings would be critical in guiding USAID in designing future projects to support higher education activities in Afghanistan.

II. BACKGROUND

Since 2006, USAID has supported the Afghanistan Higher Education Project (HEP) with a range of activities to improve access to quality education throughout Afghanistan. . This was achieved through two components:

- a. Improved preparation of teachers at Afghan Facilities of Education in universities and 4-year teacher training institutes
- b. Improved administrative and policy framework to sustain quality teaching, learning, and culture of excellence.

Through a Cooperative Agreement with the Academy for Educational Development (AED) and the University of Massachusetts (UMass) HEP has assisted the Ministry of Higher Education (MoHE) to improve the quality of pre-service secondary teacher education by improving the teaching skills of professors through training in pedagogy, subject knowledge, and professional attitudes. HEP capacity building and technical support to the MoHE played an important role in advancing the Ministry's ability to develop policies, improving information resources, strengthening leadership and coordination in the sector, and developing and implementing the National Higher Education Strategic Plan (NHESP).

HEP also focused on supporting the above objective by building sustainable capacity at the tertiary level to deliver high quality pre-service education for secondary school teachers. A key aspect of the project was to institutionalize structures and systems, and develop an academic culture that supported high-quality teaching and professional activities. The project covered 18 Faculties of Education where it built the capacity of university administrators to revitalize Afghanistan's higher education system. University professors and students received computer literacy and research skills through 16 Professional Development Centers (PDCs) established at the 18 universities. In addition to beginning a Master in Education degree program, HEP played a major role in designing a new Bachelor's degree in Public Policy and Administration (BPPA) and reformulating the Master in Public Policy and Administration (MPPA) program, to ensure that both programs conform to the needs of the Afghanistan Civil Service Institute.

After the AED Cooperative Agreement expired with the December, 2010 USAID/ DC suspension of the AED, UMass managed HEP for an extended period of one-year which began on February 23, 2011, ending on February 22, 2012. During this period, UMass worked closely with USAID to continue key capacity building activities to facilitate tenable transition to Afghan-led and Afghan-supported programs in higher education. The areas agreed upon for support were:

- a. Rapid start-up of the project.
- b. Technical Assistance to the Ministry of Higher Education to strengthen its technical and administrative capacity to establish and practice sound management, policy and academic procedures. This is essential in the transition to an effective national system of higher education and to the achievement of Kabul Conference initiatives in the sector.
- c. HEP supported the PDCs to continue offering English language and computer literacy skills to members of the Faculties of Education (FOEs). The PDCs also offered courses in pedagogy, subject content, and professional development to enable the FOEs to produce better-qualified teachers.
- d. HEP activities enabled the third cohort of Master's in Education degree students to continue the program and complete at the end of 2011. HEP also recruited and supported students for the fourth cohort to begin classes in last spring.
- e. HEP is providing operational and technical support for finalizing the redesigning the MPPA and designing the new BPPA, both of which are critical to developing the capacity of Afghanistan's civil service.

These four components reflect activities and programs directly linked to the NHESP, as well as to the assistance priorities of the United States Government (USG), specifically to the Mission's Assistance Objective No 3: "Improved Access to Quality Education." The HEP activities are fully aligned with the Afghanistan National Development Strategy (ANDS) Pillar 4: Education and Culture.

III. EVALUATION OBJECTIVE AND EXPECTATIONS

The objectives of this evaluation are as follow:

- a. Assess the impact of HEP in achieving improved access to quality education and its sustainability
- b. Document lessons learned, including challenges and constraints encountered during implementation of project activities.
- c. Make recommendations for improvement, including what should be continued, discontinued, and/or scaled-up as well as what needs further institutionalization

IV. EVALUATION QUESTIONS:

a. Assess the impact of HEP in achieving improved access to quality education and its sustainability

1. To what extent did HEP achieve its programmatic objectives and targets? Which interventions/activities made the significant impact?
2. To what extent did MoHE staff performance improve in targeted departments? What have been the achievements of the beneficiaries? To what extent the universities made progress for MoHE accreditation?
3. How beneficial have the linkages and alignment between HEP, and other donors' projects, such as the World Bank/SHEP project, been to maximize complementarity and synergy of efforts and impact?
4. To what extent did HEP contribute to improving the quality of instructions in the Facilities of Education? To what extent are Professional Development Centers effective and sustainable? **How much of the skill gained through the PDC is put into practice?**
5. To what extent did the level of the readiness of the five universities improve to offer the Bachelor of Public Administration and Kabul University for the Master in Public Policy and Administration to implement the programs? How did the cooperation with other donors working on the Public Administration program contribute to the program design?
6. To what extent arrangements were put in place to ensure sustainability of the project activities, especially Master in Education program? Are they feasible and can they be replicated for future programs?
7. To what extent did the HEP project contribute towards reaching the ANDS objectives
8. To which extent coordination with other ministries (MoL, MoWA) contributed towards moving the HEP activities forward?
9. **Are the MoHE and the academic institutions better off today than they were six years ago? What are the critical functions (institutional and academic) that the MoHE and Universities are able to carry out on their own without the support of HEP?**
10. **To which extent delivery of education has improved in the 18 academic institutions?**
11. **To what extent has the political/security situation impacted the project?**
12. **What's the Gender distribution across faculties? Is there more women in parts of the country where the where the Taliban did not have a strong presence compared to other part of the countries where they have established themselves?**

13. Scholarships were provided through the HEP project for Masters Programs in the US and other countries. Where are those individuals at the moment? Do they play a role in Higher Education in Afghanistan?

b. Document lessons learned including challenges and constraints encountered during implementation of project activities

1. What lessons were learnt to move forward? What challenges/constraints were encountered during project implementation?

c. Make recommendations for future improvement, including what should be continued, discontinued, and/or scaled-up as well as what needs further institutionalization

1. What program areas/activities should be supported in the future? What activities should be discontinued in future? What other program areas can be included in future higher projects?
2. What are three critical areas (not funded by any donor), if supported and strengthened would greatly impact the quality of Higher Education in Afghanistan?

V. METHODOLOGY:

- (1) The evaluation team will develop and design a methodology to achieve evaluation objectives and answer specific evaluation questions. It will comprise of both quantitative and qualitative methods to gather information from all the stakeholders. Illustrated examples of gathering information are as follows:
- (2) Review of HEP documents such as Cooperative Agreement and any amendments, work plans , performance monitoring plans, quarterly and annual reports, financial analysis reports, financial status reports, any special study and mid-term evaluation reports
- (3) Interview key informants, individual and groups of target audience;
- (4) Undertake focus group discussions with beneficiaries in the universities and the MoHE.
- (5) Undertake small survey of students and staff competence, performance etc.
- (6) If possible, visit at least three provinces where HEP operates, and select both high-performing sites and challenging sites.
- (7) Develop final methodology in consultation with USAID education team prior to application.

VI. EVALUATION TEAM COMPOSITION AND PARTICIPATION

This evaluation will be carried out through USAID/Afghanistan's SUPPORT Project. A six day work week is authorized for this activity. Evaluation Team members should be experienced and qualified in literacy and community development activities.

The Evaluation Team shall consist of the following:

- (1) An expatriate with experience in higher education programs in developing countries
- (2) An expatriate on capacity building
- (3) Two Afghan specialists in higher education.

VII. EVALUATION SCHEDULE

The estimated timeframe for undertaking this Evaluation is 35 work days, of which 30 calendar days should be spent in Afghanistan. The evaluation team is required to work six days a week. Up to five preparation and travel days are allocated for work outside Afghanistan. The suggested start date in Afghanistan is o/a February 10, 2012. The team is required to travel to (relatively safe) areas outside of Kabul where program activities are being implemented.

Estimated Level of Effort (LOE) in days:

Position	Prep Day	In-Country	Travel	Total
Higher Education Specialist	1	30	4	35
Capacity Building Specialist	1	30	4	35
2 Afghan Education Specialists		60		60

VIII. MANAGEMENT

The evaluation team will work closely with Sarah Mayanja, Agreement Officer Technical Representative (AOTR) for HEP and/or Alternate AOTR, Fatima Toure, and Anwer Aqil M&E Advisor.

IX. REPORTING REQUIREMENTS AND DELIVERABLES

- **In-Brief:** The Evaluation Team shall schedule an in-brief with OSSD within two days of their arrival in Kabul.
- **Evaluation Work Plan** covering: (a) a work plan and methodology to be approved by USAID/Afghanistan. The plan will include the overall design strategy for the evaluation; (b) the data collection plan; (c) a list of the team members indicating which one will serve as the team leader and primary contact (an e-mail and phone contact for the team leader should be provided); and (d) the team's schedule for the evaluation. This Work Plan should be submitted within four calendar days upon arrival in Kabul.
- **Initial Briefing:** Hold an initial briefing to discuss evaluation strategy and methodology, submission of assessment instruments, lists of potential interviewees and sites to visit, five days prior to start work.

- **Mid-term Briefing:** Hold a mid-term briefing with USAID on the status of the assessment, and potential challenges and emerging opportunities.
- **Draft Evaluation Report**, consistent with guidance provided in Section X below. Length of the report: not to exceed 45 pages in English, excluding annexes in Times New Roman 12 point, single space, consistent with USAID branding policy. The draft evaluation report should be submitted to USAID within the agreed timeframe under the delivery schedule below. The report will address each of the issues identified in the SOW and any other factors the team considers to have a bearing on the objectives of the evaluation. Any such factors can be included in the report only after consultation with USAID. Detailed outline that provides in narrative form the points presented in the PowerPoint will be submitted prior to departure. The draft evaluation per the below format will be submitted eight business days prior departure.
- **Oral & PowerPoint Presentation/Briefing** to present key findings and recommendations to USAID. Conducted as agreed upon during the in-briefing sometime during the five days prior to departure.
- **Final Evaluation Report** incorporates final comments from the HEP/AOTR or Alternate and other OSSD team members. Final report submitted to the OSSD and Program Office-OPPD within one week of receipt of comments of the draft report and one day prior departure.

