

USAID
FROM THE AMERICAN PEOPLE

USAID Afghanistan

EVALUATION

Final Performance Evaluation

Accelerating Sustainable Agriculture Program (ASAP)

April 2012

This report was produced for review by the United States Agency for International Development (USAID). It was prepared under contract with Checchi and Company Consulting, Inc. for USAID's Afghanistan "Services under Program and Project Offices for Results Tracking" (SUPPORT) project.

USAID
FROM THE AMERICAN PEOPLE

AFGHANISTAN

Final Performance Evaluation

Accelerating Sustainable Agriculture Program (ASAP)

April , 2012

This report was produced for review by the United States Agency for International Development (USAID). It was prepared under contract with Checchi and Company Consulting, Inc. for USAID's Afghanistan "Services under Program and Project Offices for Results Tracking" (SUPPORT) project.

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: Accelerating Sustainable Agriculture Program (ASAP)
Team Leader: Robert W. Resseguie
Team Members: Johann Krebs, Rouzbeh Shure, Akmal Hezbullah**

**This Activity was initiated by/through Mr. Sayed Aqa, COTR/SUPPORT Program OPPD
USAID/Afghanistan.**

**Activity Start Date: February 13 2012
Completion Date: April 5, 2012**

**Robert W. Resseguie, Team Leader: Robert W. Resseguie Dated: 5 April 2012
Johann Krebs, Team Member: _____ Dated: 5 April 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.

ASAP ACTIVITY LOCATIONS

TABLE OF CONTENTS

ASAP ACTIVITY LOCATIONS	iii
ABBREVIATIONS AND ACRONYMS	vi
I. EXECUTIVE SUMMARY	1
II. INTRODUCTION	3
1. DESCRIPTION OF THE PROJECT EVALUATED, INCLUDING GOALS AND OBJECTIVES	3
2. BRIEF STATEMENT OF WHY THE PROJECT WAS EVALUATED	5
3. BRIEF STATEMENT ON THE METHODS USED IN THE EVALUATION	5
III. FINDINGS	6
1. AGRIBUSINESS INVESTMENTS	6
a. Support and establish agribusinesses	7
b. Increased Exports	7
c. Create New Jobs	9
d. Improved livelihoods	10
e. Gender	11
2. AGRICULTURAL INPUTS	11
a. Ag Depots	12
b. Veterinary field units (VFUs)	13
3. AGRICULTURAL SERVICES	14
a. Badham Bagh Farm	15
b. Post-harvest handling	16
c. Cashmere	17
4. ADVISORY SERVICES	18
a. Support to MAIL	18
IV. CONCLUSIONS	20
1. AGRIBUSINESS AND AGRICULTURE FOCUS AREA SUCCESSES	20
2. CONFIDENCE IN GOVERNMENT	22
3. SUSTAINABILITY	23
4. CAPACITY BUILDING	25
5. TRANSITION	26
V. CHALLENGES	26
VI. LESSONS LEARNED	29
VII. RECOMMENDATIONS	31
1. DESIGN ISSUES	31
2. COLLABORATION WITH MAIL	31
3. AGRICULTURE CONSIDERATIONS	32
4. USAID CONSIDERATION	32
5. PROJECT NICHES	33
ANNEX A: ASAP Evaluation Statement of Work	34
ANNEX B: Documents and Websites Referenced	41
ANNEX C: Contact Names List	43
ANNEX D: Questionnaires Used in the Field	46
ANNEX F: Marketing Studies References for ASAP	77
ANNEX G: Agribusiness Trade Facilitation and Investment Program	78
ANNEX H : AgDepots Impact Study in Afghanistan; Evaluation Interview Summary	87
ANNEX I: Summary Women Activity Supported by ASAP	90
ANNEX J: ASAP Support to VFUs	98
ANNEX K: Veterinary Field Unit Assessment Report March 2012	101
ANNEX M: Post Harvest Success Story	117
ANNEX N: MOU between DCA and Herati Cashmere and Skin Processing Plant	118

ANNEX O: AfGAP Program	119
ANNEX P: Helmand Ihssan Poultry Farm Project	124
ANNEX Q: Grape Trellising Review and Interview Summary	128
ANNEX R: Transition of ASAPs Primary Components.....	133
ANNEX S: ASAP Indicators and Deliverables Review	135
List of Tables	138

ABBREVIATIONS AND ACRONYMS

ACCI	Afghan Chamber of Commerce and Industries
AI	Artificial Insemination
AICC	Afghanistan International Chamber of Commerce
AISA	Afghanistan Investment Support Agency
ALA	Afghanistan Land Authority (Arazi)
ALP-	Alternative Livelihoods Program
ANDS	Afghanistan National Development Strategy
ANSA	Afghan National Standards Agency
ASAP	Accelerating Sustainable Agriculture Program
ASI	Afghanistan Stabilization Initiative
ASP	Afghanistan Stabilization Program
AVA	Afghan Veterinary Association
AWATT	Afghanistan Water, Agriculture, and Technology Transfer Program
AWBC	Afghan Women's Business Council
CERP	Commanders Emergency Response Program
CHAMP	Commercial Horticulture and Agricultural Marketing Project
CSO	Central Statistics Office
DAIL	Directorate of Agriculture, Irrigation, and Livestock
DASA	Durukhshan Association
DCA	Dutch Committee for Afghanistan
DFID	Department for International Development (UK)
EPAA	Export Promotion Agency of Afghanistan
FAIDA	Financial Access for Investing in the Development of Afghanistan
FPO	Field Program Office
GAP	Good Agriculture Practices
GIRoA	Government of the Islamic Republic of Afghanistan
HACCP	Hazard Access and Critical Control Points
HIPC	Helmand Ihsan Poultry Co.
HPP	Helmand Poultry Project
LGCD	Local Governance and Community Development
M&E	Monitoring and Evaluation
MAIL	Ministry of Agriculture, Irrigation, and Livestock
MFI	Mazar Food Initiative
MT	Metric Ton
NAIS	National Agriculture Information System
NGO	Nongovernmental Organization
PMP	Performance Management Plan
PRT	Provincial Reconstruction team
TAFA	Trade and Accession Facilitation for Afghanistan
USAID	United States Agency for International Development
USDA	United States Department of Agriculture
USG	United States Government
VFU	Veterinary Field Units
WB	World Bank

I. EXECUTIVE SUMMARY

The Accelerating Sustainable Agriculture Program (ASAP) followed other USAID funded agriculture development programs with similar objectives. The intent was to continue moving agriculture along the spectrum from the farm gate to higher levels within the processing sector, with the end goal of increasing exports as an engine for development.

The project ended in October 2011 and the interest in an evaluation was two-fold: assess the performance and reach of the activities implemented under ASAP and pose lessons learned that might impact future program considerations along this farm gate to export continuum.

The issue of concern for future programming will be the sustainability of interventions within the context of an overburdened Ministry of Agriculture, Irrigation and Livestock (MAIL) and a development urgency that is overreaching. Given the low level from which agriculture development is emerging in Afghanistan, the tendency is to cover the waterfront quickly with the expectation that all the various pieces will somehow tie themselves together in some distant future.

The evaluation process considered the four focus areas of the project: agribusiness investments, agriculture inputs, agriculture services provided to the sector, and advisory services provided to the ministry, which formed the basis for addressing the questions posed in the Statement of Work.

Even though the project had already terminated, there were still former staff in country working on other projects, as well as staff from former sub-contracted projects. Access was somewhat limited due to their new responsibilities. MAIL staff was more difficult to engage for a variety of reasons, including the timing the annual AgFair preparations, work missions away from the ministry, and non-responses to requests for meetings.

The two most visible and physical components of the project, AgDepots and VFUs, were easily accessible and the evaluation team visited many of them during field visits. Among the expatriate and local Afghan staff, field visits were made to seven provinces. Two additional province visits were cancelled due to security reasons.

The evaluation found that ASAP succeeded in achieving most of the objectives set out in their Work Plans. Six agribusinesses were supported, though not all enjoyed overwhelming success. They pointed the way toward linking and improving the movement of quality products through the agriculture value chain. The issue that emerges repeatedly is the thinness of the support. More than one participant expressed gratitude for the assistance but lamented the limited follow-up and mentoring to continue reinforcing and expanding the knowledge and technology offered by the project.

Missteps in the preparation stages of interventions included Masr Foods, Masr Cold Storage, and the AgNet building construction.

The establishment of AgDepots was a unique intervention with the objective of making quality agriculture inputs and technical advice readily available to farmer clients. Probably 95 percent of the original 370 stores are still operating and a majority of the 79 interviewed indicated they were making a profit. The extension link between the local DAIL departments, the AgDepots and farmers was never completed. Establishing this link should be considered for inclusion in other projects.

The effort to upgrade and improve the cashmere sector indicates promising future potential for revenue gains to herders and export increases. Expanding this sector is a long-term undertaking and will require greater attention from ministry livestock and extension offices, private sector individuals, and the continuing support of VFU paravets. ASAP assistance to the Herati Cashmere and Skin Processing Plan in Herat is already showing results, with overseas contracts, women involved in processing and weaving, some herders receiving premium prices for combed cashmere, and VFU interest in a collection system

Export oriented traders were a major focal point of the project, engaging in missions to international fairs and markets. Of the total value in ASAP supported sales, half of the over \$57m was in export products. Many of the 57 export and domestic traders working with ASAP, most of whom were already in the export business, appreciated the new focus on quality standards and emphasis on understanding the demand from overseas markets. These efforts by ASAP, however, were not institutionalized in any of the ministries or agencies that were only marginally involved in project activities.

Efforts to upgrade farm-level production technologies involved numerous field demonstrations and trainings. Impact studies indicated greater revenues from these new inputs and technologies. But without more intense and longer term follow-up and mentoring at the farmers' fields, there are no records of transfer and post-training results other than anecdotal observations. Agriculture is a slow process and when combined in a project with a high velocity trade and export component, production will not keep up.

Ministry of Agriculture offices were appreciative of the various efforts made by ASAP in demonstrations and improvements to the agriculture value chain. The rehabilitation of the Badham Bagh Complex as a high technology demonstration facility was welcomed by MAIL. The AgFairs are a visible statement of MAIL's strategy to move agriculture forward, particularly into export markets. Unfortunately, there was little transfer of this process knowledge to MAIL extension and research staff until the fast moving transition in the last months of the project. If MAIL learned anything, there will be more built-in coordination conditions within projects from the very beginning.

The USAID backstopping of this project could have been more diligent in reorienting activities and focus during implementation. Instead, more high visibility activities were

added, changes made in direction, minimal oversight, several COTRs over the life of the project, and no interim evaluations or reviews.

ASAP achieved many targets and set in motion a direction for improving progress through the agriculture value chain. What has been learned from the experience should not be new. Greater involvement of the implementing agency that is expected to sustain the achievements is paramount. Transfers of technology and processes are not realized in one-off demonstrations and trainings. Follow-up and mentoring plans need to be in place from the beginning. Observation indicates that MAIL resources are overburdened with donor projects and the attention span of upper echelons of management stretched. Smaller niches should be addressed with more attention focused on follow-up, mentoring, and sustainability. Some have been incompletely addressed in the past – cold storage, cashmere, VFUs, AfGAP, AgDepot/extension link; others could be considered - farmer leader/IPM programs and agriculture college students/grads as agribusiness and extension interns.

ASAP achieved much success, pointing the way to better post harvest quality products and moving traders and exporters to higher levels of performance. Strides were made in providing services and better technologies down to the farm gate. Follow-up and coordination were ongoing issues through the life of the project. Consideration should be given to continuing support to many of the activities initiated by ASAP.

II. INTRODUCTION

1. PROJECT DESCRIPTION

The Accelerating Sustainable Agriculture Program (ASAP) was designed by the USAID/Office of Agriculture (OAG) to revitalize and improve regional competitiveness of Afghanistan's agriculture sector. The project continued specific activities initiated under previous USAID projects to develop the agriculture sector in Afghanistan (e.g., Alternative Livelihoods and RAMP).

Of particular importance was the continued strengthening of the Ministry of Agriculture, Irrigation, and Livestock (MAIL). To compliment the services provided to farmers and herders by MAIL, ASAP was tasked with forging improvements in the private agribusiness sector as the conduit for agriculture produce from the farm to domestic and foreign markets.

Field-tested methods and a buyer-led approach would be used to develop Afghanistan's private agricultural sector as a primary engine of economic growth. This process would improve incomes and livelihoods at the farm household level and at the same time revive and strengthen a somewhat moribund but existing agribusiness sector supporting agriculture production. The process would revitalize Afghanistan's agriculture sector and improve global and regional competitiveness of the country's agribusiness sector.

Through ASAP, USAID provided strategic support to the Afghan public and private sectors nationwide with the overarching goals of improving agricultural production, increasing sales and exports, generating new jobs, and introducing modern agricultural technologies.

The purpose of ASAP was to accelerate broad-based market-led agriculture development capable of responding and adapting to market forces in ways that provide new economic opportunities for rural Afghans.

The two major objectives of the US Government Agriculture Strategy for Afghanistan are to:

- 1) Increase agricultural sector jobs and income by increasing agricultural productivity through the improvement of farmer's access to inputs and effective extension services and by invigorating agribusinesses through increasing linkages between farmers, markets, credit, and trade corridors.
- 2) Increase Afghans' confidence in their government by improving the capacity and capability of the Ministry of Agriculture, Irrigation, and Livestock to deliver the services and benefits as noted in Objective 1 above.
- 3) ASAP also needed to consider and incorporate into project planning the overriding MAIL objective as stated in its National Agricultural Development Framework: *"Economic growth and food security depend upon natural resource management, increasing agricultural production and productivity, improved physical infrastructure, and market development. This is the path to poverty reduction, licit crops and national security. This is the mission of the Ministry of Agriculture, Irrigation and Livestock."*

The two objectives of ASAP, which compliment these strategies, are to:

- 1) Accelerate relevant technology generation and transfer, with an increased focus on marketing high-value commodities, competitiveness, sustainability, and natural resource management; and
- 2) Improve the Government's capacity to formulate agriculture sector policies and strategies and carry out administrative and financial coordination needed in support of more competitive market-led agriculture production and agribusiness.
(from Contract)

There were also sub-objectives that provided focus for ASAP in preparing activities to meet the objectives. These included: increasing the competitiveness and value of agriculture in the private sector, and strengthening the capacity of the public sector to support and enable private-sector lead growth.

ASAP was structured to link rural producers with markets and input suppliers; to make agriculture production more efficient; and to assist farmers and private sector entrepreneurs to add value to agriculture raw materials; and to harness market opportunities and assist stakeholders all along the value chain to take advantage of them.