X. FINAL REPORT FORMAT

The evaluation report shall include the following:

1. Title Page
2. Table of Contents
3. List of any acronyms, tables, or charts (if needed)
4. Acknowledgements or Preface (optional)
5. Executive Summary
6. Introductory Chapter
 - a. A description of the projects evaluated, including goals and objectives.
 - b. Brief statement of why the project was evaluated, including a list of the main evaluation questions.
 - c. Brief statement on the methods used in the evaluation such as desk/document review, interviews, site visits, surveys, etc.
7. Findings: Describe the findings, focusing on addressing Evaluation Objectives and each of the questions the evaluation was intended to answer. Organize the findings to answer the evaluation questions.
8. Conclusions – This section will include value statements based on interpreting the facts and evidence and describing what the facts and evidence mean.
9. Recommendations – This section will include actionable statements of what needs to be done, consistent with the evaluation’s purpose, objectives, and based on the evaluation’s findings and conclusions.
10. Annex
 - a. Scope of Work

- b. Places visited; people interviewed
- c. Methodology description
- d. Copies of all survey instruments and questionnaires
- e. Critical background documents
- f. Copies of any key documents reviewed

XI. BACKGROUND MATERIALS AND BIBLIOGRAPHY

1. National Higher Education Strategic Plan for Afghanistan 2010-2010 Ministry of Higher Education November 2009).
2. Afghan National Development Strategy (ANDS): A strategy for Security, Governance, Economic Growth and Poverty Reduction, 1387-1391(2008-2013), Kabul,
3. Quarterly Reports on the HEP from January 2006 to July 2011, USAID and UMass Revised HEP program description - USAID
4. HEP Technical and Financial Proposals – USAID
5. USAID Annual Work Plans, from January 2006 to March 2011, USAID and UMass

Higher Education Project Evaluation Work Plan Addendum February 20, 2012

- 2.1 HEP project contribution to **reaching** MOHESP and ANDS **objectives**
Will graphically map the HEP contributions to the MOHESP and ANDS objectives.
- 2.3 HEP interventions: **most significant impact**
Results of rank order scale (Chancellor/Vice Chancellor)
- 3.2 MOHE staff performance: **impact**
Results of training impact scale
- 3.3 Universities' **progress** toward creation of Institutional Strategic Plan
- 3.4 Universities' **progress** toward MOHE accreditation
Data compiled into matrix of progress on creation of Strategic Plan, approval of Strategic Plan, and creation of University Self-Assessment
- 5.1 HEP contributions to quality of instruction in the Faculties of Education: **comparison**
In addition to the qualitative data, which will be quantified where possible:
Will look for metrics/indicators from 2005 and most current data (possibly 2011), for example; numbers of faculty members at FoEs in 2005 vs. 2012; the number of faculty members with advanced degrees, pre-post; the numbers of students, pre-post.
- 5.2 PDCs: **effective and sustainable**
- 5.2 PDCs skills gained put into practice
Results of faculty survey
Graphic showing timeline of PDCs development
- 6.1 BPA and MPPA programs **progress**

Developmental scale showing level of readiness

7.3 International Master's Programs returnees **roles**

Results displayed in table or figure

8.1 MOHE and Universities **better off** today than six years ago

Compiling qualitative data, represented as quantitative, where possible

Data compiled into matrix of progress on creation of Strategic Plans and creation of Institutional Development Plans at Faculties of Education

8.3 Delivery of education **improved** in 18 universities: **comparison**

Will look for metrics/indicators from 2005 and most current data (possibly 2011), at the university level, for example, statistics on the total numbers of faculty, pre-post, the number of students, pre-post.

8.4 Gender **comparison**

Will look for metrics/indicators from 2005 and most current data (possibly 2011), at the university level, for example, numbers of faculty members by gender, numbers of students by gender.

ANNEX B: BIBLIOGRAPHY/DOCUMENTS REVIEWED

Adam Smith International. (2010). *Education Sector Analysis Afghanistan*. Submitted to Ministry of Higher Education.

Afghanistan Higher Education Project. (2011). *Final Performance Report January 23, 2006 to January 31, 2011*. Funded under a USAID Cooperative Agreement No. 306-A-00-06-00506-00.

Afghanistan Higher Education Project. (2011). *Final Performance Report, Revised USAID Results Frameworks for Education Projects (2011-2015)*. Pages 8 and 9.

Afghanistan Higher Education Project. (2011). *HEP Afghanistan Performance Management Plan HEP Results Framework*. Page 8.

Afghanistan Higher Education Project. (2011). *Performance Management Plan: March 2011-February 2012*. Report submitted by The University of Massachusetts Amherst, Center for International Education, to USAID Afghanistan.

Afghanistan Higher Education Project. (2011). *USAID Annual Work Plans, from January 2006 to March 2011*.

Afghanistan Higher Education Project. (2012). *Sustainability Plan: Bachelor of Public Administration*. Unpublished paper.

Afghanistan Higher Education Project. (January 2012). *Quarterly Reports January 2006 to July 2011*. Report submitted to USAID Afghanistan.

Afghanistan Higher Education Project. (June 2011). *Capacity Development at the Ministry of Higher Education: Lessons Learned and Recommendations*. Appendix Three, HEP Quarterly Report January-March, 2011.

Afghanistan Higher Education Project. (November 2008). *Standards for Teacher Education in Afghanistan's Institutions of Higher Education*. Unpublished paper in cooperation with Ministry of Higher Education, USAID, and the Higher Education Project (HEP). Submitted to USAID Afghanistan.

Ahmadi, M.J. (September 2010). *Impact Assessment Report*. Prepared by Higher Education Project (HEP).

Azarbaijani-Mogaddam, S., Pinney, A., Pain, A., Masefield, A., & Hooper, E. (2008). *DFID understanding Afghanistan: 4.4.2 Gender inequality final report*. Report submitted to U.K. Department for International Development.

Fayez, S. (January 2012). *Afghanistan's Future Relies on Education Reforms*. Data Downloaded from: info@funders-afghan-women.org

Hayward, F. & Amiryar, S. (2003) *Final Report: Feasibility Study on Private Sector Involvement in Tertiary Education in Afghanistan*.

Hayward, F. (2011). *Concept Paper: Tackling the Problem of Access to Higher Education, Quality Education and Unemployment of Afghan Youth*. Submitted to Ministry of Higher Education.

Human Resources Development Cluster (HRDC). (2010). *Overview of the Human Resource Development Cluster*. Prepared in collaboration with five ministries: Ministry of Education, Ministry of Higher Education, Ministry of Labor, Social Affairs, Martyrs and Disabled, Ministry of Women's Affairs, and Ministry of Public Health.

Idea Changing Lives/Global Education Center. (April 2010). *Afghanistan Higher Education Project Cooperative Agreement No. 306-A-00-11-00515-00 Application in Response to RFA No. 306-10-0018 (Revised)*. Submitted to USAID Afghanistan.

Idea Changing Lives/Global Education Center. (April 2010). *Cooperative Agreement No. 306-A-00-11-00515-00 Proposed Scope of Work*. Revised response to RFA No. 306-10-008.

Internet worlds stats. Data downloaded from: www.cesp.gov.af

Islamic Republic of Afghanistan. (2008-2013). *Afghan National Development Strategy (ANDS): A Strategy for Security, Governance, Economic Growth and Poverty Reduction*.

Kabul Education University. (2010). *Kabul Education University Strategic Plan 2010-2014*. Submitted to Ministry of Higher Education.

Kabul Education University. (2011). *Kabul Education University Strategic Plan 2010-2014*. Submitted to Ministry of Higher Education.

Lewis, M. Paul (ed.), 2009. *Ethnologue: Languages of the World*, Sixteenth edition. Dallas, Tex.: SIL International. Online version: <http://www.ethnologue.com/>.

Ministry of Higher Education. (2009). *Executive Summary for National Higher Education Strategic Plan 2010-2014*. Document submitted to Government of Afghanistan.

Ministry of Higher Education. (2009). *National Higher Education Strategic Plan: 2010-2014*. Document submitted to Government of Afghanistan.

Ministry of Higher Education. (2011). *By-Laws for Quality Assurance and Accreditation*.

Ministry of Higher Education. (2011). *Planning and Policy Directorate, Statistics Department*. Series of unpublished data documents.

Ministry of Higher Education. (December 2008). *Procedures and Worksheet on the Criteria for Higher Education Institutional Self-Assessment*. This worksheet is modeled after that of the Western Association of Schools and Colleges: Accreditation Commission for Senior Colleges and Universities.

Ministry of Higher Education. (January 2011). *Gender Challenges in Higher Education: The Critical Need for Residence Halls for Female Students*. Unpublished report for the MoHE.

Ministry of Labour, Social Affairs, Martyrs & Disabled. (February 2011). *Output 1 Draft Structure and Model of Qualifications Framework (ANQF) for Afghanistan*. Submitted by CINOP Advies B.V. Project: VPO/CESP/949/FBS.

Ministry of Labour, Social Affairs, Martyrs & Disabled. (June 2011). *Meeting Minutes of Committee on Education and Skills Policy-Afghanistan National Qualifications Framework and Learning Outcomes*. Prepared by Technical Advisory Group.

Ministry of Labour, Social Affairs, Martyrs & Disabled. *Committee on Education and Skills Policy*. Submitted by Committee on Education and Skills Policy.

Momsen, J.H. (2007). *Gender and Development*. London: Routledge.

Nangarhar University. (2010). *Nangarhar University Strategic Plan 2011-2015*. Submitted to Ministry of Higher Education.

Oxford English Dictionary. (2012). *Pashto and Pashtun*. Definitions downloaded from: <http://www.oed.com>
Oxford, U.K.: Oxford University Press.

Takhar University. (2011). *Takhar University Strategic Plan 2011-2014*. Submitted to Ministry of Higher Education.

The University of Massachusetts Amherst. (2011). *A Technical Proposal submitted to USAID Afghanistan for a No-Cost Extension of the Higher Education Project*. Submitted to USAID Afghanistan.

The University of Massachusetts Amherst. (2011). *USAID/Afghanistan Cooperative Agreement No. 306-A-00-11-00515-00*. Submitted to USAID Afghanistan.

The University of Massachusetts Amherst. (FY 2008, 2009, 2010 and 2011). *Project Work Plans*. These plans were produced for review by the United States Agency for International Development.

U.S. Census Bureau, International Data Base. (2011). Data downloaded from: <http://www.census.gov/idb/country.php>.

USAID. (February 2011). *USAID Education Strategy*. Prepared by USAID Education Strategy Policy Task Team. Washington, D.C.

USAID. (2012). USAID Education. Downloaded from: http://afghanistan.usaid.gov/en/about/frequently_asked_questions
Retrieved on March 20, 2012.

World Bank/Strengthening Higher Education Programme (SHEP). (December 2011). *A Brief Overview on SHEP Achievements, Problems Faced During Year 2011, and Plan for 2012*. Submitted by Strengthening Higher Education Programme (SHEP) to Ministry of Higher Education.

World Bank. (2002). *Constructing New Knowledge Societies: New Challenges for Tertiary Education*. Washington, D.C.: Directions in Development Report, World Bank.

World Bank. (2005). *Reshaping the Future: Education and Postconflict Reconstruction*. Washington, D.C.: The World Bank.

World Bank. (2008). *Afghanistan: Building an Effective State: Priorities for Public Administration Reform*. Washington, D.C.: The World Bank.

World Bank. (2012). World Development Indicators. Database online. Data downloaded from: <http://data.worldbank.org/data-catalog/world-development-indicators>

Yazdany, H. (2010). *Women and Educational Opportunities in Afghanistan*. Unpublished Master's thesis. European University Center for Peace Studies, Austria.

Zoelick, R.B. (2011). *Op-ed: Afghanistan's biggest need: a flourishing economy*. Washington, D.C.: The World Bank.

ANNEX C: PEOPLE INTERVIEWED FOR THE HIGHER EDUCATION PROJECT EVALUATION

Table A.2.1

People Interviewed for the Afghanistan Higher Education Project Evaluation

Ministry of Higher Education		
No.	Name	Title
1	Prof. Mohammad Usman Babury	Deputy Minister for Academic Affairs
2	Dr. Danish	Higher Commission on Quality Assurance
3	Assoc. Prof. Aminullah Amin	Higher Commission on Review and Revision of Curriculum of Institution of Higher Education
4	Wahid Omar	Higher Commission for Organization of Master's Program
5	Hajira Sayed	Staff-Student Affairs Department
6	Mohammad Kabir Zamir	Staff-Student Affairs Department
7	Shamim Azizi	Staff-Planning Department.
8	Gizal Jamali	Staff-Planning Department.
9	Sarugul	Staff-Coordination of Academic Affairs
10	Sediq Mohammad Talash	Staff-Coordination of Academic Affairs
Kabul University		
No.	Name	Title
1	Prof. Hamidullah Amin	Chancellor
2	Prof. Dr. Mir Akram Mirzad	Dean of Psychology & Educational Science Faculty
3	Mariam	Professor/Faculty Member-Psychology & Educational Science Faculty
4	Spozmay Oriya	Professor/Faculty Member-Psychology & Educational Science Faculty
5	Mohammad Bashir	Professor/Faculty Member-Psychology & Educational Science Faculty
6	Ahmad Shah Sharif	Professor/Faculty Member-Psychology & Educational Science Faculty
7	Zabiullah	Professor/Faculty Member-Psychology & Educational Science Faculty
8	Mohammad Naser	Professor/Faculty Member-Psychology & Educational Science Faculty
9	Mohammad Jalil Hakimi	PDC Coordinator

Kabul Education University

No.	Name	Title
1	Dr. Amanullah Hamidzai	Chancellor-Kabul Education University
2	Karima Dariz	Acting Dean of Professional Education
3	Prof. Zalmai Zaheb	Professor-Faculty Member M. Ed Program
4	Dr. Abdul Hadi Stanikzai	Professor-Faculty Member M. Ed Program
5	Sardar Saeed	Lecturer-KEU
6	Shafiq	Lecturer-KEU
7	Sayed Noor Jan	Lecturer-KEU
8	Abdul Ahmad Amini	Lecturer-KEU
9	Lailuma Sharifi Yama	Co-Teacher-Faculty Member M. Ed Program
10	M Atiq Mamozai	Program Coordinator-Graduate Studies Center/Faculty Member M. Ed Program

Kandahar University

No.	Name	Title
1	Abdul Tawab Balakarzai	Vice Chancellor-Academic Affairs
2	Abdul Rahman Babai	Dean at FoE
3	Sayed Abass Hashemi	Faculty Member-FoE
4	Ruknuddin	Faculty Member-FoE
5	Rahmatullah Kakar	Faculty Member-FoE
6	Quadratullah Nazari	Faculty Member-FoE
7	Jailani Acheck	Faculty Member-FoE

Herat University

No.	Name	Title
1	Prof. Mir Gholam Osman Bariz Hossaini	Chancellor
2	Mohammad Juma Hanif	Dean of Education Faculty
3	Abdul Ellah	Faculty Member-FoE
4	Farzana Hussaini	Faculty Member-FoE
5	Fahima Ramish	Faculty Member-FoE
6	Yasmin Haidari	Faculty Member-FoE
7	Basir Karim	Faculty Member/FoE & KEU MoE Graduate
8	Associate Prof. Farid Ahmad Farzam Rahimi	Faculty Member-Economics Faculty/BPA Program Coordinator

Nangarhar University

No.	Name	Title
1	Dr. Del Aqa Waqar	Vice-Chancellor/Academic Affairs
2	Associate Prof. Zakira Babakarkhail	Dean Faculty of Education (FoE)
3	M. Daud	Faculty Member-FoE
4	Alaudin	Faculty Member-FoE
5	Abdul Rashid Malikzai	Faculty Member-FoE
6	Shafiqullah Shafiq	PDC Coordinator/Computer Trainer

Parwan University

No.	Name	Title
1	Ferozan Abed	Vice Chancellor-Academic Affairs

Khost University

No.	Name	Title
1	Dr. Gul Hassan Walizai	Chancellor

Baghlan University

No.	Name	Title
1	Ziai Amanuddin	Chancellor

Paktiya University

No.	Name	Title
1	Abdul Qadir Khamosh	Vice Chancellor-Administration Affairs

U.S. Master's Graduates

No.	Name	Title/Institution
1	Zarghona Achekzai	Lecturer (KEU) /Indiana University Graduate
2	Halima Rahmani	Lecturer (KEU) /Indiana University Graduate
3	Aziza Shirzai	Lecturer (KEU) /Indiana University Graduate
4	Noor Mohammad Ahmadzai	Lecturer (KEU) /Indiana University Graduate
5	Mohammad Hakim Azimi	Lecturer (KEU) /Indiana University Graduate
6	Mustafa Bakshi	Lecturer (KEU) /Indiana University Graduate
7	Sediq Barekzai	Lecturer (KEU) /U Mass Graduate
8	Saeedul Haq Saeed	Faculty Member (Nangarhar University)/ Indiana University Graduate

Higher Education Project

No.	Name	Title
1	Jane Zimmerman	Chief of Party
2	Fred Hayward, Ph.D.	Senior Higher Education Consultant
3	Santwana Dasgupta	MOHE Support Manager
4	Sue Andreadis	BPA Program Manager
5	Mindy Visser	English, Math and Sciences Curriculum and Content Manager
6	Rohina Amiri	Director of Program Coordination and Pedagogy and ICDL Training Manager
7	Monib	M&E Manager
8	Wahid Omar, Ph.D.	Senior Graduate Education Manager/M.Ed and MPPA
9	Gul Mohammad Hamed	PDC Transition Coordinator
10	Ali Raza Sediqui	PDC Transition Assistant

U.S Embassy

No.	Name	Title
1	Stephen Hanchey	English Language Program Manager/Public Affairs Section
2	Joshua Peffley	Public Affairs Section

Implementing Partners

No.	Name	Title	Institution
1	David R. Evans, Ph.D.	Co-Principal Investigator	The University of Massachusetts Amherst
2	Joe Berger, Ph.D.	Co-Principal Investigator	The University of Massachusetts Amherst
3	Peter Gillies	Former Deputy Chief of Party	HEP/AED
4	Mitzi Lewison, Ph.D.	Professor	Indiana University Bloomington
5	Terence C. Mason, Ph.D.	Director of Center for Social Studies and International Education	Indiana University Bloomington

Other Organizations

No.	Name	Title	Institution
1	Suzanne M. Griffin, Ph.D.	Project Associate -Academic Coordinator (Afghan eLearning English Support Project)/Former AeQA COP	Washington State University
2	Robert (Bob) Rice	Senior M&E Specialist/Former HEP Program Director	American University of Afghanistan
3	Omer Azizi	Project Director	English Language and Computer Learning Center
4	Shadab Adel	IT Manager	English Language and Computer Learning Center
5	Sardar Mohammad Roshan	Executive Director	ATVI
6	Eng. Abdul Rahim	Program Coordinator	SHEP/World Bank
7	Palwasha Shaheed Kakar	Deputy Minister for Administration Affairs	Ministry of Women Affairs
8	Ahmad Jahid Ataee	Education and Higher Education Expert	Ministry of Women Affairs
9	Malik Sharaf	Committee on Education and Skills Policy Coordinator	Ministry of Labor, Social Affairs, Martyrs and Disabled

ANNEX D: HIGHER EDUCATION PROJECT FINAL EVALUATION SAMPLE INSTRUMENTS

**Higher Education Project Evaluation
Institutional Capacity Building
For University Chancellors/Vice Chancellors**

Name: _____
 Title: _____
 University: _____
 Date of Interview: _____

**1. Is your university better off today than it was six years ago?
Please explain.**

2. Interviewer says: We are interested in **significant impact**. The following list includes institutional capacity building components of the Higher Education Project. In your opinion, which one or two of these components had the most significant impact at your university?