Activities to expand production, improve processing and post-harvest techniques, and promote export market expansion have demonstrated benefits at many levels in the production chain and provided greater direct and indirect benefits to program participants.

2. BRIEF STATEMENT OF WHY THE PROJECT WAS EVALUATED

The aim of this *Final Performance Evaluation* is to assess the performance and reach of USAID agricultural assistance to the Afghan public and private sectors through ASAP, and derive lessons learned.

This evaluation shall assess the design and implementation of ASAP on revitalizing Afghanistan's agriculture sector and improving global competitiveness of the country's agribusiness sector. The evaluation report will focus on ASAP's support to Afghanistan's public and private sectors

The questions to be addressed during the evaluation include:

- 1) Was ASAP successful in implementation of the four activity focus areas (see section II)? Specifically, how has ASAP contributed to the USG Afghanistan Agriculture Assistance Strategy? Provide specific examples, should be evidence-based.
- 2) What were the key successes in the agribusiness sector over the life of the project? Provide specific examples, should be evidence-based.
- 3) Are the successes of ASAP sustainable? Why or why not?
- 4) What were the major challenges faced by ASAP and the lessons learned during the implementation of the program?
- 5) Based on the performance and results of ASAP, what recommendations can be made with respect to design and implementation of future interventions/assistance in the Afghan agribusiness sector?
- 6) How have ASAP capacity building efforts empowered the ministry to carry on with similar activities upon the program's closure? How has MAIL been handling ASAP transitioned activities? Provide specific examples, should be evidence-based.

3. METHODOLOGY

The evaluation team initiated a review of relevant documents provided by USAID and offices associated with the ASAP project. Meetings and interviews were scheduled with former ASAP staff, MAIL/DAIL offices, and organizations continuing to implement ASAP initiated activities. Questionnaires were developed to serve as formats to guide these discussions. Field visits were scheduled to provide a broad understanding of the ongoing and terminated activities associated with ASAP. Phone and email were also used to expand the contact with project participants and beneficiaries when meetings could not be scheduled or field visits not feasible.

Meetings were held early in the evaluation with two former ASAP Chemonics officers for the project. The former Afghan Monitoring and Evaluation staff person had access to documents from the project and was very helpful to the evaluation process. Setting meetings at MAIL were problematic, with the first meeting taking place on March 14. Several attempts through several offices to meet with the Deputy Minister Ghuriani proved unsuccessful.

Field trips included site visits in Kabul City and Province, Parwan, Panshir, Bagram, Herat, Masr, Jawzjan, and Helmand. Scheduled visits to Kandahar and Jalalabad were cancelled for security reasons, but phone calls to individuals with connections to ASAP were made.

Questionnaires were prepared for a variety of audiences. The responses were then summarized in a table specific to each project component addressed. The summary tables are included in the annexes to this report and referenced in the narrative. Most of the interviews were conducted with individuals, but in some cases there were multiple individuals involved in the discussion.

III. FINDINGS

1. AGRIBUSINESS INVESTMENTS

Afghanistan is predominantly an agrarian economy, with an estimated 75-80 percent of the population engaged in some agriculture activity. In support of this sector, a modernized functioning agribusiness sector is vital for assuring that national food security needs are being met. To this end, ASAP invested considerable resources in support of production and quality improvements in the agribusiness sector and developing the agriculture value chain.

ASAP supported the establishment of several agribusiness facilities in an effort to further 'sales' of agriculture produce to domestic and export markets. The project supported the establishment of several agribusinesses, primarily with consulting services and training, funding for learning experiences traveling abroad, providing equipment and buildings, technical assistance in handling and packaging of products and upgrading quality control efforts to international standards.

There are no reports of surveys, studies or analyses to calculate value added to the marketing of produce from the farm to end user. The success of interventions in support of agribusiness was largely determined by the estimated value of sales generated by the basket of specific products focused on by ASAP. Many of the interventions and 'sales' were one-off activities as part of 'deals' or contracts with Afghan agribusinesses to encourage sales in domestic or foreign markets.

ASAP estimates that sales generated through project interventions over the life of the project amounted to \$57m for a variety of Afghan products (see **Table 1: Summary of**

ASAP Domestic Sales and Exports). Exports were a significant percentage of these sales, generating \$28m or almost 50% of the total value. Since these ‘deals’ were mostly one-off activities, comparisons with total domestic sales and exports of these products would be misleading since ASAP was not designed to make a significant impact on these data during the life of the project. Many of these agribusinesses continued to buy, sell, and export agriculture products beyond the support interventions by ASAP.

a. Support and Establish Agribusinesses

The agribusinesses supported by ASAP were mostly medium size enterprises - cold storage, fruit processing, packaging and handling, cashmere processing, and smaller businesses built around women’s groups, including household based horticulture, poultry, and cashmere combing. This support included the following agribusinesses:

- A cold storage unit in Masr-e-Sharif near the Mazar airport
- Omar Bahar Juice Factory in Kabul, by procuring and introducing a cold storage facility at his plant
- Badham Bagh Pack House for sorting, grading and packing agriculture products
- Herati Cashmere and Skin Processing Plant in Herat received dehairing and scouring (washing) machinery

These agribusinesses were encouraged to upgrade their facilities, management, and technical expertise in an effort to add value and improve their appeal in international markets.

Several key agriculture products were targeted by ASAP for potential export value, including pomegranates, apricots, apples, melons, and grapes. Considerable time, effort and project resources were spent in developing external markets and encouraging Afghan agribusinesses to learn about export potential and the upgrades necessary to compete in these markets. A list of these businessmen and products is contained in **Table 2: Agribusiness Trade Facilitation Program**. Three major international trade shows were attended by Afghan traders with ASAP support in India and Dubai. Numerous other missions to meet buyers in foreign markets and better understand the quality needs of these foreign buyers were sponsored by ASAP.

b. Increased Exports

ASAP engaged with export traders with the objective to better understand export markets. These included the quality and quantity demands from international buyers, the issues of quality control and proper packing, and establishing the necessary links to encourage future export business.

To this end, ASAP supported travel to three international trade shows in India and Dubai, in addition to several smaller group trips to visit buyers in other countries (mainly India and Dubai as well). The annual Afghan AgFairs sponsored by ASAP brought numerous international buyers and traders to Afghanistan where contact “deals” were made with

local traders (see **Table 3: Summary of AgFairs from 2007-2010**). These were successful in their intended purpose, to initiate contacts and broaden the Afghan trader's horizons to the demand of international markets. Several traders made initial shipments to these buyers, with varying results in the condition of produce on arrival, while others indicated improvements in their handling, packing and shipping techniques. **Table 4: ASAP Program Summary by Product** presents a brief summary of ASAP supported exports.

Demand for Afghan products in international markets is relatively unknown, except for possibly in Pakistan, Iran and India. The project referred to several marketing studies and surveys used that were pertinent to the export of some Afghan produce (see **ANNEX F: Marketing Study References for ASAP**). These were for some niche markets, mainly in countries that are far removed from the normal Afghan supply chain, and while valuable in the longer term, probably of limited immediate use. There is insufficient evidence that thorough marketing studies were done on the products of most interest to ASAP and Afghan exporters, such as pomegranates, grapes, apricots, and others. And it is uncertain that neighboring countries markets were thoroughly researched immediately preceding project activities. For example, some interviewees indicated that apple exports to India may be moving to an apple surplus country. Since India produces apples, international competitors for market share face marketing and pricing issues as obstacles to profitable business ventures. While there are apple imports able to penetrate the Indian market with overseas produced apples, one Afghan trader commented that "On the other hand, apple exports by Brotheran Takan Sulfa company from Kabul to India during 2011 made a loss," as confirmed by Haji Amuniullah from Brotheran Takan Sulfa company, Kabul.

It is also difficult to measure the actual increases in trade and export of these agriculture products since there was no baseline developed. However, annual increases in exports over the life of the project appear to be encouraging, as indicated in **Table 4** above. From 2008 through 2011, the annual reported increases in exports of agriculture products supported by ASAP averaged about 150 percent per year.

ASAP invested considerable project resources to develop the agriculture value chain. Activities to promote trade included post-harvest handling of produce through grading, handling, packaging, processing, and shipping. The project worked with 57 traders to improve their ability to compete in domestic and export markets with better quality products. Numerous trainings, workshops, and technical assistance support were provided to interested traders and businessmen (. Over the life of the project, almost 20,000 MT of Afghan agriculture products were sold or exported, totaling over \$57mUSD in value. Given the unreliability of export data for the country, the share of ASAP initiated exports as a percentage of the total is difficult to measure. The available information from an ACE Trade Report and from the Central Statistic Office does not report comparable data with the exports supported by ASAP. Best estimates from interviews indicate that on an annual basis these might have amounted to between 5-10%

of the total for similar products. **Table 5: ASAP Facilitated Exports 2010** provides a summary and data of exports from Afghanistan.

The sales and export numbers are one measure of success, but since many products have been exported to nearby markets over the years, the primary objective of ASAP efforts was to exploit differences in the quality of Afghan products. This was done by emphasizing better grading, improved condition on arrival at the buyer (better packaging/crating), and attempts to find more upscale markets for these products (supermarket chains rather than local open markets). Participating traders and exporters expressed interest in exploiting new niches, such as supermarkets, for their products and worked with ASAP. A survey conducted among 34 of the participating traders indicated satisfaction with the program and support from ASAP and expressed interest in continuing to market into this niche (see **ANNEX G: Agribusiness Trade Facilitation and Investment Program: An Economic Impact Study in Afghanistan, September 2011**).

For the businesses supported by ASAP, interviews indicate that most are continuing to operate as export businesses, some are doing quite well in this new niche opened up through ASAP, and others seem to be waiting for additional support to get them through the value chain maze of export oriented trade mechanics. Almost universally, the traders were unwilling to provide data on sales, exports, and revenues. Those that express continuing problems with the export business mention quality problems, supply links to producers, transportation and documentation, packing shortfalls, and others.

Some of the issues expressed by traders interviewed include: Mr Amir Jan from Nijbat Haidery company said they need VetCom Certification to export to UAE;Haji Amuninullah said he needs access to cold chain facilities to export apricot to India; Omid Bahar Co. got an offer to supply 8000mt of fresh pomegranate concentrate, but said that: “I am not able to supply because we are not linked with sufficient producers around Afghanistan”.

c. Create New Jobs

A major objective of ASAP was to create jobs in rural areas, including on-farm and non-farm agribusinesses jobs. The project exceeded the targets set forth in the PMP as shown in **Table 6: Net Increase of Employment in Private Sector**, creating 7,948 FTE jobs. These jobs were in rural areas at the farm level, in the cash for work program mainly involving clearing irrigation canals and roads in the north, on demonstration farms in several provinces, and in new jobs created in the agribusinesses supported by ASAP (there was no formal breakdown of the types and numbers of jobs created). The majority of the jobs created were temporary, those at the farm household level would continue on as long as the farm remains active, and the agribusinesses jobs will depend on the future success of the business. The FTE jobs are mainly determined by a formula that does not seem to allow for an accurate breakdown of job types created.

Additional jobs have been created through the AgDepot network (see description in section below). Interviews with AgDepot and other agriculture input store owners indicated that they have hired additional employees during the last two years. The survey interviewed 47 out of 370 Durukshan Association AgDepots (12.7%) and found that 36 out of the 47 store owners (76.6%) had hired additional people

Since most AgDepots were recruited from existing shops, there were few new jobs created. Some temporary job creation took place during the rehabilitation of the shops. Mr. Jahan of Durukshan Association said that a list of agricultural input suppliers was developed and future AgDepot members were selected according to marketing information and business competencies.

In the ZALA survey (refer to **ANNEX G** above), contracted for ASAP, 34 traders that had received support from ASAP responded to several questions, one of which asked: *The Number of employees after ASAP support?* The summary response was that “The average number of new employees for each trader increased from 44 to about 53 employees”. In total, the number of employees for all 34 traders in the survey jumped from 1,488 to 1,827 indicating that 340 new jobs were created through ASAP assistance to these agribusiness traders. Of this number, 43% are female and 57% male.

Other jobs may have been created in some agribusinesses, VFUs, AgDepots and others that may not be counted in the final target of 7,948 jobs created.

d. Improved Livelihoods

Afghan farmers were provided with trainings in a variety of agriculture fields. The numbers and types of trainings are listed in **Table 7: Summary of Trainings Provided by ASAP**. These were not trainings to produce farmer leaders, but were individuals that participated and then returned to their farms to incorporate the technology into their farm enterprises. There was no formal monitoring or follow-up program by ASAP, nor any refresher courses for these farmers. Pamphlets and booklets were provided, but there were no surveys to determine what percentage of the farmer/trainees were literate and could benefit from the literature. The DCA VFU paravet training programs are followed by several in-service refresher courses each year. Without a program for follow-up, surveys or analysis of progress among these farmer participants from the training programs, there are no data indicating whether their livelihoods, based on progress in their farm enterprises, have improved. As a result, in terms of livelihood progress, there were no surveys undertaken to determine changes in income, yields and production, changes in farm enterprise inputs, improvements in education, or other livelihood measures. **Table 8: ASAPs Clients Estimated Net Income** provides earnings estimated for different sectors, but does not analyze the sources and types of incomes.

Data on changes in livelihood progress among the rural agriculture population are not collected by MAIL/DAIL either, so there is no baseline from which comparisons could be

made even if the data had been collected. ASAP did not establish a baseline for any of its agriculture activities.

The evaluation interviews with Ag Depot owners indicated that their livelihoods have improved. According to the interviews with 79 agriculture input supply retail store owners (AgDepots and others), 82% indicated that their livelihood has improved (see **ANNEX H: AgDepot Impact Study in Afghanistan; Evaluation Interview Questionnaire Summary**).

e. Gender

ASAP worked with 11 women's organizations in developing their member's capacity to produce better quality products, improve production, and increase incomes (see **Table 9: Summary of Women Organizations Supported by ASAP**). Five of the organizations responded that they continue to support their members and achieve increasing benefits for their family households. Six of the 11 did not respond to phone calls so it is unclear if they continue to support women's activities.

Women were involved in many of the ASAP supported training programs, ranging from horticulture to cashmere to poultry rearing and weaving, including 83,000 women out of 516,000 participants (see **Table 7** above). In the VFU program, there are 7 female paravets nationwide operating their own VFUs, of which 5 are in Herat. There is also one women owner of an AgDepot in Parwan Province.

The Afghan Woman Business Council was involved with ASAP's Badham Bagh Farm project, under an agreement to harvest and sell the produce. Woman members of the Council were engaged to harvest, clean, sort, and sell the produce. The profits from this activity, amounting to \$82,432, were subsequently used as seed money to fund additional AWBC self-help income generating activities for the 892 women members. As confirmed by visits to several of the individual women members, they continue with horticulture and small livestock activities within their respective households in and around Kabul.

The women's organization NOW also harvested produce at Badham Bagh Farm, but they were unavailable to provide more details on their activities

ASAP supported a number of other activities to improve the knowledge base of women, provided technical skills, encourage their involvement in various businesses, and assist them with management and marketing skills. A summary of these activities is contained in **ANNEX I: Summary of Women Activities Supported by ASAP**.

2. AGRICULTURAL INPUTS

ASAP introduced a new concept for retailing agriculture inputs to farmers. AgDepots were established to provide quality inputs and offer extension and technical services to their clients. As a complimentary service, ASAP also supported the continuation and expansion of veterinary services to farmers through the Dutch Committee for Afghanistan Veterinary Field Unit program.

The agricultural inputs market is organized through a network of wholesale dealers purchasing inputs in bulk that are forwarded to retailers. Suppliers import agricultural inputs, which can often be of unverifiable standards and quality. Most retailers have operated agricultural input businesses for years and have substantial professional experience in selling and advising clients. These two agriculture input support activities, AgDepots and VFUs, may have the best chances for sustainability among the ASAP component and might provide the most benefits for farmers.

a. Ag Depots

Afghanistan's agricultural inputs market is organized through a network of wholesale dealers purchasing inputs in bulk that are forwarded to retailers. Such retailers are found across most towns in Afghanistan. They have operated agricultural input businesses for years and have substantial professional experience in selling and advising clients. When ASAP embarked on establishing the AgDepot network, participants were recruited from such shops. The concept of supplying improved quality inputs to Afghanistan's farmers is commendable. It represents a fundamental step in improving livelihoods of Afghanistan's subsistence level farming communities (refer to **ANNEX H** above).

For improving the supply of quality inputs serving agricultural clients, ASAP attempted to create a network that would specifically target markets serving rural farmers. Success would entail improving educational levels of shop keepers, while concurrently upgrading quality standards of products. Thus, ASAP provided training to AgDepots owners, including marketing, product handling and product stewardship. ASAP also supported the new AgDepots with new shelving and sign boards. A selected number of AgDepot owners received agricultural implements to augment business activities as rentals. ASAP selected the Noor Agro Group (NAG), an Afghan for-profit company, to create and supply a network of agricultural input stores as providers of high quality inputs across Afghanistan.

Extensive field observations from Herat, Kabul, Masr-e-Sharif, Panshir, Parwan, Helmand, and Jawzjan confirm that basic inputs for sale (veterinary medicine, agro chemicals, etc.) in AgDepots and other retailers are similar and in some cases from questionable sources and lower quality. The survey consisted of eyeballing various products and as such is of limited validity. But the conditions, markings, and comments from MAIL/DAIL and staff from other projects tend to bear out the observations.

Of particular concern was the fact that agricultural suppliers, including AgDepots, were selling animal vaccines and medicines (89% of those surveyed). Few shop owners had any training in the dispensing and use of animal medicines. The evaluation survey indicated that 49% of AgDepot owners indicated they have some veterinary knowledge. Some shops even sold livestock vaccines without cold chain or quality control standards in place. The few farmers and herders interviewed voiced concerns that "medicines" are not working.

The AgDepot owners expressed a positive sense of success and indicated that revenues had been increasing over the past couple of years. Interview questions referring to improved sales, more customers frequenting shops, increased and diversified product lines, and has your livelihood improved mostly met with a positive response.

An assessment of 300 AgDepots in May 2011 by Flag International, subcontracted by ASAP, indicated similar findings. They confirmed the wide range of questionable products, the loose selling of animal vaccines and medicines, the lack of follow-up mentoring, and the incomplete the link between the MAIL/DAIL extension service, AgDepots and farmers.

No follow up training or mentoring program was put in place to assist AgDepots owners. Thus, linking AgDepots to extension services addressing crucial issues and bringing technical know-how to the farm gate was never implemented. Neither does it appear that the proposed 300 demonstration plots to be associated with the Ag Depots ever got much beyond the organizing stage. The IDEA-NEW project in Mazar has initiated a program of training and follow-up mentoring for agricultural input sellers, including Ag Depots, to address issues of better shop management.

b. Veterinary Field Units (VFUs)

Privatization of veterinary services in Afghanistan took a positive turn when the Dutch Committee for Afghanistan (DCA) was established during the early 1990s. DCA started training and equipping paravets as Veterinary Field Unit owners servicing Afghanistan's rural livestock farmers, including nomadic herders (Kuchi). ASAP subcontracted DCA in 2006 to continue support for the Veterinary Field Unit (VFU) network, and later to expand the number of VFUs (see **ANNEX J: ASAP Support to VFUs**).

ASAP provided support funding for 450 VFUs during the course of the project (there are 7 female paravets countrywide). Of these, 383 were already operational and 67 were established under the project (see **Table 10: Veterinary Field Units (VFU) Inventory and Location List**). The services offered by paravets to farmers includes diagnosis, providing medicines, giving vaccinations, in some cases providing artificial insemination, deworming, advice on health care and nutrition, and livestock extension.

The Afghan Veterinary Association (AVA), funded through WB and HLP projects, includes 1100 veterinarians (maybe 200) and paravets (maybe 900) in its membership. The AVA was contracted to privatize and support a number of government clinics, but only provides a minimal amount of training and mentoring compared to the DCA program.

ASAP funding ended in October 2011, but during the transition phase of ASAP, DCA was able to obtain funding from other organizations to support all but 112 VFUs. Other donors stepped forward to provide support for the majority of the VFUs in the program

(EU, Mercy Corps, RMLSP/IFAD, and IDEA-NEW). DCA mentioned that probably 45 VFUs out of those unsupported 112 might receive donor support again pending the outcome of ongoing negotiations.

This program has had impressive results in terms of the large numbers of animals being vaccinated, the increasing use of animal vaccines and medicines by farmers, the greater understanding of the need for animal health care, and the increasing reach of the paravet program throughout Afghanistan.

While the numbers are impressive, neither the DCA VFU program, the ASAP project, nor the MAIL Department of Veterinary Medicine surveys or keeps records of the general health, mortality, or production improvements of the animal herd in Afghanistan. Other than sales numbers for vaccines and medicines by VFUs, there are no other statistical indicators that demonstrate the actual effect of various veterinary outreach programs. DCA is preparing to initiate a scientific study to measure the impact of VFU efforts on the livestock population in their areas of operation. In earlier studies, one including a control population in 1996 showed that for every dollar spent on animal health care, the return was about \$4 due to reduced mortality rates. A similar study completed by DCA under the RAMP project indicated that the return had increased to about \$11 due to lower mortality rates. These are favorable indicators in support of continued funding of livestock health and nutrition programs.

DCA, through donor assistance, created VetServe Ltd., a privately owned and registered company, for importing and supplying standard European or similar quality veterinary medicine and veterinary inputs into Afghanistan. VetServ solely supplies VFUs that are registered with DCA with a slight surcharge (10%) mark up. The creation of VetServ became a necessity in an attempt to offset the widely available veterinary drugs that are of undeterminable and unreliable quality standards. VFUs needed access to quality medicines to ensure their standing in communities. In the absence of government agency controls regulating imports and quality control of veterinary drugs buyers are the mercy of sellers. Even with these attempts at quality control, VetServ admits that even their brand name is being used on some medicines in the market without their approval.

A summary report of the evaluation field surveys, interviews and discussions can be found in **ANNEX K: Veterinary Field Unit Assessment Report, March 2012**.

3. AGRICULTURAL SERVICES

Agricultural services provided through the government extension service or private market driven extension programs are crucial for farmers' exposure to improved adaptable technologies. One task of ASAP was to empower and link MAIL/DAIL extension staff with farming communities to promote and follow-up on implementing best agricultural practices on farms. For a variety of reasons, ASAP was unable to make these links for the demonstration and training programs.

ASAP conducted field trials, demonstrations, and trainings for farmers and government extension agents. A wide range of agriculture sector specific topics were covered. About 20% of the trainees were women. The vast majority of all trainings (95 percent) involved the care of and combing techniques for goat hair. Of the total number of participants in training program, 466,721 out of 516,429 or 84% were for cashmere training and the remaining 50,000 participated in a wide range of other agriculture activities. Of the 34 trainers for cashmere, 17 were women (see **Table 11: Total Inputs Distributed and Training Activities for Cashmere**).

ASAP focused on several production areas that were determined to be important to farm enterprises. These included alfalfa, fodder and urea straw, wheat, grapes, pistachios, pomegranates, and others (see **Table 12: ASAP Established Demonstration Plots**). To promote better practices, demonstration trails were organized to provide technical knowhow and information to farmers and MAIL/DAIL extension staff on the benefits of these practices. The trials demonstrated that improvements could be achieved in yields and income (see **ANNEX L: ASAP Demonstration Crop Impact Study Summaries**). The shortcoming of these demonstration programs was that there are no records of a follow-up and mentoring program for the participants in these one-off trainings and demonstrations. In the absence of follow-up surveys, there is no record, other than anecdotal observations, that production or yields have increased on individual farms. These are probably the same plots referred to in connection with the AgDepots.

a. Badham Bagh Farm

To demonstrate the possibilities for increasing production and yields, the demonstrations and trials mentioned above were conducted closer to the participating farmer villages. Additionally, ASAP embarked on a program to demonstrate more technical, higher value agriculture methods to extension staff and farmers. These trials and demonstration would be initiated in conjunction with the rehabilitation of the MAIL research and demonstration farm at the Badham Bagh Complex (BBC).

ASAP invested in developing the agriculture facility at BBC, a large compound that belongs to the Ministry of Agriculture, Livestock, and Irrigation and serves as research and plant stock multiplication unit, located just on the outskirts of Kabul. This facility serves as a showcase for the activities of MAIL and points the way for agriculture progress in the future. The premise and justification for ASAP rehabilitating and establishing the facilities at BBC was to demonstrate and transfer modern agricultural best practices to Afghan farmers and extension staff throughout the country. ASAP assistance to BBC included laser leveling of the land and rehabilitating the existing but damaged irrigation systems, including the addition of drip irrigation. In addition, unused or underutilized land was put back into agriculture, including low and upright tunnel greenhouses, a pavilion for the AgFairs, and a modern produce packinghouse was built. These facilities continue to be available to MAIL following closure of the project.

According to Mr. Saboor, MAIL's BBC plantation manager, ASAP introduced various hybrid seeds for plant adaptation trials, grape trellising technology demonstrations, and greenhouse and non-greenhouse horticulture demonstration activities.

There do not appear to be any summary records of the activities and results from the demonstrations and trials at the Badham Bagh Farm (BBF) operated by ASAP. There are lists of participating farmers or extension staff but no record of any follow-up to determine if the trainings and workshops were effective in making changes at the farm level. There are indications based on discussions with former ASAP staff that plastic tunnel greenhouses have been built by farmers in some locations, though again there is no record of this technology transfer.

From discussions with MAIL staff, ASAP operated their section of BBC independently from MAIL and did not involve MAIL personnel in the planning, management and implementation of ASAP demonstrations, trials and training activities. The primary involvement of professional MAIL staff was as participants in the various trainings and workshops.

Questions have been raised about the longer-term viability of the facilities constructed and rehabilitated at Badham Bagh Complex. The project has ended and the ASAP sections of the facility transitioned over to MAIL, where responsibility now lies for budgeting the maintenance and use of the complex. There are some doubts that MAIL can maintain the facility as a research, demonstration, trial and training complex; others think that it may take another budgeting year for the funds to be available. But more importantly, the ASAP expertise involved with BBC has dispersed to other work places. And there are apparently still issues with the disposition and location of equipment that was transitioned over to MAIL.

b. Post-harvest Handling

A significant element of the ASAP effort to improve marketing, encourage exports, and support start-up agribusinesses was through the enhanced quality of agriculture products coming off the farm and through the marketing value chain. ASAP conducted trainings on a variety of post harvest technologies that included over 3,200 individuals. The issue of post-harvest handling continues to plague the export of fruit from Afghanistan to regional buyers. Traders interviewed have expressed their gratitude for ASAP pointing the way with this technology as they have seen the difference in acceptance of shipments to India and Dubai. There are still instances of exporters shipping lower quality products that are refused or paid for at a lower value, but the information and knowledge to avoid these issues is now available. At the other end of the value chain, the farm gate, continued and more intensive extension work will be required to train and convince farmers of the value added through better post-harvest handling of their products. No local structure was left behind to pick up where ASAP left off. The post-harvest activities will eventually lead to adding value to produce. Higher quality inputs at the farm gate will

also result in higher quality goods reaching markets and traders (see **ANNEX M: Post Harvest Success Story**)

c. Cashmere

The cashmere goat sector was embraced by ASAP as it had implications over several sectors of interest to the project – the care and feeding of livestock, a potentially viable agribusiness venture, and the potential for a valuable export product. A massive training and advertising effort was launched to reach hundreds of thousands herders and farm households to encourage improved management of the cashmere goat herds, to increase the value of the goat hair, to foster greater processing efforts, and to enliven the trade markets for buying domestically and exporting to foreign buyers. The effort to date has not produced great results in terms of increased exports or profits to herders and farm households. But this is a long-term undertaking requiring continuing support from the various actors in this business. And it appears to have great potential.

One of the issues that need to be dealt with is the price paid for the hair and the additional effort and time required by herders to comb out the hair. Combing can take 2-3 times longer per goat as shearing or cutting. Recognizing this issue, a major cashmere processing businessman in Herat already offers a premium price to herders for combed hair (see **ANNEX N: MOU between DCA and Herati Cashmere and Skin Processing Plant**). As this business prospers, others will begin to see the value in combed hair and hopefully also offer premium prices.

Trainings has been provided to 466,721 people and combs distributed to 460,594 herders in the hope that eventually a significant segment of the goat herder population will be selling combed cashmere hair into the local market. Indications from other countries and local observation are that this transfer to combing will take some years to accomplish (one interviewee said it took about 6 years in China to complete the transfer to combing). Cashmere has a good potential future for Afghan agriculture and exports, which has been recognized by many traders and agribusinesses in the country, particularly in Herat and Masr-e-Sharif.

ASAP supported a cashmere processing plant in Herat which has begun to export refined cashmere. Concurrently the same business provides cashmere yarn to local women who then weave clothing apparel for export (scarves, mittens, hats) under contract to a buyer in the US, the Katy Spade clothing company in New York City. There are an estimated 250 to 300 women weavers working in Herat to produce quality products acceptable to the Kate Spade Company.