Institutional Capacity Building: Universities	Ranking Number
Development of Institutional Strategic Plans by each University	
Leadership & Management Training*	
Establishment of Institutional Development Teams at Faculties of Education	
Preparation of Institutional Development Plans at Faculties of Education	
Implementation of Accreditation Process	
Implementation of Professional Development Center (including pedagogical training, computer training, and English language training)	

*Need to probe

Follow-up questions (via interview):

3. Please explain why your first and second choices had the most significant impact.
4. To what extent did your university make progress towards the creation of an Institutional Strategic Plan?
5. To what extent did your university make progress towards MOHE accreditation?
6. To what extent did your university's Faculty of Education make progress toward the creation of Institutional Development Teams and an Institutional Development Plan?
7. What are the critical functions (institutional and academic) that your university is now able to carry out on its own without the support of HEP?
8. What is the most important lesson your university learned while working on these tasks?
9. Were the activities and level of interventions appropriate?
10. Which adjustments, if made, would have been proven more successful?
11. What challenges did your university face in working on these tasks?
12. Please discuss issues related to sustainability of specific tasklines.
13. What recommendations can you suggest for future related work?

Q 2.2, 2.3, 3.3, 3.4, 8.1, 8.2, 8.3

**Higher Education Project Evaluation
 Institutional Capacity Building: University Level
 For Faculty of Education Dean at Kabul Education University**

Name: _____

Title: _____

University: _____

Date of Interview: _____

1. **Is your Faculty of Education better off today than it was six years ago? Please explain.**

2. Interviewer says: We are interested in **significant impact at the Professional Development of FoE faculty members level**. The following list includes professional development capacity building components of the Higher Education Project. In your opinion, which one or two of these components had the most significant impact for your FoE faculty members?

Professional Development to Enhance Quality of Instruction: Universities	Ranking Number
Professional Development Centers --Computer facilities --Computer training	
Pedagogical Training	
English Language Training	
Study Abroad --Long term (Master's degrees) --Short term	

3. Please explain why your first and second choices had the most significant impact.

4. To what extent did your Faculty of Education make progress toward the creation of Institutional Development Teams and an Institutional Development Plan?

5. What are the critical functions (institutional and academic) that your Faculty of Education is now able to carry out on its own without the support of HEP?

6. To what extent is your Professional Development Center effective and sustainable?

7. To what extent has delivery of education improved at your Faculty of Education?

M.Ed. Program: Sustainability

8. How is the M.Ed. program currently being financed?
9. What institutional policies and procedures were put in place to support this program?
10. Tell us about how these classes are evaluated.
11. M.Ed. program teaching and management: Is it Afghan-led?

M.Ed. Program: Replicability

12. Do you think this program can be replicated? If yes, to replicate this program at another university, what would be the steps the university would have to do through?

Lessons Learned, Challenges, Recommendations

13. What is the most important lesson your Faculty of Education learned while working on all these tasks?
14. What challenges did your Faculty of Education face in working on these tasks?
15. Please discuss issues related to sustainability of specific tasklines.
16. What recommendations can you suggest for future related work?

Q 2.2, 2.3, 3.4, 5.1, 5.2, 7.3, 8.1, 8.2, 8.3

**Higher Education Project Evaluation
For Manager/M.Ed. & MPPA Programs
Interview**

Name: _____

University: _____

Date of Interview: _____

Initial key overarching question:

1. Please talk through the developmental phases required for the creation and establishment of the Master's programs (KEU, M.Ed. / KU MPPA) in Afghan universities.

M.Ed. & MPPA Programs: Repeat questions for each.

Sustainability

2. How is the M.Ed. /MPPA program currently being financed?
3. What institutional policies and procedures were put in place to support this program?
4. Tell us about how these classes are /will be evaluated.
5. M.Ed. program teaching and management: Please discuss the transition to complete Afghan management.

Replicability

6. Do you think this program can be replicated? If yes, to replicate this program at another university, what would be the steps the university would have to do through?
7. What challenges did KEU / KU face when working on these tasks?
8. What is the most important lesson KEU / KU learned while working on these tasks?
9. What recommendations can you suggest for future related work?

10. Please tell us about your role on the MoHE Graduate Studies Committee, and your relationship to the MoHE Institutional Strategic Plans and Accreditation efforts.

Q 6.1, 6.2, 7.1, 7.2

**Higher Education Project Evaluation
Professional Development Center Training
(Education Faculty Members)**

Date: _____

Faculty Member Name: _____

Department: _____

1. Participation

1.1: In what type of trainings did you participate?

English Language Training _____

Computer Skills Training _____

Pedagogy Training _____

2. Satisfaction-Rating of your satisfaction with the trainings

2.1: English Language Training: High Satisfaction ____ Some ____ Little Satisfaction ____

Please explain with examples:

2.2: Computer Skills Training: High Satisfaction ____ Some ____ Little Satisfaction ____

Please explain with examples:

2.3: Pedagogy Training: High Satisfaction ____ Some ____ Little Satisfaction ____

Please explain with examples:

3. Usefulness- Were you able to put into practice in your classroom the skills you gained through the PDC trainings?

3.1: English Language Training: Yes _____ No _____

Please explain with examples:

3.2: Computer Skills Training: Yes _____ No _____

Please explain with examples:

3.3: Pedagogy Training: Yes _____ No _____

Please explain with examples:

4. Challenges- Explain the specific challenges/constraints of implementing your acquired skills

4.1: English Language Training: Yes _____ No _____

Please explain with examples:

4.2: Computer Skills Training: Yes _____ No _____
Please explain with examples:

4.3: Pedagogy Training: Yes _____ No _____
Please explain with examples:

5. Recommendations

What are your recommendations for further improving your teaching strategies/techniques?

Interviewer Name: _____

Interviewer Signature: _____

Q. 2.2, 3.2, 8.1, 8.2

**Higher Education Project Evaluation
For IU and U-Mass Returnees
Interview or Focus Group**

Name: _____

University: _____

Date of Interview: _____

1. What challenges did you face in preparing yourself to enroll in the IU / U-Mass Master's Degree program?
2. Did you take classes at IU / U-Mass prior to entering the Master' program?
If so, what classes did you take?
2. Tell us about the quality of the IU / U Mass Master's program.
What degree program were you in? How long were you at IU / U Mass?
3. What exactly did you study? What is your work here? How relevant was this program to your work here? (Probe: pedagogy?)
4. What kind of support did IU / U-Mass provide to you while you were studying?
5. What challenges did you face during your studies at IU /U-Mass?
6. What challenges did you face in adapting to American culture?
7. What lessons did you learn for future IU / U-Mass students?
8. What recommendations can you make to align the program better with Afghan needs?
9. Is there anything else you would like to tell us?

Q. 2.2, 2.3, 7.3

**ANNEX E: HIGHER EDUCATION PROJECT FINAL EVALUATION TRAVEL
AND WORK SCHEDULE**

**Higher Education Project Evaluation
Work and Travel Schedule—February to March 2012
Updated version March 16, 2012**

<i>Day</i>	<i>Date</i>	<i>Location</i>	<i>Task</i>
Wednesday	8 February	Cecchi	Arrive in Kabul
Thursday	9 February	Cecchi	Cecchi orientation. Arrange living and working logistics. Begin developing Work Plan.
Friday	10 February	Cecchi	Develop HEP Evaluation approach and Framework (as table); cross-reference HEP program streams and Evaluation SOW questions to Framework; develop concept and contents for two instruments for ranking impact of project components; revise Methods portion of Work Plan. Dinner: Informal meeting with Dr. Fred Hayward, HEP Senior Higher Education Specialist
Saturday	11 February	Cecchi	Interview candidates for positions as Afghan Education Specialists on HEP Evaluation; revise contents of HEP Evaluation Framework per discussion with Dr. Hayward; revise Work Plan; revise Methods section.
Sunday	12 February	Cecchi	Desk review of key HEP project documents (received today); revision of Work Plan; development of four draft instruments.
Monday	13 February	Cecchi / USAID	Review revised Scope of Work. 3:00 pm to 4:30 pm USAID Initial Briefing: Attending: Dr. Malcolm Phelps, Ms. Marietou Satin, Dr. Mohammad Iqbal Roshani, Ms. Renu Jain, Dr. Jerry Boardman, Ms. Roxanne Sylvester, Mr. Abdel Alim Ghafary, Ms. Meredith Fox, Mr. Hoppy Mazier, Mr. Paul King, Ms. Maggie, M&E Assistant from the Policy & Planning Office.
Tues	14 February	Kabul University HEP MOHE	8:30 am Courtesy visit with Kabul University Chancellor Hamidullah Amin 9:00 am to 12:00 pm Initial meeting with HEP Project: Attending: Ms. Marietou Satin (USAID AOTR), Dr. Jane Zimmerman (HEP COP), Dr. Fred Hayward, Dr. Jerry Boardman, Ms. Roxanne Sylvester, Mr. Mohammed Rateb Shaheed, Mr. Wahid Omar, Mr. Monib (HEP M&E), Ms. Sue Andreadis, Ms. Santwana Dasgupta, Ms. Rohina Amiri 4:00 pm Meeting with MOHE Deputy Minister for Academic Affairs M. Osman Babury: Attending: Dr. Malcolm Phelps, Ms. Marietou Satin, Dr. Sayed Sher Shah Sadaat, Dr. Jerry Boardman, Ms. Roxanne Sylvester, Mr. Mohammad Rateb Shaheed
Wed	15 February	Cecchi	Revise Work Plan, per revised SOW; continue desk review of documents
Thurs	16 February	Cecchi	Update Evaluation Framework; finalize Work Plan and instruments; submit Work Plan. Review new MOHE and University documents. 6:00 pm Meeting with Dr. Bob Rice, former HEP manager
Friday	17 February		Day off
Saturday	18 February	HEP MOHE	1:30 pm Interview with Ms. Sue Andreadis, HEP BPA Program Manager 3:00 pm Interview with Mr. Ali Reza, HEP PDC Transition Assistant 3:30 pm Logistics discussion with Dr. Wahid Omar, who is setting up meetings for the Evaluation Team at KU and KEU 1:00 pm Mr. Mohammed Rateb Shaheed and Mr. M. Fahim Khalid to MOHE to help finalize letters going from Deputy Minister Babury to University Chancellors, and to schedule meetings and site visits for Feb 19, 20, and 21
Sunday	19 February	Kabul U	10:00 am In depth interview with KU Dean of Faculty of Psychology & Education, Professor Doctor Mir Akram Mirzad