A collection system based on the VFU network was proposed under ASAP but never initiated. The DCA program in Masr-e-Sharif, with support from IDEA-NEW, will try to initiate this collection system, which will be very beneficial to the small holders of goats in rural areas.

Another hurdle to overcome for the cashmere business in Afghanistan is the easy export of greasy, unsorted cashmere hair to Iran and Pakistan, where some of the cleaned refined cashmere is then re-exported as Iranian and Pakistani cashmere. The cashmere being sold by the Herati Company to the buyer in New York is going out as Afghan cashmere, a good start on restoring the quality brand name to Afghan cashmere.

4. ADVISORY SERVICES

One of the focus areas for ASAP was to develop institutional capacity within MAIL so that extension and private sector initiatives developed by ASAP would be sustainable within the ministry. Some of these efforts were transferred over to the ministry but for most this came late in the project during the transition phase.

a. Support to MAIL

1) Private Sector Initiatives: ASAP had a broad based plan for developing the private sector, especially in the areas of export and processing of Afghan products. Targets were set for sales of commodities, both for domestic and export sales, though it is unclear how the initial targets for sales were derived. The project worked with government and other organizations, AISA, EPAA and MAIL to initiate and facilitate missions to international trade shows in India and Dubai. Additional missions with traders, with ASAP support, visited India and Dubai with the objective of introducing Afghan traders to potential buyers of Afghan products. From interviews, it appears that the ministry and other government offices may have been only marginally involved in the actual planning and implementation of these activities, with the main task of providing names of potential participating traders and attending some of the shows.

2) Export Promotion Agency of Afghanistan (EPAA): ASAP had working relations with the EPAA for programs aimed at developing the capacity of traders interested in exporting Afghan agricultural commodities. Activities consisted of collaborating and coordinating events for national and international trade fairs. EPAA staff felt that ASAP made initial contacts for information sharing but when the activities were planned and implemented, there was minimal collaboration.

3) Staff Transitions: An estimated 11 former ASAP staff has been contracted by MAIL through the Change Management and Capacity Building Project at the Ministry. They are working in the Private Sector Unit, the AgFair office, MIS and possibly others. The AgFair office was able to organize a successful fair this year with the only outside support being some funding from other projects. The Private Sector Unit (formerly the Trade Facilitation component of ASAP) is currently working with other projects to locate traders interested in the international trade shows and working with MAIL, other ministries, and projects in developing a 5-year strategy plan for trade and development and coordinating with the USAID funded TAFE project to develop an agribusiness export promotion strategy.

4) **AIL Collaboration:** Field interviews with staff at DAIL Herat and DAIL Mazar indicate that ASAP managed most activities independently from DAIL operations. DAIL staff were invited to participate in trainings and workshops, but rarely involved in the design, management and implementation of activities. At the transition phase, the extension departments felt that ASAP turned over a lot of materials and information, but they had little understanding of the contents or the next steps. This view was also expressed by individuals observing from other projects. DAIL Herat and Masr-e-Sharif were both very disappointed with the handling of the AgNet buildings that were built and then demolished by USAID due to poor construction.

5) **AfGAP:** ASAP implemented a training curriculum for developing a program for Afghan Good Agricultural Practices (AfGAP) through MAIL (see **ANNEX O: AfGAP Program**). This program was actually implemented on the ground aimed at providing a recognized certification body for agricultural products to be sold to international buyers, either in Afghanistan or as exports. Unfortunately, as ASAP came to an end, AfGAP was unable to find a home in MAIL to continue as envisaged. Issues cited for discontinuing AfGAP along lines planned related to budget, space, and other impediments. A major problem was that this initiative came late to the project, in May 2011, and simply ran out of time. At present, it appears that this program is in limbo.

6) **Capacity Building:** There is little evidence of any sustained effort at capacity building within MAIL by ASAP. While officials praise many of the activities that ASAP undertook, there were almost none that felt any attempt was made to incorporate the ministry in the planning, management and implementation of the many activities undertaken by the project. Not until the transition plan was implemented with ministry officials were most aware of the complete nature of the project. One example was the NAIS system which officials said was of little use to the ministry when turned over because it was mostly based on support to ASAP activities and there had been no coordination with the Ministry Statistical Office responsible for data collection. Those officials that were interviewed expressed confidence that future project designs would have greater input from MAIL before beginning the process. This may be a positive legacy of ASAP, at least for the ministry.

7) **Afghanistan Land Authority (ALA) or Arazi** (which means land in Arabic): The Afghanistan Land Authority was established as a joint ASAP/MAIL effort in 2009 and officially registered in 2010. This office was established to facilitate the development of agribusinesses in support of agriculture production, processing and export, through enabling private business to obtain long-term leases on government land. The Helmand Ihssan Poultry Farm was the one initiative through ASAP efforts with this new agency and was successful. From an interview with ALA, they are providing leases to many businesses through this leasing facility. ALA financial director, Mr. Attahi, mentioned that procedures for transferring government lands for private business have been streamlined and simplified from an initial 50 steps to a mere 7-9 steps, depending on the specific needs of clients.

However, ALA still depends on donor funding for paying contractual staff, since the Afghan government apparently does not recognize need for paying ALA staff through revenues gained from ALA activities. ALA activities from land lease agreements in 2011 were estimated to have generated US\$5.0m in revenues, which are then transferred to the government treasury.

8) Helmand Ihssan Poultry Farm: In Helmand province, ASAP provided technical and operational funds support to the farm from February 2011- May 2011, in form of obtaining:

- A land lease agreement from Afghan government through Afghan Land Agency (ALA), an Afghan Government office dealing with land lease titles for transferring government held lands to private enterprise units for operating private business ventures, and
- Registration of the poultry farm business as a private enterprise with the Afghan Investment Support Agency (ASIA)

According to Dr. Ihsanullah, CEO, manager, and shareholder of Helmand Ihssan Poultry farm, ASAP support for these actions was critical to the successful launching of his business venture in May 2011. In a discussion with Dr Ihsanullah, he further revealed that his main hatchery business constraint has to compete against subsidized imports from Pakistan and Iran. He pointed out he is at a disadvantage competing on the open market, given that he pays Afghan taxes, while concurrently in Iran and Pakistan all poultry products are tax exempt. However, Dr. Ihsanullah also explained that the poultry farm enterprise has a feed mill component and he claims that he has made some profit since May 2011 through a feed contact with the Afghan MAIL (see **ANNEX P: Helmand Ihssan Poultry Project** for further details on this enterprise). He is optimistic that the business will eventually be profitable.

IV. CONCLUSIONS

1. AGRIBUSINESS AND AGRICULTURE FOCUS AREA SUCCESSES

ASAP initiated a series of activities among Afghan private sector agribusinesses to upgrade their competitiveness in domestic and international markets. These upgrades were intended to encourage interested businesses, as they observed the results, to move to higher levels of production and sales, both in quantity and quality.

a. For the **traders and exporters** that ASAP assisted, many will continue trading and exporting as they did previously, but with a different outlook on the possibilities for sales and increased revenues associated with quality through handling and packing, as well as a better appreciation for the demands of different markets.

b. Several **agribusinesses** were provided with equipment through the project, which enabled them to move their production to a higher level of quality and output. The

Bahar Juice Plant in Kabul and the Herati Cashmere and Skin Processing Plant businesses have invested their own funds in additional equipment and are poised to expand and prosper in their particular niches.

c. The **Bahar Fruit Juice Plant** near Kabul received support from ASAP in the form of a cold storage unit. This plant is operating, producing boxed juice, and selling well in the local market. This entrepreneur indicates that he is also exporting some fruits to nearby external markets – mostly Pakistan. This plant has also bought additional equipment with their own funds, the main piece being a Tetra box maker (for juice).

d. The technical assistance provided to **cashmere producers and processors** laid the groundwork for improved harvesting and processing of cashmere hair. The introduction of machinery for dehairing, cleaning and de-greasing the hair represents an important addition to progress in the Afghan cashmere processing sector. The Herati Cashmere and Skin Processing Plant, supported by ASAP, represent a value added approach to exporting higher quality Afghan cashmere.

e. ASAP introduced the technique of **combing goat hair** rather than shearing or cutting. This technique will take some years to become ingrained among rural herders, due to the added time and efforts necessary to comb one goat. But over the long-term, this process will begin to add sufficient value as herders adapt the new methodology and traders pay premium prices for the combed hair. The Herati Cashmere and Skin Processing Plant is creating links with more women entrepreneurs in preparing the hair for export

f. The **pack house** at the Badham Bagh Complex was constructed by ASAP mainly as demonstration and training facility, serving as an example to encourage better handling and shipping practices in the export trade. Some traders when interviewed expressed appreciation for the training and knowledge received at the facility. Others felt that the training and support should have continued for some additional time. At present, the facility has been rented by MAIL to a private trader who is sorting and shipping apples (which appear to be of Chinese origin) into the local market.

g. The **AgFairs** were an important element in exposing traders to the potential for export markets. As indicated in **Table 10** above, there were many ‘deals’ made during the fairs with local and international buyers, that would lead to further contacts and sales of Afghan products. MAIL continued this tradition with the 2012 AgFair being held in March. By all accounts it was well attended and is an indication that the ministry will continue this tradition into the future.

h. ASAP established a network of 370 agricultural input stores, renamed as **AgDepots**, in 26 out of 34 provinces of Afghanistan. This network organized through a private sector agriculture input supplier and encompassed within an association structure for continuing support (Durukshan Association), is a unique arrangement that has yet to fulfill the potential intended.

i. The re-establishment of the **Badham Bagh Complex** as a preeminent research and extension facility was very well received by MAIL. This facility had been in disrepair for some years and the renovations undertaken by ASAP were important for the future development of agriculture in Afghanistan. The infrastructure provided for the AgFairs was an important addition to the complex and serves as an indicator of Afghan agriculture moving forward, both domestically and internationally.

j. ASAP continued to support the successful **Veterinary Field Units (VFUs)** program through the Dutch Committee for Afghanistan (DCA). To this livestock health and nutrition support program, ASAP introduced a unique component involving the paravets collecting cashmere hair in their localities in an attempt to exploit a potential niche market outlet for Afghan cashmere producers. The collection system did not work out but will be part of other project attempt to support cashmere production. The VFUs were an integral part of the training effort to introduce combing hair from the goats.

k. The traders that have received assistance from ASAP are mostly **grateful for that assistance**. For many, they became much more aware of the broader world of export potential and have continued to find buyers for Afghan produce. For others, the assistance was helpful but stopped short of making them fully prepared for dealing in export markets. Four of 6 traders interviewed were satisfied with their current export business. For those that felt the assistance stopped short of putting them on the export track, they may just lack that added bit of initiative necessary. But there is also evidence that the project should have had a better follow-up program as well as having early on institutionalized the program in one or more government offices to carry on the program.

2. CONFIDENCE IN GOVERNMENT

a. There were **no measures in the project** for increases in confidence in the governments or MAIL ability to deliver services. This was part of the ASAP Contract deliverables in achieving the objectives of the project. An important project deliverable was to improve MAILs capacity to formulate agriculture sector policies and strategies. This ultimately became an unreachable objective given the wide range of activities included in the various deliverables and indicators.

b. There were **minimal efforts to collaborate** with the extension or research departments to institutionalize any particular service deliveries to farmers or traders. The extension services were involved with and participated in field and technical trainings provided by ASAP for the benefit of farmers. These were mostly one-off trainings with little follow-up or mentoring involving extension service visits to participating farmers. These training activities may have instilled confidence in farmers that MAIL could deliver services by virtue of contact with the project and the perceived relationship with government services.

c. Other activities that may have **indicated government involvement** included the newly branded AgDepots, increasing services from VFUs in their villages, the field demonstrations and AgFairs, and among traders and exporters. There would hopefully

have been some perceived relationship between the project interventions and the government.

d. Some **measure of confidence** into Afghan government activities was voiced when 48 out of 79 agricultural inputs suppliers mentioned that they would contact Afghan DAIL government agencies in case they faced disease and pest problem questions. This is 61% of those interviewed store owners.

e. From interviews with farmers and herders, it is clear that when they face a disease, drought or other problem with their farm enterprise, they **do look to the government** to provide assistance. There is little indication that farmers look to government offices for assistance in making improvements to their farm production activities.

f. There have been no measurements of confidence resulting from participation in and **attendance at the annual AgFairs**. No surveys of attitudes have been taken during and following the AgFair to shed light on the issue. This year would have been an ideal time to undertake such a survey since this is the first year that the AgFair was completely organized under MAIL management.

3. SUSTAINABILITY

Sustainability is an elusive objective given the relatively short time frames of projects, the urgency to maintain a reasonable spending rate, the need to meet schedules, and in particular, when implementing agriculture programs, the conflict between seasonality, crop growth, and the pressure for results. ASAP sub-contracted and collaborated with several other projects and organizations in an attempt to ensure that several activities would be supported over a longer period of time. In some cases, the efforts to ensure sustainability came late in the project, particularly during the transition period from May to October 2011. In others, directives to curtail agriculture activities late in the project impeded sustainability. Adding activities late in the project life ensured there would be no sustainability. Examples of these latter activities are AgNet buildings, the AfGAP initiative, and new cold storage construction.

a. Discussions with MAIL/DAIL staff provide a picture of **collaboration that was minimal** at best, but that improved as the project moved in to transition mode. While ministry staffs were invited to participate in demonstrations and trainings, they were not generally involved in the management and implementation of these activities. No provision was made for ministry departments to provide follow-up mentoring to participating farmers. During the transition, the extension materials turned over to the extension department were incomplete, not well understood, or not found.

b. There do not appear to be any records as to how far out these **interventions spread** beyond the demonstrations and training. In some cases, for example the grape trellising, two other projects will continue to support this technology – IDEA-NEW and CHAMP.

c. Roots of Peace (RoP) was also **sub-contracted** to provide training for the introduction of grape trellising, particularly in Parwan province. This proved to be a successful program in that it demonstrated the increased yields possible from trellising and the greater income to be realized with this technology. RoP has continued working on the trellis technology as the lead contractor for the USAID funded CHAMPS project. In Masr-e-Sharif, the IDEA-NEW project is also promoting the use of trellising. These programs were not directly related to ASAP, but have built on the initiative from the project see **ANNEX Q: Summary of Grape Trellising Review and Interview Summary**.

d. For the alfalfa, fodder, and urea-straw demonstrations there are **no follow-on efforts** to support or survey these efforts, though given the favorable market for animal feed, farmers are likely to copy their neighbors in planting these crops using the new technologies.

e. The ASAP sub-contract with DCA ended with the project, but **other donors stepped forward** to provide support for the majority of the VFUs in the program (EU, Mercy Corps, RMLSP/IFAD, and IDEA-NEW). The ASMED Project provided funding to DCA for the establishment of VetServ as a private enterprise importing reputable and quality veterinary vaccines and medicines continues to operate under the umbrella and supervision of DCA.

Veterinary Field Unit practitioners working with Afghan herders and livestock holders face several **issues for sustainability** of the program, including:

- There is weak institutional guidance and support regulating standards of newly emerging private service businesses.
- Government regulatory agencies guaranteeing acceptable standards of quality of veterinary inputs entering markets have limited capability, leaving VFUs to compete on pricing for inputs against markets that are riddled with cheap counterfeit products
- The DCA program provides an ongoing service for upgrading vital veterinary and agronomic skills for animal husbandry that is not available elsewhere.
- On their own, the VFUs would have insufficient access to marketing links for services needed to continually improve their businesses.
- To maintain these services, the Dutch Committee for Afghanistan works in close cooperation with various donors and MAIL to provide these services and enable old and new paravet professionals to succeed as private entrepreneurs providing services to Afghanistan's livestock industry.

f. Sub-contracts with Flag International and the Community Empowerment and Development Organization (CEDO) involved the planting of pomegranates on farmers land to demonstrate orchard management techniques. Once these activities were completed there was **no further involvement**. There is no evidence that MAIL/DAIL has continued to provide any support to these activities.

g. The pistachio plantation near Masr-e-Sharif city is currently being maintained by DAIL, but there is **no assurance that they can continue** the care and oversight required. Nearby, however, is another pistachio demonstration plot funded and managed by the WPF/FAO. They may be encouraged by DAIL to take on the care of the ASAP plantation.

h. The Ag Depots are **expected to be a self-sustaining** network of agriculture input supply stores, operating within the Durukshan Association and supported by the Noor Bros input supply business. The Ag Depots appear to continue achieving a satisfactory level of success. The expanded program of providing services to farmers was not operational at the end of the project, but the IDEA-NEW project has been working with Ag Depots and other agriculture supply retailers to improve their management capability and attempt to enhance their technical knowledge in the areas of agriculture inputs and technical issues.

i. ASAP support to agribusinesses and traders/exporters have been described elsewhere. Their **sustainability beyond the support** received from ASAP will depend on their acumen as businessmen in the context of trade and export in Afghanistan. Interviews with businessmen and a few government officials indicate that there are structures within MAIL and the EPAA that will eventually take on the support previously provided by the project, but they are still getting organized. The CHAMP project is working with EPAA to coordinate efforts in support of expanded exports. The ASAP Trade and Facilitation Unit has transferred some staff to the MAIL Private Sector office, where there are ongoing efforts to prepare long-term strategies to support market development and export promotion. There are other USAID projects that might provide some similar services, such as TAFSA, but the businessmen interviewed were not aware of these other projects. ASAP can be credited with initiating support mechanisms and thus facilitating the efforts of private sector traders and exporters.

j. According to former staff, there was **never a long-term strategy** for trade and development. Working with Afghan agribusinesses was undertaken with little ministerial input, support and participation. Initial meetings involved the ministry and other government organizations in some cases, but often most of the work between the initial announcements of business ‘deals’ and the signing of agreements and ribbon cuttings was undertaken by ASAP staff without substantial ministry involvement.

4. CAPACITY BUILDING

a. This was one of the **main areas of discontent** with ASAP, that they did their own thing, with their own staff, and very little was left behind for the ministry to work with. If donor programs are going to insert the term sustainability in project designs and implementation plans, then greater attention should be built into projects for this purpose.

5. TRANSITION

- a. The **pomegranates orchard** in Masr-e-Sharif was turned over to the DAIL staff and they seem to be maintaining the facility at present. There was little ‘empowerment’ during the implementation phase of the plantation, but the DAIL staff are capable of this maintenance. The question will be how long they are able to continue if there are budget constraints.
- b. The **Badham Bagh Complex** was turned over during the transition phase, but it is unclear if the ministry has funds to maintain the complex, although they claim that funds will be available. During the project, ministry extension and research personnel were not involved in the management of the Complex, but they should be able to maintain the farm and there are probably potential donor funds available if needed.
- c. The ministry organized and prepared the Complex for the **recent AgFair** which is an encouraging sign. They see this Complex and the fairgrounds as cornerstones of their efforts to ‘get agriculture moving’ and seem determined to make every effort to make it succeed.
- d. The **pack house** at the Complex is rented out to a private entrepreneur on a five-year lease, which is a positive move. Whether this facility is still available to the ministry for training and demonstrations is unclear.
- e. After ASAP terminated, the trained **AfGAP** (Good Agricultural Practices) inspectors were unable to transfer to MAIL due to budget issues. As a result, the AfGAP program has been put on hold. There do not appear to be any other donors lined up at the moment to reinvigorate this activity. A description of the program is in the ASAP Transition Plan Report but there is no mention of the status of AfGAP.
- f. The list of **activities to be transitioned** to MAIL is more exhaustive and can be found in **ANNEX R: Transition of ASAPs Primary Components**. Not all the activities were successfully transitioned to MAIL. There are activities beginning to see life within the ministry, particularly the NAIS to MIS office, the Trade Facilitation to Private Sector Unit, and the AgFair Office. With the myriad donor supported activities currently active in MAIL, there should continue to be progress in supporting many of the activities initiated by ASAP.

V. CHALLENGES

1. From the initial days of the project there were major changes in direction. Added to an already significant challenge to create change in agriculture production and marketing were major efforts to organize MAIL centered agricultural fairs in Kabul, Masr and Herat, subsequently referred to as AgFairs and the significant diversion referred to as Masr Foods Inc. Two major Modifications to the Contract also added or changed many activities in the project portfolio. Involving women in projects is always difficult, but

ASAP did quite well with the inclusion of over 80,000 women in training programs, supporting 11 women's groups in various activities, involving women in the newly established cashmere business, and others. Illiteracy among farmers participating in workshops and training programs reduces the ability to bring the lessons learned back to the farm. ASAP probably may have had less success in the extension of technologies than anticipated.

a. **AgFairs:** These agriculture and trade fairs were inaugurated in the first year of the project and were a major logistical and administrative challenge. Nevertheless, they were implemented and continue today, being implemented this year by MAIL. By all accounts, they have been successful, bringing attention to the wide variety of agriculture products available in Afghanistan and contributing to an increasing vibrant domestic and export market.

b. **Masr Farm Inc:** The establishment of a very large contract farm enterprise in Masr was added to the ASAP portfolio as a major component of the project. This 'farm' involved public and private sector commitments, the preparation and development of a 10,000 hectare agriculture and agribusiness enterprise and all the components required to initiate production. The Masr Farm Inc. (MFI) production farm languished for over a year dealing with registration, land and water surveys, and incorporation issues, which consumed considerable financial and human resources, and in the end was cancelled as an unfeasible undertaking.

c. **Security:** This issue plagued project field operations, reducing expatriate staff implementation travel time, and hindering the project's ability to monitor activities. This issue prevailed in all the provinces where ASAP was expected to operate. There was a challenging benefit derived from the security issues that involved the sooner than planned Afghanization of the project activities. Afghan staff were promoted to more senior positions so they could travel and monitor field activities with more authority. At the end of the project, several of these staff transitioned over to MAIL offices in responsible positions.

A significant challenge and expense to the project was the provision of security for the AgFairs, which posed a huge logistical and coordination effort to ensure that the thousands of visitors would be able to enjoy the events free from security threats. In the end, the arrangements proved successful and the AgFairs were secure and peaceful.

d. **Contract Deliverables:** ASAP was presented with several changes and extensions over the life of the project. In addition to the Contract deliverables, two modifications (#8 and #15) added and redefined many of the deliverables, indicators and targets. The Indicators ranged from 11 at the beginning to 17 at another point, with the final tally settling on 8 Indicators for the project. A review of the Indicators and Deliverables is contained in **ANNEX S: Indicators and Deliverables Review**.

e. **Wide-ranging activities:** ASAP undertook a wide variety of activities that in some cases were one-time demonstrations and trainings. In most cases, there was no

follow-up with farmer participants as the project was moving on to new activities. This could be attributed in part to the burden of too many activities in the Contract and Modifications. Over the life of the project, ASAP also experienced eight COTRs. Combined with the Modification changes, the inability of USAID staff to venture out to the field, and the learning curve for each new COTR, and the PRTs seemingly not focused on oversight of ASAP, the monitoring process would have been somewhat limited. With closer oversight, this proliferation of activities might have been avoided.

f. Agriculture Input Quality: Imports of illegal and low quality commodities into Afghanistan are an ongoing challenge for the government and everyone involved in trade. A major effort of the project through the DCA VFU program was to curtail the availability of cheap imported vaccines and medicines of dubious quality. These compete with the VetServ vaccines and medicines because of price, but are known to be generally of lower quality. These quality issues also affect sales from Ag Depots, where observation indicated quality and handling issues with pesticides and the animal vaccines and medicines on display. These quality issues are national in scope and will continue to plague agriculture supply stores and veterinary activities into the future.

g. Baseline: Due to the urgency that accompanies project start-ups, there was little time available for conducting baseline surveys prior to start-up. Without these baselines, progress was measured from year to year over the life of the project. Given the wide range of project activities, creating a baseline would have been difficult at best

h. M&E: The project did not have a working M&E system in place until the third year of the project. As a result, accurate and timely measurements of progress were difficult. The USAID Audit report of August 2008 pointed out this shortcoming, after which ASAP developed an internal M&E program. USAID was also mentioned in this Audit Report as lacking sufficient monitoring capability.

Over the life of the project, ASAP did produce several Impact Studies on various activities and numerous Success Stories that highlight project accomplishments. But there is limited data analysis on incomes, livelihoods, actual production increases, and follow-up results of traders and exporters.

i. Trader Acceptance: Extensive support efforts were made to encourage Afghan businessmen to accept new technologies and ideas for improving the acceptance of Afghan produce by international buyers. The trade missions, trainings and workshops were eagerly subscribed by local businessmen. The key was the next step in getting them to follow through with their own resources for the next trips, purchase of materials for packing and sorting, seeking out the necessary transportation for their goods, and initiating the supply links for the produce. By most accounts the results have been mostly favorable, but there is still some reluctance or lack of business acumen on the part of others.

VI. LESSONS LEARNED

1. LESSONS LEARNED FROM ASAP CAN APPLY ACROSS THE DEVELOPMENT SPECTRUM.

The list below probably just serves to reinforce what is already known from other project experiences. As programs begin to transition and budgets remain in flux for USAID, this may be as good a time as any to revise some program directions and implementation practices. At least that is the spirit in which the following are offered.

- a. **Establish a baseline from the beginning of programs:** To adequately measure program success, base line surveys for each component should be prepared during the initial start-up phase. Without such information, program progress becomes inaccurate by nature. One solution might be to engage an independent contractor to prepare such baselines, either before the project begins or concurrent with the start-up process.
- b. **There should not be a rush to development:** Some activities seem to have been initiated without time for proper planning, preparation or oversight. The cold storage in Masr-e-Sharif has never operated and it appears the owner was not properly vetted as a viable candidate for the enterprise. Blame for the problems come from all sides as to why the project is not feasible under the current circumstances. Lack of initial on the ground oversight by USAID might have also been a contributing factor. Mobile refrigeration units and additional cold storage were included as activities during the transition period and ended up as non-starters (see **Table 13: Establishment of Cold Storage Facilities**). The Masr Foods Initiative (MFI) should probably have been considered a non-starter from the initial discussions but seems to take on a life of its own before sufficient preparatory planning was completed. AfGAP and AgNet buildings were other activities that were late starters and not completed.
- c. **Involve DAIL agriculture staff from the beginning of the project:** The lack of collaboration and capacity building at the provincial extension level precluded the follow-up mentoring that would reinforce farmers understanding of new technologies from the trainings. This mentoring at the farm could ensure that farmers were able to implement the technologies learned on their own farm enterprises. This level of collaboration might also assure some level of sustainability of the improved technologies at the farm level.
- d. **Involve government offices from the design phase:** Most comments were favorable toward the ASAP effort to improve the agriculture product value chain from the farm gate through the domestic markets and on to increasing exports. Some government office interviewees, however, expressed the concern that collaboration through the planning, design, and implementation phase of many initiatives was insufficient to develop the internal capacity of their offices.
- e. **Compensation and operational inequities are too obvious:** When government staff finds that getting per diem and transportation funding is very difficult and yet they are expected to operate as technicians alongside higher paid individuals, it is difficult to

inspire motivation. Per diems and travel funds for participating farmers, up to a certain point in the training and transfer of technology, should also be considered in the interest of being able to move technologies to the farm. The obvious inequities will not encourage commitment from government extension staff or from many farmers that might benefit from the technology transfer.

f. Account for time and seasonality to produce results in agriculture: Agricultural interventions involving rural subsistence level farmers are long term tasks, including production trials, farmer understanding, and government extension involvement. High quality agriculture products are necessary before high-end domestic and export markets will thrive. Focusing on trade and exports is important, but until farmers are producing quality produce at lower input costs, traders will still have difficulty finding acceptable products for export. The ASAP design had the right components for improving agriculture production, but was unable to follow through to the farm gate.

g. Establish a more intense monitoring system: Mechanisms need to be in place to curtail the changes and excessive additions of activities to already large contracts. The Contract Deliverables and the activities described in two of the 18 Contract Modifications (#8 and #15) stand out as excessive lists of activities for a project with a short time frame. The Modification 15 was issued during the No Cost Extension period, with only six-months left in the project. Some of the activities were already in the various work plans, but rather than re-emphasizing them, they should have been curtailed.

h. Need to reduce the lengthy Modification process: The Modifications issued to ASAP were rather onerous and probably overburdening, especially coming late in the project life (Modification #15). Modification #8 was even lengthier and should probably have been preceded by an evaluation of the project at that time. Since the approval process also tends to be lengthy, consideration should be given to employing COTR letters (Technical Directives) to delete or add activities and use the Modification process for the necessary budget adjustments.

i. The need for consistency: While difficult under the conditions existing in Afghanistan, there needs to be mechanisms for more closely monitoring the activities in the field. With 8 COTRs and the ever changing of the guard at the PRTs, monitoring does not receive the priority deserved. The USAID Audit Report dated August 2008 indicated in Recommendation #15 that USAID needed to institute a proper monitoring process over the project. A proper M&E component was installed in ASAP as a result of this audit, but it is unclear if USAID ever intensified its oversight of the project. Consideration might be given to contracting an outside consulting firm, with greater mobility, to perform regular monitoring trips to field activities of various projects. More rigorous efforts at field monitoring could determine the direction of ongoing approaches and spot weaknesses within various components.

j. Use special projects and contractors for development efforts in kinetic areas: While political and military imperatives tend to rule development decision-making at times, the distractions should be recognized and affected projects adjusted accordingly. Adding activities in the South and East to ASAPs already full agenda probably served as another distraction.