<i>Day</i>	<i>Date</i>	<i>Location</i>	<i>Task</i>
			11:00 am In depth interview with KU Chancellor Professor Hamidullah Amin 2:00 pm Focus group with 7 KU Faculty of Education faculty members 2:00 pm Site visit to KU ELCLC and PDC computer lab 3:30 pm In-depth interview with Dr. Fred Hayward, HEP Senior Higher Education Specialist (Kabul University is somewhat developed.)
Monday	20 February	KEU USAID	[Meetings with KEU Chancellor, Dean of Faculty of Education, and GSC Program Coordinator cancelled due to Checchi travel restrictions] 5:30 pm USAID briefing
Tuesday	21 February	KEU	Two evaluation teams interviewing concurrently: 1:00 pm In depth interview with KEU Chancellor Hamidzai 2:00 pm Focus group with 4-5 KEU faculty from M.Ed. program 2:45 pm Meet with one U Mass Master's Degree returnee 2:30 pm Focus group with 4-5 KEU faculty from FoE who used PDC 3:00 pm Meeting with GSC Program Coordinator Professor Mamozai 4:00 pm In-depth interview with KEU Dean of Education Karima Dariz (KEU is somewhat developed.)
Wednesday	22 February	MOHE	Two evaluation teams interviewing concurrently: 9:00 am courtesy visit with Dep. Min. Babury 9:30 – 11:30 am Interview with Prof. Dr. Gul Hassan Walizai, Chancellor of Shaiky Zayed University, Khost 9:30 – 11:30 am Interview with Prof. Abdelkadir Khamoush, V/C for Administrative Affairs at Paktiya University (the Chancellor was unable to travel due to weather/road conditions) 11:30 – 1:30 pm Interview with Prof. Ziai Amanuddin, Chancellor of Baghlan University 11:30-1:30 pm Meetings with three groups of MOHE department staff who have received management skills training: From the Coordination of Academic Affairs Department, Saragul and Sediq Mohammad Talash; from the Planning Department, Shamim Azizi and Gizal Jamali; from the Student Affairs Department, Hajira Sayed and M. Kabir Zamir.
Thursday	23 February	HEP	Organizing data, cleaning up notes, planning site visits [Dinner meeting with Bob Rice + cancelled due to security situation]
Friday	24 February	TBD	[Dinner meeting with Jane Zimmerman, HEP COP, cancelled due to security situation]
Saturday	25 February	KEU HEP	2:00 – 4:00 pm Focus group with 6 Indiana University Master's degree students who will become faculty in the KEU M.Ed program, at KEU 1:30 – 2:00 pm Interview with Ms. Santwana Dasgupta 2:00 – 4:00 pm Interview with Dr. Wahid Omar at HEP

Day	Date	Location	Task
Sunday	26 February	Herat & Kandahar & Kabul	<p>Dr. Jerry Boardman and Mr. Mohammed Fahim Khalid travel to Herat. Mr. Mohammed Rateb Shaheed and Mr. Zareef Nizami travel to Kandahar.</p> <p>Herat University: 1:00 – 3:00 pm - Interview with Assoc Prof. Farid Ahmad Farzam Rahimi, Lecturer at Economics Faculty, Herat University, BPA Program Coordinator 3:00 – 5:00 pm - Interview with Dean of Education Faculty Mohammed Juma Hanif</p> <p>In Kabul: 10:00 am – 12:00 pm Interview with Parwan V/C Ferozan Abed (Parwan Institute of Higher Education is less developed.) 12:00 – 1:00 pm Interview with Ms. Rohina Amiri, HEP Manager 1:00 – 2:00 pm Interview with Ms. Mindy Visser, HEP Curriculum Manager</p>
Monday	27 February	Herat & Kandahar & Kabul	<p>University site visits. (Herat is somewhat developed. Kandahar is less developed.) Dr. Jerry Boardman and Mr. Mohammed Fahim Khalid in Herat. Mr. Mohammed Rateb Shaheed and Mr. Zareef Nizami in Kandahar.)</p> <p>Kandahar University: 9:00 – 11:00 am Interview with Vice Chancellor for Academic Affairs Assist. Prof. Abdul Tawab Balakarzai 11:00 – 12:00 Interview with Dean of the Faculty of Education Abdul Rahman Babai 12:00 – 1:00 pm Focus group with Faculty of Education faculty members: Lecturer Sayed Abas Hashemi, Lecturer Ruknuddin, Lecturer Rahmatullah Kakar, Lecturer Quadratullah Nazari, Lecturer Jailani Achek.</p> <p>Herat University: 9:00 – 10:45 am - Interview with Chancellor Prof. Gholam Osman Bariz Hossaini 11:00 – 12:15 pm - Focus group with Faculty of Education faculty members: Abdul Ellah, Farzana Husaini, Fahima Ramish, Yasmin Haidari 2:00 – 3:15 pm – Interview with Prof. Basir Ahmad Karimi, KEU M.Ed. graduate</p> <p>Kabul: 9:30 – 11:00 am Interview with Mr. Wolf Pressman, GIZ Afternoon: Development of online survey instrument for returned Master's Degree graduates</p>

<i>Day</i>	<i>Date</i>	<i>Location</i>	<i>Task</i>
Tuesday	28 February	Herat & Kandahar & Kabul	Dr. Jerry Boardman and Mr. Mohammed Fahim Khalid travel from Herat to Kabul. Mr. Mohammed Rateb Shaheed and Mr. Zareef Nizami travel from Kandahar to Kabul. 6:00 pm Skype meeting with Dr. Mitzi Lewison, Indiana University
Wednesday	29 February	Kabul HEP	Morning: Prep for USAID Interim Briefing 2:00 pm Interview Mr. Joe Berger, U-Mass Principal Co-Investigator 3:00 pm – Interview Mr. Gul Mohammed, HEP PDC Transition Coordinator
Thursday	1 March	USAID	9:00 am USAID Interim Briefing: Ms. Marietou Satin, USAID; Dr. Malcolm V. Phelps, USAID Senior Education Advisor 10:30 am Meeting with Ms. Renu Jain, Education Team Leader (A), OSSD/USAID/Afghanistan 11:00 am Meeting with Mr. Stephen Hanchey, US Embassy/Kabul 6:00 pm Dinner meeting with Jane Zimmerman, HEP COP
Friday	2 March	Kabul	11:00 am Meeting with Mr. Peter Gillies, former HEP AED Manager
Saturday	3 March	MOHE	2:00 pm Interview with Dr. Danish, key members MOHE Commission of Quality Assurance
Sunday	4 March	Nangarhar Cecchi	Nangarhar University: In depth interview with Chancellor; site visits to PDCs; meetings with faculty members (Nangarhar is somewhat developed.) Mr. Mohammed Rateb Shaheed and Mr. Mohammed Fahim Khalid. Data analysis. Dr. Jerry Boardman and Ms. Roxanne Sylvester
Monday	5 March	Nangarhar Cecchi	Nangarhar University: In depth interview with Chancellor; site visits to PDCs; meetings with faculty members (Nangarhar is somewhat developed.) Mr. Mohammed Rateb Shaheed and Mr. Mohammed Fahim Khalid. Terrence Mason (Indiana University) Skype interview Data analysis: Dr. Jerry Boardman and Ms. Roxanne Sylvester
Tuesday	6 March	Cecchi	10:30 am Dr. Amin, key member, Curriculum Commission 12:00 pm – ATVI Director 2:00 pm – MOHE Deputy Minister M. Osman Babury
Wednesday	7 March	Cecchi	9:00 am SHEP at MoHE Master's online survey sent out
Thursday	8 March	Cecchi	Data analysis / report writing 6:30 Dinner meeting with Jane Zimmerman and Wahid Omar
Friday	9 March	Cecchi	12:15 pm Suzanne Griffin meeting Report writing
Saturday	10 March	Cecchi	Gathering MoHE data Data analysis / report writing
Sunday	11 March	Cecchi	Ministry of Labor meeting Ministry of Women's Affairs meeting 1:30 pm Jane Zimmerman, HEP COP, interview
Monday	12 March	Cecchi	Report writing
Tuesday	13 March	Cecchi	Report writing
Wednesday	14 March	Cecchi	Report writing
Thursday	15 March	USAID	Report writing; preparation of PPT presentation for Exit brief
Friday	16 March	Cecchi	Preparation for USAID Exit brief
Saturday	17 March	Cecchi	USAID Exit brief Delivery of first Draft Final Report
Sunday	18 March		Departure

ANNEX F: COMPLETE LIST OF TRAINING COURSES OFFERED THROUGH HEP

Training Conducted During HEP 2 (The Extension) -- 2011

Training Category	Training Module	# of Participants		
		Male	Female	Total
Pedagogy	DIUC	113	25	138
	TTLA	46	13	59
	CTLA	24	16	40
Leadership Training/Workshops	Effective leadership in a changing environment	195	41	236
	Problem solving	113	27	140
	Effective team management	108	32	140
	Time Management	113	27	140
	Effective negotiation	5	2	7
	Meeting Management	113	27	140
	Effective Networking	108	32	140
Math and Science Workshop	Science Module 1	13	3	16
	Science Module 2	13	3	16
	Science Module 3	12	3	15
	Science Module 4	9	2	11
	Math Module 1	15	3	18
	Math Module 2	10	2	12
	Math Module 3	12	2	14
GLP Workshops	Global Learning Portal Workshop 4	15	3	18
Study Tours	International public administration conference Tour to Bulgaria	11	2	13
Basic Training for MoHE staff	Monitoring and Evaluation	39	2	41
	Communication skills	27	12	39
	Report Writing	29	9	38
	Office Management	26	8	34
	Coordination and Cooperation	26	6	32
ICDL Training	Basics of Procurement	26	1	27
	ICDL skill cards	443	110	553
	Mini Certificate	92	23	115
	Full Certificate	72	18	90
	Training attended	104	419	523

Training Category	Training Module	# of Participants		
		Male	Female	Total
BPA Workshops	BPA curriculum design workshop 1	17	2	19
	BPA curriculum design workshop 2	16	3	19
	BPA Curriculum Development Workshop #3	21	2	23
	BPA Curriculum Development Workshop #4	17	2	19
English Training New system	Beginner	14	11	25
	Elementary	79	17	96
	Starter	34	4	38
	Pre-Inter	28	4	32
	Implementation of credit system, revising of curriculum, syllabus and course policy.	38	3	41
	ITESC/president scholarship	76	4	80
	English curriculum development workshop	37	3	40
	Instructional strategies workshop #1	36	10	46
Intensive Teacher Training Program	38	8	46	
Total		2383	946	3329

Source: Afghanistan Higher Education Project, March 2012

Training Conducted During the Original HEP -- 2006 to 2010 Training Category	Training Module	# of Participants		
		Male	Female	Total
Institutional Development Training/workshops	ID Workshop I	45	2	47
	ID Workshop II	48	5	53
	ID Workshop III	52	4	56
	ID Workshop IV	57	8	65
	ID Workshop V	71	17	88
Leadership Training/Workshops	Leadership ToT	38	5	43
	Effective leadership in a changing environment	142	39	181
	Problem solving	144	36	180
	Effective team management	135	30	165
	Time Management	131	22	153
	Effective negotiation	163	31	194
	Meeting Management	134	29	163
Computer Trainings	Effective Networking	127	27	154
	Window/Typing/Internet	225	103	328
	MS Word	184	81	265
	MS Excel	87	62	149
Math and Science Workshop	MS PowerPoint	69	57	126
	Science Module 1	124	38	162
	Science Module 2	115	37	152
	Science Module 3	133	35	168
	Science Module 4	129	42	171
	Math Module 1	52	10	62
	Math Module 2	57	14	71
	Math Module 3	60	17	77

Training Conducted During the Original HEP -- 2006 to 2010 Training Category	Training Module	# of Participants		
		Male	Female	Total
Pedagogy	Syllabus Designing	212	84	296
	Course Designing	56	25	81
	Critical Thinking	180	96	276
	DIUC	403	114	517
	Unit and Lesson Planning	389	112	501
	Educative Assessment	423	111	534
	Traditional Assessment	374	109	483
	TTLA	353	99	452
	CTLA	364	95	459
	CP	358	88	446
English Training old system	English Level 1	302	105	407
	English Level 2	201	83	284
	English Level 3	177	82	259
	English Level 4	119	62	181
	English Level 5	144	45	189
	English Level 6	92	22	114
	English Level 7	68	15	83
	English Level 8	71	15	86
	English Level 9	56	15	71
	English Level 10	41	5	46
	English Level 11	0	0	0
	English Level 12	0	0	0
	English Level 13	0	0	0
GLP Workshops	GLP Workshop 1	67	31	98
	GLP Workshop 2	93	38	131
	GLP Workshop 3	132	38	170

Training Conducted During the Original HEP -- 2006 to 2010 Training Category	Training Module	# of Participants		
		Male	Female	Total
Study Tours	Institutional Development Team Study Tour to U.S	18	0	18
	Leadership Study Tour to Bangladesh	17	0	17
	Six months Intensive EL training in Singapore	11	5	16
	Institutional Development Team Study Tour to Vietnam	18	0	18
	Afghanistan Based Master Program Study Tour to U.S	6	1	7
	Institutional Leadership and Administration Study Tour for Registrars to Vietnam	23	0	23
	Students Services Study Tour to Philippines	13	9	22
Total		7303	2255	9558

Source: Afghanistan Higher Education Project, March 2012

Trainings conducted at Kabul Medical University -- 2006 to 2010

Training Module	# of Participants		
	Male	Female	Total
Environmental Health	15	0	15
Health Promotion	12	2	14
Nutrition	17	2	19
Principle of Public Health	16	0	16
Biostatistics	15	2	17
Training of Teaching Professional (TOT)	11	0	11
Computer Literacy Training	100	16	116
English Language Grammar Training	113	18	131
English Language Effective Presentation and Speaking	11	5	16
English Language Conversation+ vocabulary	37	3	40
English Curriculum Development	3	1	4
English Language Reading and Writing	40	5	45
AMEC/Rosetta Stone Software	52	13	65
AMEC/GLP Training	123	24	147
Objective Based Instruction	18	0	18
Effective Leadership in a Changing Environment workshop	12	7	19
Clinical Rotation (Cardiology presentation)	24	4	28
Clinical Rotation (Ward Preceptor Curriculum Training)	26	4	30
Clinical Rotation (Evaluation of Abdominal Pain)	8	0	8
Clinical Rotation (Respiratory Distress Lecture)	7	0	7
Clinical Rotation (Septic Shock Management)	5	0	5
Nursing Study Tour to Philippine	4	6	10
Effective Teaching Skills	3	5	8
Skill Review Workshop	3	5	8
Clinical Training	4	6	10
Nursing Process and Documentation	4	6	10
Total	683	134	817

Source: Afghanistan Higher Education Project, March 2012

Other Training and Workshops that are conducted 2006 to 2010

Training Module	# of Participants		
	Male	Female	Total
Capstone Project	371	88	459
Designing Professional Development Courses	30	5	35
Computer Literacy Training	270	120	390
Global Learning Portal Admin Workshop	0	6	6
GLP Information Literacy Training	36	6	40
LIFERAY training for the MoHE staff	5	1	6
English Language Training in AUAF	44	20	64
English Language ToT Course	17	2	19
English Language Training in institution locations	417	133	550
ELT Methods and Curriculum Development Workshop	19	5	24
Leadership Concept Training	12	6	18
Leadership Training 1	9	2	11
Leadership Training 2	36	8	44
ELTAA Workshop 1	24	9	33
ELTAA Workshop 2	23	9	32
ELTAA Workshop 3	42	7	49
ELTAA Workshop 4	36	10	46
Baseline Survey Workshop	16	4	20
Women in Higher Education Workshop	0	25	25
The Assessment of Training of Teachers in FoEs	239	69	308
Strategic Plan Workshop 1	29	3	32
Strategic Plan Workshop 2	42	4	46
Quality Assurance and Accreditation Workshop	17	1	18
Institutional Strategic Planning	56	4	60
Special Institutional Development Workshop	10	2	12
Institutional Development Workshop for new IDT members	51	17	68
Institutional Development Mini Workshop	104	23	127
Institutional Development Visit Training	501	113	614
Total	2456	702	3156

Source: Afghanistan Higher Education Project, March 2012

ANNEX G: KEY TRAINERS OF PEDAGOGY AND LEADERSHIP

Table A.6.1.
Afghanistan Higher Education Project – Key Trainers of Pedagogy

University	Name
Badakhshan Institute of Higher Education	Abdul Qadir Mahan
	Firuzuddin Omid
Baghlan Institute of Higher Education	Shahpoor Qadari
	Abdul Qahar Haqiqat
Balkh University	Khalil Ahmad
	Habib-u-rahman Ghafari
Bamyan University	Abdul Basir Bakhtiary
	Ahmad Shah Bina
Faryab Institute of Higher Education	Nasrullah Pashman
	Ahmad Shah Shahim
Ghazni University	Mohd. Rahim Norzai
	Mohd. Kazem
Herat University	Enayatullah Enayat
	Najibullah Fariwar
Jawzjan University	Habibullah Habib
	Saeda Walizada
Kabul University	Shazia Rahimi
	Salma Ahadi
Kabul Education University	Dina Mohseni
	Hanifa Habib
Kandahar University	Sayed Abas Hashimi
	Roknuddin Moshkani
Kapisa / Albironi University	Astad Abdul Manan Haqyar
Kunduz University	Sayed Mozamal Hashemi
	Abdul Ghani Lali
Nangarhar University	Sayed Ghani Ghani
	Sayed Rahman Hashimi
Paktiya University	Ziaullah Ahmadzai
	Zaki Zormati
Parwan Institute of Higher Education	Mohd. Nabi Nijrabi
	Muhmand
Samangan Institute of Higher Education	Bashir Ahmad Karimi
	Mohd. Shah Seddiq
Shaikh Zayed University Khost	Khanwazir Adil
	Naqibullah Ateesh
Takhar University	Shir Zaman Bakhtari