VII. RECOMMENDATIONS

1. DESIGN ISSUES

a. Find smaller niches that other donors have neglected: Or just slow down and give the ministry time to breath and catch up. Particularly in agriculture, there seems to be an excessive portfolio of projects flowing in every direction on the MAIL compass, providing sufficient evidence that sustainability is being compromised and the Afghan resource based is being stretched. Smaller niche activities to be considered would include AgGAP, working with the Afghan National Standards Agency (ANSA) on agriculture input quality, cashmere upgrading and VFU involvement in collection at the farm gate, farmer leader and Integrated Pest Management (IPM) programs.

b. The planning and design phase of projects should include government involvement from the initial stages of the process: Projects should involve ministry departments in the design process. Projects should conform to some longer term ministry strategic plan. The new Director of the Extension Department indicated that a matrix of priority needs was being developed and he hopes to direct future donor activities to these priorities.

c. Cooperate more fully with the ministry on implementation issues: Discussions with MAIL officials indicates some dissatisfaction with the level of collaboration and coordination between ASAP and MAIL. Officers at the director level now seem to be more intent on ensuring that donor activities coordinate more fully with the relevant ministry departments, which could in part be a lesson learned by the ministry from ASAP. Ministry staff should be involved in the implementation of projects to the extent possible, keeping high salaried project local staff to a minimum. This would lend itself to developing capacity in the ministry departments. Most of the officials interviewed at MAIL expressed concern that the transition phase of ASAP came too late in the project. Most said that the idea of transition should have been incorporated in the design from the beginning as an integral component of implementation.

2. COLLABORATION WITH MAIL

a. Ensure that the critical links among departments are established and maintained in future projects: A dedicated monitor, possibly officed at MAIL needs to provide oversight that critical collaborative relationships are maintained between the project, MAIL, and other cooperating government offices. For example, between

extension and research, M&E components and the MAIL MIS/statistic office, Private Sector Unit and Commerce, EPAA, and the Chamber of Commerce and Industry, and others.

b. Align project activities with the MAIL budgets and staffing capabilities: With an expanding project horizon, the ministry will find it difficult to keep up with the pace of demands on funding and human resources. If ministry operations cannot be funded by donors, then activities should be made to fit within the constraints. Otherwise, the notion of sustainability becomes a moot point.

c. Encourage MAIL to seek approval to use internally generated funds for specific operations: MAIL could possibly self-fund some operations with revenues earned from the Badham Bagh Complex, from ALA lease generated funds, the pistachio plantations in Masr, and possibly other sources.

3. AGRICULTURE CONSIDERATIONS

a. Plan longer project commitments to agriculture development projects: And commit to doing fewer of them. Agriculture should be considered as the long-term engine of development for Afghanistan. Too often production efforts are intermingled with other more fashionable activities that overshadow the plodding nature of farm level progress in crop production. The issue for Afghanistan, as related by several interviewees, is raising the quality and yield of produce and lowering the cost of production to farmers. Agriculture activities need to be planned for periods of 5-10 years.

b. Consider the development of farmer-leaders as adjuncts to extension agents: Longer-term, but periodic on the job training, with follow up mentoring for men and women farmer-leaders might augment extension and project staff with field work.

4. USAID CONSIDERATION

a. Design projects so that activities will roll over to other projects to sustain activities: With the proliferation of projects, there should be a recognition that activities are not going to be completed in specific time frames and therefore prepare the design for rolling activities over to other projects. Examples from ASAP include the pistachio and grape trellising activities being continued by IDEA-NEW, the VFU program by various donors, and others. More could probably have been done.

b. More frequent evaluations and project reviews: There were no mid-project evaluations or reviews of the activities and where the project was heading. The February 2008 Program Review was mostly about the Masr Food Initiative. An evaluation of the project in 2008-09 would probably have stopped the MFI program earlier and might also have precluded the necessity for Modifications #8 and #15. An extension of the project might have been considered earlier or even splitting the production and trade components into different projects.

5. PROJECT NICHES

a. **HIRE AGRICULTURE COLLEGE GRADUATES AS INTERNS IS CERTAIN ACTIVITIES:**

In projects that may work with local business organizations, like the AgDepots, which included a mentoring function, consideration might be given to hiring interns from among local agriculture college graduates. They could then comprise the extension arm of the AgDepot or other agriculture related local business. These individuals might stay for a period of time before moving off on their own, but in the meantime would have given a boost to the concept of private business extension. This recommendation was made in the May 2011 assessment of the AgDepots by Flag International. This initiative might also lead to linking agriculture university research and extension departments with the local DAIL offices. The use of the soil lab in Masr-e-Sharif would have been a great opportunity to experiment with this linkage.

b. Continue to support VFU program: This has been a long running program in support of the majority of the Afghan population and a major economic driver in rural Afghanistan. Because there are new VFUs coming on stream every year and the constant need to mentor and provide in-service training, the program requires ongoing support. To date there are no government programs that have stepped forward to fill this gap. Expansion of the program to serve wider needs in nutrition and health demands continued funding. Following on an ASAP initiative to assist the VFUs to become cashmere collectors in villages is another niche that needs support. The VFU program is also initiating activities to involve village women as animal health and nutrition volunteers that have great promise at the village level.

c. Establish a VetServ network with the AgDepots: Since the AgDepots are selling animal vaccines and medicines anyway, this would be an opportunity to initiate the sale of more legitimate and better quality medicines through these outlets. The linkage could be made through the Durukshan Association which provides some oversight for the AgDepots.

d. Find and support a home-base for AfGAP: This program had support from MAIL but the transition could not be made at the end of ASAP. The best practices promoted by this group of trained individuals have positive long-term implications for the development of the agriculture production and agribusiness sectors in the overall Afghan economy. A team has already been trained and had experience in the field prior to the close of ASAP. Restarting the program would not be difficult.

ANNEX A: ASAP Evaluation Statement of Work

USAID/Afghanistan/Office of Agriculture

ACCELERATING SUSTAINABLE AGRICULTURE PROGRAM

FINAL PERFORMANCE EVALUATION

Statement of Work (SOW)

I. PROJECT INFORMATION

Project Name: Accelerating Sustainable Agriculture Program

Contractor: Chemonics International

Contract #: 306-C-00-07-00501-00

Contract Value: \$133,673,106

Obligation Date: November 22, 2006 – October 31, 2011

Project Site: Nationwide

II. BACKGROUND

The Accelerating Sustainable Agriculture Program (ASAP) was designed by the USAID/Office of Agriculture (OAG) to revitalize and improve regional competitiveness of Afghanistan's agriculture sector. Through ASAP, USAID provided strategic support to the Afghan public and private sectors nationwide with the overarching goals of improving agricultural production, increasing sales and exports, generating new jobs, and introducing modern agricultural technologies. Field-tested methods and a buyer-led approach were used to develop Afghanistan's private agricultural sector as a primary engine of economic growth. ASAP activities focused in four areas and included:

- Agribusiness investments: Provided support to establish agribusiness facilities that add value to produce, create jobs, and improve livelihoods.
- Agricultural inputs: Developed privately owned and operated businesses that cater to farmers and herders, including rural farm stores (AgDepots) and veterinary clinics (veterinary field units) that provide quality services and inputs to improve crop and livestock productivity.
- Agricultural services: Trained farmers in effective agricultural practices from planting to post-harvest handling, and educated herders on livestock health and the value of cashmere.
- Advisory services: Supported the Ministry of Agriculture, Irrigation, and Livestock (MAIL) in developing and implementing a plan for private-sector development.

III. OBJECTIVE

The aim of this *Final Performance Evaluation* is to assess the performance and reach of USAID agricultural assistance to the Afghan public and private sectors through ASAP, and derive lessons learned.

This evaluation shall assess the design and implementation of ASAP on revitalizing Afghanistan's agriculture sector and improving global competitiveness of the country's agribusiness sector. The evaluation report will focus on ASAP's support to Afghanistan's public and private sectors and how these investments have:

- Increased **sales** of agricultural inputs and products,
- Improved agricultural **production** (hectares) and **productivity** (yields),
- Increased **exports** (metric tonnage and overall value),
- Created new **jobs**,
- Improved **livelihoods** of beneficiaries, and
- Introduced **new technologies and practices**.

Specifically, this evaluation will assess:

1. ASAP contributions to USG Agricultural Assistance Strategy goals: (1) increase agriculture sector jobs and incomes; and (2) increase confidence of Afghans in their government.
2. The extent to which ASAP capacity building support to MAIL has empowered the ministry to sustain and build on the foundation of ASAP investments.
3. How lessons learned during ASAP implementation can inform the development of new USAID projects targeting Afghan agribusiness.
4. ***Importantly, this evaluation will also identify and assess sustainability of linkages with other USAID programs, especially those of the Office of Agriculture.***

IV. PROPOSED EVALUATION QUESTIONS

The evaluation team shall address the following overarching questions:

1. Was ASAP successful in implementation of the four activity focus areas (see section II)? Specifically, how has ASAP contributed to the USG Afghanistan Agriculture Assistance Strategy? Provide specific examples, should be evidence-based.
2. What were the key successes in the agribusiness sector over the life of the project? Provide specific examples, should be evidence-based.
3. Are the successes of ASAP sustainable? Why or why not?

4. What were the major challenges faced by ASAP and the lessons learned during the implementation of the program?
5. Based on the performance and results of ASAP, what recommendations can be made with respect to design and implementation of future interventions/assistance in the Afghan agribusiness sector?
6. How have ASAP capacity building efforts empowered the ministry to carry on with similar activities upon the program's closure? How has MAIL been handling ASAP transitioned activities? Provide specific examples, should be evidence-based.

The Evaluation Team shall answer all questions in this SOW – or propose replacements for USAID approval. The Evaluation Team shall make recommendations, as appropriate.

V. IMPLEMENTATION

1. Evaluation Team Composition and Qualifications

The Evaluation Team (the team) shall include evaluation and technical specialists with conflict/post-conflict country experience, and agricultural economics/agribusiness and veterinary science expertise. The team shall include at least two (2) expatriate and two (2) Afghan professionals with strong interpersonal and writing skills, and cultural awareness.

Additional requirements include:

- Skilled in evaluation standards and practices,
- Ability to work effectively and cooperatively under often challenging conditions,
- Conduct field visits under often challenging conditions, and
- Ability to produce a high quality evaluation report in a timely manner.
- *Gender analysis experience is desired, though not required.*

Team composition:

- *Evaluation Team Leader (Expat).* The Team Leader shall possess strong leadership and management skills and be an evaluation specialist with at least ten (10) years of program evaluation experience, preferably with five (5) years or more experience in evaluating USAID programs. The Team Leader shall possess at least a Master's degree, PhD preferred, in agricultural economics, agricultural development, international development, social science, or related discipline. Afghanistan experience preferred. English fluency required, Dari a plus.
- *Agribusiness Specialist (Expat).* The Agribusiness Specialist shall possess at least a Master's degree in agribusiness, agricultural economics, livestock development, or related field. The successful candidate shall have at least five (5) years

experience in designing, implementing, or assessing agriculture or agribusiness projects in developing countries. Afghanistan or regional country experience is preferred.

- *Evaluation Specialist (Afghan)*. The Evaluation Specialist shall possess at least a Bachelor’s degree, Master’s preferred, and have at least six (6) years of applied evaluation experience. Experience in socio-economic field survey and participatory appraisal (sampling and survey methods – e.g. interpersonal interviews and focus group discussions) required.
- *Veterinary Specialist (Afghan)*. The Veterinary Specialist shall possess at least a Bachelor’s degree in veterinary science, animal health, or related field. They shall have at least six (6) years of practical veterinary, livestock development, or agribusiness experience. Experience in socio-economic field survey or development desired.

2. Level of Effort (LOE in person days)

Position	Pre-Field Document Review	Field Workplan Development	Field Survey	Data Analysis	Reporting	International travel	Position TOTAL
Evaluation Team Leader	4	3	25	8	10	4	54
Agribusiness Specialist	4	3	25	8	7	4	51
Evaluation Specialist (Afghan)	4	3	25	8	5	0	45
Veterinary Specialist (Afghan)	4	3	15	5	5	0	32
Task TOTAL	16	12	90	29	27	8	182

3. Methods and Materials

The Evaluation Team may use various methods to assess the different aspects of the program and to comprehensively answer the questions listed under Section IV. Though the team has full leeway to design and use the most appropriate evaluation tools, the approach should be participatory in both design and implementation. Due to the constantly changing security situation in Afghanistan, close coordination with USAID/Afghanistan will be necessary to ensure that the evaluation team selects methods

that are suitable for use in conflict areas. Evaluation techniques shall include document review, field interviews with beneficiaries and non-beneficiaries, and focus group discussions, among others. A range of documents will be provided by USAID/OAG to the Evaluation Team for review, prior to arriving in-country. The OAG Point-of-Contact for the team is ASAP Agreement Officer Technical Representative (AOTR) Mr. Hervé Thomas.

Proposed Documents for Pre-Field Review:

- 1) ASAP Statement of Work (excerpted from Cooperative Agreement)
- 2) ASAP Workplan(s)
- 3) ASAP Performance Management Plan(s)
- 4) ASAP Quarterly Reports (at least the four most recent)
- 5) ASAP Fact Sheets
- 6) Others as requested and deemed necessary.

4. Schedule

The Evaluation Team shall complete this activity, including the final report, within eleven (11) weeks of the start of the assignment. Once USAID approves the personnel to comprise the team, the *Documents for Pre-Field Review*, listed above in Subsection C, will be sent to the Evaluation Team. A six-day work week is authorized for this activity. The majority of this evaluation will be conducted in Afghanistan. This evaluation is proposed to start on or about January 5, 2012.

In-briefing: Within two days of arriving in Afghanistan, the Evaluation Team (the team) shall attend a kickoff meeting at USAID to introduce the team members, and collaboratively outline the workplan (*working from a rough draft workplan prepared by the team – see Section VI*), including interview lists and field trip sites (it is anticipated that at least four field trips will be required – one each in the East, Central, South or Southwest, and North or West regions, details TBD – see Section VI).

Workplan: Within five days of the in-briefing, the team shall submit to USAID/OAG a detailed Draft Workplan for conducting this Final Performance Evaluation for ASAP. The draft workplan shall detail the evaluation methodology, incorporate any proposed modifications to this statement of work, and elaborate the customized survey and evaluation tools to be used by the team. **Within two business days** of receipt of the draft evaluation workplan, USAID/OAG will provide comments to the team. **Within two days** of receipt of comments, the team will resubmit the revised workplan to USAID/OAG. Upon USAID/OAG approval of the workplan, it will be formally considered part and parcel of this Evaluation Statement of Work, and will guide the continued implementation of the ASAP Final Evaluation.