University	Name
	Mohd. Qasim Arya

Source: Afghanistan Higher Education Project, Updated June 2011

Table A.6.2.
Afghanistan Higher Education Project – Key Trainers of Leadership

University	Name
Badakhshan Institute of Higher Education	Abdul Manan Firozudin Omid
Baghlan Institute of Higher Education	Shahpoor Qaderi Amir Khan Poya
Balkh University	Rahmatullah M. Hashim Saiem
Bamyan University	Mohammadullah Motamet Sayed Qasim Alawi
Faryab Institute of Higher Education	Mirwais Safi Halima Yaqobi
Ghazni University	Mohammad Rahim Noorzai Sarwar Haqparast
Herat University	Abdullah Zalal Sayed Abul Qasim
Jawzjan University	Mohammad Basir Moqimi Adul Momen Raufi
Kabul University	Sarajuddin Alimi Khairuddin Khairkhah
Kabul Education University	Sahra Alizai Murtaza Mehran
Kandahar University	Ruknudin Mushkani Sayed Abas Hashimi
Kapisa / Albironi University	Abdul Malek Hamwar Abdul Qadir Wahab
Kunduz University	Mohammad Kabir Nabil Aminullah Bidar
Nangarhar University	Sayed Rahman Hashimi Shir Zaman Hamedi
Paktiya University	Gul Alam M Asef Frotan
Parwan Institute of Higher Education	Mohammad Saber M. Rafiq
Samangan Institute of Higher Education	Sayed Jafar Samet Sediqullah Karimi
Shaikh Zayed University Khost	Gul Salim Sharafat Rahmatullah

University	Name
Takhar University	Najebullah Qurbani Khorshid Naseri

Source: Afghanistan Higher Education Project, No Date

ANNEX H: KABUL EDUCATION UNIVERSITY MASTER'S IN EDUCATION GRADUATES

Table A.7.1.
Kabul Education University (KEU) M.Ed. Graduates, Cohort 1, 2008-2009

Name of Graduate		University or Institute	Department	Position	Publications
Khaleda Popalzai	F	KEU	Biology	Instructor	
Laila MiaQaderi	F	KEU	Chemistry	Instructor	Motivation
Lailoma Sharifi	F	KEU	Dari	*Instructor in the M.Ed. program	-Educational Thoughts of Mawlana -The Face of Women in the History of Afghanistan
Hassan Shah Rahimi	M	KEU	Dari	Instructor	-Leaders of Contemporary Poetry in Afghanistan - Overview of Naser Khesraw Kubadiani's Travel Narrative
Nafiza Alekozai	F	KEU	Dari	Instructor	Culture and Education during the Temorian
Karima Dariz	F	KEU	Education	*Acting Dean of the Faculty of Professional Education *Co-teacher *TV educational consultant	-The Role of Stress in Young Children -The Impact of Punishment in Young Children
Mir Haroun Ahmadi	M	KEU	Geography	*Vice Chancellor for Academic Affairs	
Mohammad Ashraf Afzali	M	KEU	History	Deputy of Student Affairs	
Zakia Sharifian	F	KEU	Math	Instructor	How to Resolve Second and Third Degree Equations
Zohra Latifi	F	KEU	Physical Education	Instructor	The Role of Sport in Different Religions
Abdul Manan Haqyar	M	KEU	Psychology	Instructor	Evaluation of the Credit System and Syllabus at KEU
Zohra Rahmani	F	KEU	Psychology	*Co-teacher in MEd. -Instructor	-Overview on Behavior from a Psychological Perspective -Evaluation of Stress in the Teaching Profession
Homayoun Rahyab	M	Baghlan Institute of Higher Education	History	*Chair of Professional Education Department	
Abdul Khaleq Sarem	M	Baghlan Institute of Higher Education	Islamic Culture	Instructor	
Baz Mohammad Ferough	M	Bamyan University	Dari	*Acting Chancellor	
Mohammad Haidar Yakubi	M	Bamyan University	Educational Sciences	Instructor	
Basir Ahmad Karimi	M	Herat University	Dari	*Chair of Department of Education	Effective Instruments In Learning
Mohammad Nazir Hakimi	M	Kandahar University	Biology	*Chancellor of Uruzgan Institute of Higher Education	
Salma Yusssofzai	F	Kunduz University	Biology	*Chair of Professional Education Department	
Ziaullah Ahmadzai	M	Paktia University	Biology	*Chair of Professional Education Department	
Ferozan Abed	F	Parwan Institute of Higher Education	Biology	*Vice-Chancellor for Academic Affairs	
Karima Mufradzada	F	Takhar Institute of Higher Education	Dari	*Chair of Professional Education Department	

*Promoted to this position after graduation.

Source: Afghanistan Higher Education Project, March 2012

Table A.7.2.
Kabul Education University (KEU) M.Ed. Graduates, Cohort 2, 2009-2010

Name of Graduate		University or Institute	Department	Position	Publications
Mohammad Taher Nasim	M	KEU	Arabic	*Chair of the Arabic Department	-Traditions and Secularism -The Negative and Positive Points of Globalization
Fereshta Samandari	F	KEU	Biology	Instructor	
Afifa Kocha	F	KEU	English	Instructor	The Effect of Weak Teaching on Students
Karima Nurzada	F	KEU	English	Instructor	
Farida Amanzad	F	KEU	Geography	Instructor	
Mohammad Naim Rasuli	M	KEU	Hard to Hear	Instructor	
Abdul Ahad Muslim	M	KEU	Islamic Education	Instructor	The Role of Shuras in the Administrative System
Zubaida Karimi	F	KEU	Mathematics	Instructor	How to Solve Probabilities
Abdul Wase Azimi	M	KEU	Pedagogy	*Chair of Education Department	
Mohammad Rasul Zalmai	M	KEU	Physical Education	Instructor	The Role of Physical Education in Social Organization
Aisha Mohseni	F	KEU	Psychology	Instructor	
Farida Amin	F	KEU	Psychology	Instructor	
Aria Jahid	F	Baghlan Institute of Higher Education	Chemistry	Instructor	
Fawzia Walizada	F	Baghlan Institute of Higher Education	Dari	Instructor	
Mohammadullah Motamed	M	Bamyan University	Psychology	Instructor	-The Consequences of Prejudice in Society -Violence in Family and its Effect on Children
Shekiba Halal	F	Kabul University	Psychology	Instructor	
Mohammad Ali Fetrat	M	Kabul University	Psychology	Instructor	-Review of Political Psychology -What Kind of Leadership is Needed in Learning Institutes
Mirzakhan Nekzoi	F	Khost University	Pashto	Instructor	
Abdul Qudus Usuli	M	Kunduz Institute of Higher Education	Islamic Education	Instructor	
Mohammad Omar Abed	M	Nangarhar University	Chemistry & Biology	Instructor	The Mechanics of Photosynthesis
Wahidullah Abdularahimzai	M	Paktiya University	Biology	*Education Director	
Shahlah Dastyar	M	Parwan Institute of Higher Education	Biology	*Chair of the Special Education Department	

*Promoted to this position after graduation.

Source: Afghanistan Higher Education Project, March 2012

Table A.7.3.
Kabul Education University (KEU) M.Ed. Graduates, Cohort 3, 2010-2011

Name of Graduate		University or Institute	Department	Position	Publications
Mohammad Aziz Fayz	M	KEU	Arabic	Instructor	
Wahida Aslamzada	F	KEU	Biology	Instructor	
Nasir Ahmad Qarizada □	M	KEU	Geography	Instructor	
Said Mir Ahmad Sirat	M	KEU	History	Instructor	
Abdul Wahed Jahid	M	KEU	Islamic Studies	Instructor	
Shafiq Latifi	F	KEU	Pedagogy	Instructor	
Shahla Zewari	F	KEU	Psychology	Instructor	
Marina Momeni	F	Baghlan Institute of Higher Education	Chemistry	Instructor	
Mohammad Ashraf Sharifi	M	Faryab Institute of Higher Education	Uzbek Literature	Instructor	
Farida Muhzeb	F	Faryab Institute of Higher Education	English	Instructor	
Mohammad Yassin Assi	M	Ghazni Institute of Higher Education	History	*Dean of Faculty of Education	
Mohammad Taher	M	Kabul University	Pedagogy	Instructor	
Spojmai Uria	F	Kabul University	Psychology	Instructor	
Qudratullah Nazari	M	Kandahar University	Math	*Chair of Math Department	
Ehssanullah Saqeb	M	Nangarhar University	Math & Physics	Instructor	
Abdul Zaher Muhssen	M	Paktia University	Chemistry	Instructor	
Latifa Sadat	F	Parwan Institute of Higher Education	Biology	Instructor	
Ahmad Shuaib	M	Samangan Institute of Higher Education	History	Instructor	
Fakhera Farah	F	TTC Balkh	Dari	Instructor	
Hogai Tayeb	F	TTC Balkh	Physics	Instructor	
Enjila Dadwar	F	TTC Jawzjan	Biology	Instructor	
Azima Andarabi	F	TTC Kabul	Science	Instructor	

□ This student passed away after finishing the first semester.

* Promoted to this position after graduation.

Source: Afghanistan Higher Education Project, March 2012

ANNEX I: AFGHANISTAN MINISTRY OF HIGHER EDUCATION DATA IN TABLES

Table A.8.1.

Change in Numbers of Students in Institutions of Higher Education, 2008-2011

Institution	Year	Total Number of Students	Number of Female Students	Female Percent of Total Students
Badakhshan Institute of Higher Education	2008	385	146	0.38
	2011	1227	255	0.22
Baghlan Institute of Higher Education	2008	1348	140	0.10
	2011	1597	209	0.13
Balkh University	2008	5781	1479	0.26
	2011	4925	1610	0.33
Bamyan University	2008	904	109	0.12
	2011	1644	213	0.13
Faryab Institute of Higher Education	2008	1214	274	0.23
	2011	3462	818	0.24
Ghazni University	2008	368	57	0.15
	2011	826	138	0.16
Herat University	2008	6446	2506	0.39
	2011	8691	2618	0.30
Jawzjan University	2008	2256	307	0.14
	2011	2544	492	0.19
Kabul Education University	2008	7053	2361	0.33
	2011	10425	4713	0.45
Kabul University	2008	13350	3369	0.25
	2011	15214	3700	0.24
Kandahar University	2008	1863	18	0.01
	2011	2972	84	0.03
Kunduz University	2008	1139	190	0.17
	2011	2972	84	0.03
Nangarhar University	2008	7050	271	0.04
	2011	7538	309	0.04
Paktiya University	2008	942	372	0.39
	2011	3056	163	0.05
Parwan Institute of Higher Education	2008	1237	137	0.11
	2011	1722	213	0.12
Samangan Institute of Higher Education	2008	212	47	0.22
	2011	292	62	0.21
Shaikh Zayed University Khost	2008	2518	No data	No data
	2011	3765	34	0.01
Takhar University	2008	1835	372	0.20
	2011	2282	316	0.14

Source: Afghanistan Ministry of Higher Education, March 2012

Table A.8.2.
Change in Numbers of Faculty Members in Institutions of Higher Education, 2008-2011

Institution	Year	Total Number of Faculty Members	Number of Female Members	Female Percent of Total Faculty
Badakhshan Institute of Higher Education	2008	25	3	0.12
	2011	38	4	0.10
Baghlan Institute of Higher Education	2008	47	6	0.13
	2011	59	6	0.10
Balkh University	2008	259	60	0.23
	2011	260	61	0.23
Bamyan University	2008	64	3	0.05
	2011	67	6	0.09
Faryab Institute of Higher Education	2008	42	11	0.26
	2011	69	14	0.20
Ghazni University	2008	16	0	0
	2011	30	0	0
Herat University	2008	267	47	0.18
	2011	274	57	0.21
Jawzjan University	2008	69	26	0.38
	2011	83	32	0.38
Kabul Education University	2008	176	45	0.26
	2011	184	49	0.27
Kabul University	2008	541	129	0.24
	2011	741	143	0.19
Kandahar University	2008	0	0	0
	2011	120	0	0
Kunduz University	2008	30	6	0.20
	2011	63	8	0.13
Nangarhar University	2008	248	9	0.04
	2011	317	10	0.03
Paktiya University	2008	46	0	0
	2011	49	0	0
Parwan Institute of Higher Education	2008	43	6	0.14
	2011	43	6	0.14
Samangan Institute of Higher Education	2008	8	0	0
	2011	9	1	0.11
Shaikh Zayed University Khost	2008	132	0	0
	2011	133	0	0
Takhar University	2008	51	4	0.08
	2011	60	7	0.12

Source: Afghanistan Ministry of Higher Education, March 2012

Table A.8.3.
Change in Numbers of Students in Faculties of Education, 2010-2011

Faculty of Education	Year	Total Students	Female Students	Female Percent of Total Students
Badakhshan Faculty of Education	2010	425	153	0.36
	2011	505	153	0.30
Baghlan Faculty of Education	2010	1071	161	0.15
	2011	1161	195	0.17
Balkh Faculty of Education	2010	1603	702	0.44
	2011	462	246	0.54
Bamyan Faculty of Education	2010	717	136	0.19
	2011	829	158	0.19
Faryab Faculty of Education	2010	489	163	0.33
	2011	555	196	0.35
Ghazni Faculty of Education	2010	270	76	0.28
	2011	513	134	0.26
Herat Faculty of Education	2010	1324	581	0.44
	2011	1902	791	0.42
Jawzjan Faculty of Education	2010	772	236	0.31
	2011	826	272	0.33
Kabul Education University	2010	5287	2138	0.40
	2011	5544	2401	0.43
Kabul Faculty of Psych. & Education Sciences	2010	1007	447	0.44
	2011	1083	506	0.47
Kandahar Faculty of Education	2010	1037	51	0.05
	2011	984	38	0.04
Kunduz Faculty of Education	2010	730	178	0.24
	2011	1121	191	0.17
Nangarhar Faculty of Education	2010	1385	68	0.05
	2011	1695	80	0.05
Paktiya Faculty of Education	2010	529	0	0
	2011	760	0	0
Parwan Faculty of Education	2010	1371	121	0.09
	2011	1678	211	0.12
Samangan Faculty of Education	2010	270	60	0.22
	2011	292	62	0.21
Shaikh Zayed University Faculty of Education	2010	1076	9	0.01
	2011	852	2	0.00
Takhar Faculty of Education	2010	473	126	0.27
	2011	752	190	0.25

Source: Afghanistan Ministry of Higher Education, March 2012

Table A.8.4.
Change in Numbers of Faculty Members, Faculties of Education, 2010-2011

Faculty of Education	Year	Total Faculty Members	Female Faculty Members	Female Percent of Total Faculty
Badakhshan Faculty of Education	2010	15	3	0.20
	2011	21	3	0.14
Baghlan Faculty of Education	2010	50	6	0.12
	2011	49	6	0.12
Balkh Faculty of Education	2010	58	22	0.38
	2011	58	24	0.41
Bamyan Faculty of Education	2010	47	4	0.08
	2011	67	6	0.09
Faryab Faculty of Education	2010	22	5	0.23
	2011	25	6	0.24
Ghazni Faculty of Education	2010	9	0	0
	2011	21	0	0
Herat Faculty of Education	2010	45	16	0.36
	2011	46	17	0.37
Jawzjan Faculty of Education	2010	34	18	0.53
	2011	34	18	0.53
Kabul Education Faculty	2010	179	50	0.28
	2011	184	49	0.27
Kabul Faculty of Psych. & Education Sciences	2010	38	8	0.21
	2011	32	8	0.25
Kandahar Faculty of Education	2010	18	0	0
	2011	35	0	0
Kunduz Faculty of Education	2010	27	5	0.18
	2011	41	7	0.17
Nangarhar Faculty of Education	2010	54	7	0.13
	2011	46	5	0.11
Paktiya Faculty of Education	2010	25	0	0
	2011	29	0	0
Parwan Faculty of Education	2010	47	8	0.17
	2011	43	6	0.14
Samangan Faculty of Education	2010	7	0	0
	2011	10	1	0.10
Shaikh Zayed University Faculty of Education	2010	40	0	0
	2011	28	0	0
Takhar Faculty of Education	2010	16	3	0.19
	2011	17	4	0.24

Source: Afghanistan Ministry of Higher Education, March 2012

Table A.8.5.
Institutions of Higher Education: Top Faculties in Terms of Women Attending Rated by Percentage of Females
- 2011

University	Faculties	Total Students	Female Students	Female Ratio
Badakhshan Institute of Higher Education	Education	505	153	0.30
	Human Sciences & Literature	529	94	0.18
	Agriculture	193	8	0.04
Baghlan Institute of Higher Education	Education	1661	195	0.12
	Agriculture	436	14	0.03
Balkh University	Language Literature	1272	521	0.41
	Education	1258	467	0.37
	Medical	694	215	0.31
Bamyan University	Education	829	158	0.19
	Agriculture & Veterinary	536	36	0.08
	Social Sciences	159	11	0.07
Faryab Institute of Higher Education	Education	545	189	0.35
	Literature & Human Sciences	714	172	0.25
	Economics	107	20	0.19
Ghazni University	Education	513	134	0.26
	Agriculture	313	4	0.01
Herat University	Education	1902	791	0.42
	Language & Literature	1083	467	0.43
	Law & Political Sciences	733	263	0.36
Jawzjan University	Education	697	197	0.28
	Chemistry Technology	510	96	0.19
	Social Sciences	473	71	0.15
Kabul Education University	Language & Literature	1476	785	0.53
	Natural Sciences	1504	660	0.44
	Social Sciences	1033	465	0.45
Kabul University	Language & Literature	1617	59	0.04
	Science	1387	564	0.41
	Psychology & Educational Sciences	759	459	0.60
Kandahar University	Education	984	38	0.04
	Medical	612	34	0.06
	Islamic Studies	309	8	0.03

University	Faculties	Total Students	Female Students	Female Ratio
Kunduz University	Education	863	184	0.21
	Law & Political Sciences	230	12	0.05
	Agriculture	383	7	0.02
Nangarhar University	Education	1695	80	0.05
	Medical	619	75	0.12
	Language and Literature	1070	49	0.05
Paktiya University	Medical	1210	156	0.13
	Law & Political Sciences	114	7	0.06
Parwan Institute of Higher Education	Education	1678	211	0.13
	Agriculture	44	2	0.05
Samangan Institute of Higher Education	Education	292	42	0.14
Shaikh Zayed University Khost	Medical	400	22	0.06
	Education	852	2	0.002
	Business & Administration	439	1	0.002
Takhar University	Education	546	142	0.26
	Language & Literature	416	64	0.15
	Islamic studies	545	46	0.08
		36739	8450	

Source: Afghanistan Ministry of Higher Education, March 2012