VI. MEETINGS, BRIEFINGS, AND DELIVERABLES

1. **In-briefing** with USAID/OAG (within two days of arrival in-country). The Evaluation Team will present an introductory PowerPoint presentation introducing team members, outlining a rough draft workplan, presenting the team's understanding of the assignment and initial assumptions. This meeting will allow for discussion of

background documents, and a suggested interview/contact list. It will also allow for SOW adjustment, if necessary, with USAID approval.

In addition, it is at this meeting that field trip details will be agreed upon. In general, it is envisioned that one field trip each will be made by the Evaluation Team to the East, Central, South or Southwest, and North or West regions. It is also envisioned that each regional trip will visit a *minimum* of one (1) AgDepot and one (1) Veterinary Field Unit. Additional details TBD at USAID discretion.

2. **Draft Workplan** submitted to USAID/OAG for comment/approval (within five days of arrival).
3. **Final/USAID-approved Workplan** (a revised version of the draft based on USAID comments - see Workplan under section D above).
4. **Weekly Fieldwork Briefings** to USAID (30-60 min. each): Weekly during this evaluation, at a time to be determined between USAID and the Evaluation Team Leader, the Team Leader will brief USAID on progress and constraints. This may be in person or by telephone.
5. **Post-Fieldwork Briefing** to USAID (60-90 min.): Prior to submitting the draft evaluation report, the Team Leader will deliver a post-fieldwork briefing on initial impressions/findings.
6. **Draft Evaluation Report** submitted for USAID/OAG comment/approval. The draft report shall be submitted **no less than five business days prior to the departure of the Evaluation Team** from Kabul. The evaluation report shall describe the methodology, provide conclusions on the key evaluation questions, and offer recommendations for the future. The report shall be no more than 30 pages (excluding Appendices), and follow USAID reporting format and branding guidelines (per ADS 320). The draft evaluation report shall be submitted to USAID for comment within one week of completion of field work, but **no less than five business days prior to the departure of the Evaluation Team**. An outline of the Evaluation Report is provided below:

- **Title page**
- **Table of Contents**
- **List of Acronyms**
- **Lists of Tables and Figures** (photographs, graphs, charts – as appropriate)
- **Acknowledgements or Preface** (optional)
- **Executive Summary** (not to exceed 3 pages)
- **Introduction** (not to exceed 3 pages)
 - a) A description of the project 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.
- **Findings** – Describe the findings, focusing on each of the questions the evaluation was intended to answer. Organize the findings to answer the evaluation questions.
- **Conclusions** – This section shall include value statements that interpret the facts and evidence and describe what the facts and evidence mean.

- **Recommendations** – This section shall include actionable statements of what remains to be done, consistent with the evaluation’s purpose, and based on the evaluation’s findings and conclusions. This section shall provide judgments on what changes need to be made for future USAID financial and cooperative development programming. This section shall also recommend ways to improve the performance of future USAID programming and project implementation; ways to solve problems this project has faced; identify adjustments/corrections that need to be made; and recommend actions and/or decisions to be taken by management.
- **Appendices**
 - a) Statement of Work
 - b) List of documents consulted/referenced
 - c) List of individuals and agencies contacted (including list of contacts attempted, but unsuccessful)
 - d) Methodology description
 - e) Copies of all survey instruments and questionnaires
 - f) Evaluation Team CVs

All reports shall be submitted in English to the ASAP Agreement Officer Technical Representative (AOTR) Hervé Thomas, USAID/Afghanistan, with a copy to the Office of Program and Project Development (OPPD).

USAID will provide comments to the draft report to the Evaluation Team Leader for further action within ten (10) business days.

7. **Briefing of Draft Report** to USAID (60-90 min.): The Team Leader will present key findings (including conclusions and recommendations) detailed in the draft report.
8. **Final/USAID-approved Evaluation Report** (a revised version of the draft based on USAID comments): The Team Leader shall submit the final/USAID-approved Evaluation Report within five (5) days upon reception of USAID comments.

NOTE: The final/USAID-approved evaluation report shall be submitted to USAID/Afghanistan both electronically and in hardcopy. The report shall be prepared using Microsoft Office programs (i.e. Word, Excel), with 12-point font body text, with 1” page margins top/bottom and right and 1.25” for left. The team must submit five (5) hardcopies of the Final Report to USAID.

VII. SUPERVISION

The Evaluation Team shall report to ASAP AOTR Hervé Thomas (hthomas@usaid.gov), with a cc on correspondence to Jeffrey Straka (strakajr@state.gov) and Junaid M. Sahibzada (mjunaid@usaid.gov), OAG M&E Team. Designated USAID/Afghanistan staff shall review all reports and attend briefings.

ANNEX B: Documents and Websites Referenced

Afghanistan_National_Development_Strategy_eng

AgDept Flag IA AssessmentofASAP

Audit 2008 PDACM962 Audit

Cashmere SME Action Plan Final

Contract Chemonics Award 306-C-00-07-00501-00

Contract Modification 08.2010 and 15.2011

FinalReport ASAP-2006-2011

Impact Study AgDepot_Economic September_1,_2011

Impact Study Agribusiness September_20,_2011

Impact Study Alfalfa_Economic

Impact Study ASAP Over All

Impact Study Grape Trellising Feb. 2011

Impact Study Wheat

Market Stucy Dubai

Market Study Russia

Market Study Singapore 2007

Market Study SouthEast 2007

Market Intelligence Fact Sheets (June_2008)

Marketing Report Almond Export Marketing Trip Report India China Taiwan March 2006

Program Review Report - ASAP Final 14Feb08

RAMPImpactEvaluationFINALSUPPORT12122007

Trade Report ACE final

Transition and Sustainability Plan ASAP- May 1 2011

US Government Agriculture Strategy

Web sites Consulted by Evaluation

MAIL

UC Davis Afghan agriculture information <http://afghanag.ucdavis.edu/>

NAIS web site – can't find: <http://www.nais-af.org/nais/Default.asp?SectionID=3>

http://search.aol.com/aol/search?query=afghan+ministry+agriculture+MAIL&s_it=client97_inbox

Afghanistan Land Authority (ALA) www.zrazi.gov.af

USAID

http://dec.usaid.gov/index.cfm?p=search.getSqlResults&CFID=21651408&CFTOKEN=55819379&p_searchtype=detailed&q_contract=306-C-00-07-00501-00

<http://afghanistan.usaid.gov/en/programs/agriculture>

<http://afghanistan.usaid.gov/en/programs/agriculture>

Projects

http://afghanistan.usaid.gov/en/USAID/Activity/1/Accelerating_Sustainable_Agriculture_Project_ASAP

Organizations

<http://www.rootsofpeace.org/programs/countries/afghanistan/2008/12/accelerating-sustainable-agric.html>

http://www.rootsofpeace.org/documents/Fresh_Fruit_Export_Pilot_to_Delhi_ASAP-India_November_2007.pdf

Agriculture

http://en.wikipedia.org/wiki/Cashmere_wool

http://en.wikipedia.org/wiki/Cashmere_wool

Cashmere site: <http://www.gschneider.com/index.php>

Women

Women for women Kate Spade Initiative <http://www.womenforwomen.org/news-women-for-women/kate-spade-wfw-afghanistan-initiative.php>

Afghan Women Business Council (AWBC) <http://www.awbc.biz/default.asp>

ANNEX C: Contact Names List				
Contact Name	Position	Organization	Address	Telephone number
USAID				
Harry Wheeler	USAID Herat	USAID	Hirat	Unable to meet
Herman Sanchez	USAID Herat	USAID	Hirat	set meeting but no show
Jason Chau	USAID Herat	USAID	Hirat	Unable to meet
David Strine	USAID PRT	USAID	Masr	070-679-7134
Ministry of Agriculture Livestock and Irrigation				
Ghurani	Dep. Min for Technical Affairs	MAIL	Kabul	Not met
Malik	Advisor	DAIL	Masr	078-361-4959
Hayanoun Nawabi	MAIL Advisor		Kabul	079-9 15-2 464
Kasiem	Dir Ag Bus Unit MAIL		kabul	079 -630- 0554
Abdul Munier	DIR NAIS/MIS	MAIL	Kabul	NIL
Haroon Sarif	CEO	Afghan Land Authority	Kabul	079-764-9815 or 079-764-9816
DAIL	Kateb	Government	Masr	070-021-5773
ALA	Wahidullah Attahi	Director	Kabul	079-410-0465
BBC	Stanikizi	Badam Bagh	Kabul	079-764-9807
Chemonics/ASAP/FAIDA				
Dan Mooney	former ASAP COP	Faida	Kabul	079-727-2476
Andres Judeh	former ASAP DCOP	AgriLinks	Kabul	
Fastino Ccama	Former M&E Director	ASAP	Kabul	
Maria Zalaya	Former ASAP DCOP	TAFA, former ASAP	Kabul	079-410-0426
Juan Fernanda Gomez	Home Office	Chemonics/W	Washgton	
Ray	Former Agri business	Chemonics/	Kabul	
Abasin	M&E Director	Faida (formerly with ASAP)	Kabul	

Agribusiness				
Doctor Ehssan	Owner	Poultry farm	Helmand	079-9482-626
Rashed Nezam	CEO	Cold Storage	Masr	079-900-3333
Daad Amir	Director	VetServ	Kabul	079-932-4841
Hamid Salam	Owner	Tabasom	Kabul	079-731-6407
Ahmad Basir	Dorkhshan Agdepots	Agdepot Cima Pamir	Kabul	070-024-0180
Haji Samad	Owner	Pomegranate Exporter	Kandahar	077- 202-7591
Ag-Business Trade				
Najabat Haidari	CEO	Najabat Haidari	Kabul Parwan 3	079-932-5573
Ahmad Sayed	CEO	Habib Toora Dried Fruits and Nuts	Kabul	079-906-5585
Hotak	CEO	Afghan Macau Cashmere/Herati Cashmere	Hirat/Kabul	070-043-8223
Fata Noori	President	Noori Bros		079-934-356
Cold storage Mazar	Ostad Jabar	Cold storage	Cold storage owner	0700501286
pomgrantee UK	Sarah Classick	Uk pomogranatee buyer	pomogranatee	01225 904 000
Mustafa Siddiq	CEO	Bahar Fruit Processing		0786-002-007, 079-986-7506
Association				
Jahan Masudi	General Manager for Ag Depots	Durukhshan Association		079-687-1 175
Haju Hashim	CEO and Member	Association?	Masr	077-882-2203
MahabobaWazi	Director	Afghan Woman Business Council (AWBC)	Kabul	079-933-4135
Mustafa	Director	Khanaqa-e Dehdadi cooperative	Masr	0700-500-173
Zarang	Director	Zarang Cashmere Association	Kabul	078-964-7337
Anwar	Director	Choqa Naq-e Kohi Alborz cooperative	Masr	077-244-7808
National and International Organization				
Ahmaidullah Ahmadi	Director	NGO CEDO	Kabul	070-600-5024
Daniel	Director	Flag international	Kabul	0796-499-525
Andrew Harvey	COP	Idea	Masr	

		new/ACDI/VOC A		
Amir Khan Qorashi		ACDI/Voca	Masr	079-488-4385
Mohammd Shafi Anwary	Marketing Director	Roots of Peace	Kabul	079-718-1313
Carson Coleman	National Resource Managemnt Team Leader	Office of Agriculture (OAG)/USAID	Kabul	070-259-1248
Herve R.Thomas	Former Cotr	Office of Agriculture (OAG)/USAID	Kabul	070-679-7142
Hamidullah Ahmady	Director	CEDO	Kabul	0706005024
Michael O Mahony	Deputy country Director	Flag international Afghanistan	Kabul	0704702036
Mr. Basir Amiri	Director	EPAA	Kabul	079-177-7786
DCA				
Dr.Mohammad Hamd Shams	Deputy Regional Director	Dutch Committee for Afghanistan	Herat	070-041-2878
Dr.Abdul Qader Fakhri	Deputy country Director	Dutch Committee for Afghanistan	Herat	070-040-6297
Dr.Faradoon	VFUs' Coordinato r	Dutch Committee for Afghanistan	Kabul	078-877-5625
Dr.Raymond Briscoe	Country Director	Dutch Committee for Afghanistan	Kabul	Nil

ANNEX D: Questionnaires Used in the Field										
	AgDepot Questions		AgDepot 1		AgDepot 2		AgDepot 3		AgDepot 4	
	Name of AgDepot Location									
1	Are you a member of Durkhshan		Y es	No	YES	NO	YES	NO	YES	NO
2	Have your sales increased during the last 2 years?		Y es	No	YES	NO	YES	NO	YES	NO
3	Do you have more customers now than two years ago?		Y es	No	YES	NO	YES	NO	YES	NO
4	Did your range of product increases from in the last two years?		Y es	No	YES	NO	YES	NO	YES	NO
5	Did you hire new staff from the time you start your business?		Y es	No	YES	NO	YES	NO	YES	NO
6	Did your living condition improved in the last two years?		Y es	No	YES	NO	YES	NO	YES	NO
7	Have you introduced new technology to farmers?		Y es	No	YES	NO	YES	NO	YES	NO
8	Have you received any training		Y es	No	YES	NO	YES	NO	YES	NO
9	Did you receive training from	MAIL	Y es	No	YES	NO	YES	NO	YES	NO
10	Did you receive training from	Durukshan	Y es	No	YES	NO	YES	NO	YES	NO

11	Did you receive training from	ASAP	Yes	No	YES	NO	YES	NO	YES	NO
12	Did you receive training from	Others	Yes	No	YES	NO	YES	NO	YES	NO
13	Was Training on Business		Yes	No	YES	NO	YES	NO	YES	NO
14	Was training on Cashmere		Yes	No	YES	NO	YES	NO	YES	NO
15	Was training on Product Handling		Yes	No	YES	NO	YES	NO	YES	NO
16	Was Training on Agricultural Extension		Yes	No	YES	NO	YES	NO	YES	NO
17	Do you train farmers on how to use inputs		Yes	No	YES	NO	YES	NO	YES	NO
18	Do you give brochures to farmers		Yes	No	YES	NO	YES	NO	YES	NO
19	Do you tell them how to do things		Yes	No	YES	NO	YES	NO	YES	NO
20	Do you sell Vet Medicine		Yes	No	YES	NO	YES	NO	YES	NO
21	Do you have veterinary training		Yes	No	YES	NO	YES	NO	YES	NO
22	Do you receive Veterinary Training		Yes	No	YES	NO	YES	NO	YES	NO
23	Do you provide extension Service		Yes	No	YES	NO	YES	NO	YES	NO
24	Do you provide mobile money Service		Yes	No	YES	NO	YES	NO	YES	NO
25	Do you provide other services to farmers		Yes	No	YES	NO	YES	NO	YES	NO
	When you get in to trouble do you contact DAIL		Yes	No	YES	NO	YES	NO	YES	NO
26	When you get in to trouble do you contact NGO		Yes	No	YES	NO	YES	NO	YES	NO

27	When you get in to trouble do you contact Business Friends	Yes	No	YES	NO	YES	NO	YES	NO
28	When you get in to trouble do you contact Government	Yes	No	YES	NO	YES	NO	YES	NO
29	When you get in to trouble do you contact Family	Yes	No	YES	NO	YES	NO	YES	NO
	TOTAL YES/NO								

Agribusiness Service providers				
	Name /Location/Product Sector NOOR etc			
1	Have you worked with ASAP	YES	NO	
2	Did you receive inputs from ASAP What kind	YES	NO	
3	Was there any follow up from ASAP to see if inputs received are working well and doing the job intended	YES	NO	
4	Did ASAP Provide Training	YES	NO	
5	Did you receive Training on Business aspects	YES	NO	
6	Did you receive Training on Marketing aspects	YES	NO	
7	Did you receive Training on Technical aspects tailored towards you business operations	YES	NO	
8	Did you receive Training on HACCP aspects Hazardous Analysis of Critical Control Points	YES	NO	
9	Did you receive Training on General Chemical handling and personnel safety aspects	YES	NO	
10	Was the training useful for your work	YES	NO	
11	Has ASAP and You made a Marketing –Business Plan together for looking into future potentials of your operations	YES	NO	
12	Do you operate your Factory on generator Electricity			
13	Do you operate your Factory on City public grid electricity			
14	Was there any follow up from ASAP or somebody to see if you benefited from Trainings	YES	NO	
15	Has your livelihoods improved since working with ASAP (Is your business doing better since you worked with ASAP)	YES	NO	
16	Since working with ASAP Have you Created new jobs in your business	YES	NO	
17	Since working with ASAP Have you Introduced new technologies and practices in your business	YES	NO	
18	Have you Increased sales during the last three years (% or turnover numbers)	YES	NO	
19	Have you Improved production output (and productivity (yields) since working with ASAP	YES	NO	
20	Are you selling your products Nationally	YES	NO	
21	Are you selling your products Internationally	YES	NO	
22	Do you provide services for hire	YES	NO	
23	Do you import Agrochemicals from international sources? From where ?			
24	Do you have quality assurance accreditations from reputable sources for your sales inputs (For imports and or domestically produced goods)			
25	Have you participated on a ASAP sponsored National TRADE FAIR	YES	NO	

26	Have you made business deals while participating on National Trade Fair	YES	NO	
27	Have additional business deals resulted from contacts made during National Trade Fair that you are doing business with today	YES	NO	
28	Have you participated on a ASAP sponsored International TRADE FAIR	YES	NO	
29	Have you made business deals while participating on International Trade Fair	YES	NO	
30	Have additional business deals resulted from contacts made during International Trade Fair that you are doing business with today	YES	NO	
31	Have you Increased exports (metric tonnage and overall value) since working with ASAP	YES	NO	
32	Do you have contact and or work with Export Promotion Agency of Afghanistan	YES	NO	
33	Do you have contact and or work with Afghan National Chamber of Commerce	YES	NO	
34	Do you have contact and or work with Afghan International Chamber of Commerce	YES	NO	
35	Do you have contact and or work with MAIL	YES	NO	
36	Do you have contact and or work with DAIL	YES	NO	
37	Do you receive help for marketing your produce?	YES	NO	
38	Do you receive Subsidies = help for transporting, packing, labeling, Exporting goods	YES	NO	
	Comments regarding Problems Faced Daily			

Cold Store/ Afghan Woman Business Council/ Agribusiness Investment				
Name /Location/Product Sector				
1	Have you worked with ASAP	YES	NO	
2	Did you receive inputs from ASAP What kind	YES	NO	
3	Was there any follow up from ASAP to see if inputs received are working well and doing the job intended	YES	NO	
4	Did ASAP Provide Training	YES	NO	
5	Did you receive Training on Business aspects	YES	NO	
6	Did you receive Training on Marketing aspects	YES	NO	
7	Did you receive Training on Technical aspects tailored towards you business operations	YES	NO	
8	Did you receive Training on HACCP aspects Hazardous Analysis of Critical Control Points	YES	NO	
9	Did you receive Training on General FOOD SAFETY and food handling aspects	YES	NO	
10	Was the training useful for your work	YES	NO	
11	Has ASAP and You made a Marketing –Business Plan together for looking into future potentials of your operations	YES	NO	
12	Do you operate your Cold-Store on generator Electricity			

13	Do you operate your Cold-Store on City public grid electricity			
14	Was there any follow up from ASAP or somebody to see if you benefited from Trainings	YES	NO	
15	Has your livelihoods improved since working with ASAP (Is your business doing better since you worked with ASAP)	YES	NO	
16	Since working with ASAP Have you Created new jobs in your business	YES	NO	
17	Since working with ASAP Have you Introduced new technologies and practices in your business	YES	NO	
18	Have you Increased sales during the last three years (% or turnover numbers)	YES	NO	
19	Have you Improved production output (and productivity (yields) since working with ASAP	YES	NO	
20	Are you selling your products Nationally	YES	NO	
21	Are you selling your products Internationally	YES	NO	
22	Do you rent your Cold Store	YES	NO	
23	Have you participated on a ASAP sponsored National TRADE FAIR	YES	NO	
24	Have you made business deals while participating on National Trade Fair	YES	NO	
25	Have additional business deals resulted from contacts made during National Trade Fair that you are doing business with today	YES	NO	
26	Have you participated on a ASAP sponsored International TRADE FAIR	YES	NO	
27	Have you made business deals while participating on International Trade Fair	YES	NO	
28	Have additional business deals resulted from contacts made during International Trade Fair that you are doing business with today	YES	NO	
29	Have you Increased exports (metric tonnage and overall value) since working with ASAP	YES	NO	
30	Do you have contact and or work with Export Promotion Agency of Afghanistan	YES	NO	
31	Do you have contact and or work with Afghan National Chamber of Commerce	YES	NO	
32	Do you have contact and or work with Afghan International Chamber of Commerce	YES	NO	
33	Do you have contact and or work with MAIL	YES	NO	
34	Do you have contact and or work with DAIL	YES	NO	
35	Do you receive help for marketing your produce?	YES	NO	
36	Do you receive Subsidies = help for transporting, packing, labeling, Exporting goods	YES	NO	
	Comments regarding Problems Faced Daily			

Qs for Bolan Poultry Farm, Helmand province, Date: 17/03/2012				
Surveyor: Gh.R. Samadi				
Interviewer name: Dr. Ehsan, Helmand Ehsan Poultry Company				
#	Name /Location/Product Sector			
	Bolan Poultry Farm, Helmand province			
1	Have you worked with ASAP?	YES		
2	Did you receive inputs from ASAP?	YES		
3	Did you receive Breeder flocks from ASAP?		NO	
4	Did you receive hatchery from ASAP?		NO	
5	Did you receive feed mill from ASAP?		NO	
6	Did you receive inputs from ALP? What kind? Chicks:20000	YES		
7	Was there any follow up from ASAP to see if inputs received are working well and doing the job intended	YES		
8	Did ASAP Provide Training on poultry farm management	NA		
9	Did ASAP provide training on poultry diseases management	NA		
10	Did you receive Training on Business aspects	NA		
11	Did you receive Training on Marketing aspects	NA		
12	Did you receive Training on Technical aspects tailored towards you business operations	NA		
13	Did you receive Training on HACCP aspects Hazardous Analysis of Critical Control Points	NA		
14	Did you receive Training on General FOOD SAFETY and food handling aspects	NA		
15	Was the training useful for your work	NA		
16	Has ASAP and You made a Marketing –Business Plan together for looking into future potentials of your operations	YES		

17	Do you operate your poultry farm on generator Electricity	YES		
18	Do you operate your poultry farm on City public grid electricity		NO	
19	Was there any follow up from ASAP or somebody to see if you benefited from Trainings		NO	
20	Has your livelihoods improved since working with ASAP (Is your business doing better since you worked with ASAP)	YES		
20	Since working with ASAP Have you Created new jobs in your business	YES		
21	Since working with ASAP Have you Introduced new technologies and practices in your business	YES		
22	Have you Increased sales during the last three years (% or turnover numbers), 100%	YES		
23	Have you Improved production output (chick, animal feed, chicken meat, eggs)since working with ASAP	YES		
24	Are you selling your products Nationally	YES		
25	Are you selling your products Internationally		NO	
26	Do you provide services for hire in your area?	YES		
27	How much animal feed did you produce per month: 200 mt , Is it useful?	YES		
28	How much chicken meat did you sell in local market per month? 100,000 one day chicks , Is there market for your product in the market?	YES		
29	Have additional business deals resulted from contacts made during National Trade Fair that you are doing business with today	NA		
30	Have you participated on a ASAP sponsored International TRADE FAIR	NA		
31	Have you made business deals while participating on International Trade Fair	NA		
33	Have additional business deals resulted from contacts made during International Trade Fair that you are doing business with today	NA		
34	Have you increased out for animal?	YES		
35	How much you pay for poultry farm construction and facility to MAIL per year? AFN 240,000 , Is it fair to you?	YES		
36	Is there any competitive to your business? If yes, explain: Local traders, they imported chicken from Pakistan and Iran	YES		

37	Do you have contact, collaboration and or work with MAIL	YES		
38	Do you have contact, collaboration and or work with DAIL	YES		
39	Do you receive help for marketing your produce?		NO	
40	Do you receive Subsidies = help for breeder flocks, hatchery and feed mill, yes, from ADP	YES		
41	Are you aware of any pre-marketing assessment from time before the business was launched?	YES		
	<p>Comments regarding Problems Faced Daily</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Marketing competition • Equipment(new hatchery needed) • Security • Public electricity(Hope we will get public electricity soon) <p>Recommendations:</p> <ul style="list-style-type: none"> • Poultry clinic for poultry farmers • Refresh training • Poultry operation and business 			

ORCHARDS ESTABLISHMENT				
Name /Location/Product Sector				
Apple. Pomegranate, Almond Plum, Apricot, Peaches, Pistachio				
1	Have you worked with ASAP	YES	NO	
2	Did you receive inputs from ASAP programs	YES	NO	
A	Saplings (little trees fro planting)	YES	NO	
B	Fertilizer	YES	NO	
C	Pruning Tools (saw/shears)	YES	NO	
D	Agro-chemicals	YES	NO	
E	How was quality of planting material (little trees supplied for planting at your farm) GOOD	YES	NO	
3	Was there any follow up from ASAP to see if inputs received are working well and doing the job intended	YES	NO	
4	Did ASAP Provide Training	YES	NO	
5	Did you receive Training on Business aspects	YES	NO	
6	Did you receive Training on Marketing aspects	YES	NO	
7	Did you receive Training on Technical aspects tailored towards your business operations (How to plant your orchards How to water and maintain your orchards HOW to control Pests (insects or diseases)	YES	NO	
10	Was the training useful for your work	YES	NO	
11	Since ASAP finished is work continuing the same as under ASAP	YES	NO	
12	Since ASAP finished hase work aspects changed	YES	NO	
13	Has ASAP and You made a Marketing –Business Plan together for looking into future potentials of your operations – marketing your services or products How to sell your fruits for time When YOU harvest your fruits	YES	NO	
14	Do you use a packing house facility	YES	NO	
15	Do you use a cold store facility	YES	NO	
16	Was there any follow up from ASAP or somebody to see if you benefited from Trainings	YES	NO	
17	Has your livelihoods improved since working with ASAP (Is your business doing better since you worked with ASAP)	YES	NO	
18	Since working with ASAP Have you Created new jobs in your business	YES	NO	
19	Since working with ASAP Have you Introduced new technologies and practices in your business	YES	NO	
20	Have you Increased sales –revenue- during the last three years (% or turnover numbers)	YES	NO	
21	Have you Improved production output (and productivity (yields) – more better services rendered to either the public or to government institutions since working with	YES	NO	

	ASAP			
22	Are you selling your products Nationally	YES	NO	
23	Are you selling your products Internationally	YES	NO	
24	Have you Increased you Work /Value output since working with ASAP	YES	NO	
25	Do you have contact and or work with other Farmers (sending them information)	YES	NO	
26	Do you have contact and or work with AgDepots (sending them information) wanting information from them on what you need for your farm	YES	NO	
27	Do you have contact and or work with Private Business People getting advice or buying and selling goods between each other	YES	NO	
28	Do you have contact and or work with NGOs	YES	NO	
29	Do you have contact and or work with International NGOs	YES	NO	
30	Do you have contact and or work with Afghan National Chamber of Commerce	YES	NO	
31	Do you have contact and or work with Afghan International Chamber of Commerce	YES	NO	
33	Do you receive help for marketing your product/services Donors	YES	NO	
34	Do you receive Subsidies = (Donors, etc) help for transporting, packing, labeling, Exporting goods advertisement access for advertising your services	YES	NO	
	Comments regarding Problems Faced Daily			

Agribusiness input suppliers Measure against>>>	<ul style="list-style-type: none"> ▪ Increased sales of agricultural inputs and products, ▪ Improved agricultural production (hectares) and productivity (yields), ▪ Increased exports (metric tonnage and overall value), ▪ Created new jobs, ▪ Improved livelihoods of beneficiaries, and ▪ Introduced new technologies and practices. 			
Agribusiness input suppliers (The ones that supply AgDepots and or Vet Field Units)	Do you have credit from your suppliers	Yes	No	How does it work
Do Environmental Protection Agency Regulations from Gove. Apply for selection of Inputs?				Explain how you decide what to bring into the country for what reason and how is it regulated
Do you GET Technical Training on how to use inputs (agro-chemicals, vaccines etc)				Who provides Training to you the Importer of Agro-Inputs
Do you PROVIDE Technical Training on how to use inputs AgDepot owners, farmers, educators				
Is training that you provide to farmers, AgDepot owners etc supervised by Gove agencies				Who supervises training contents?
What assistance (if at all) do you receive from Gove -for importing Agro-Inputs (ex: VAT tax exemption? Other Gove Business incentives if applicable)		Please explain		
Ag-Suppliers to AgDepots	Do you give credit to your AgDepot owners on AgroInputs			How does it work
Do you provide Training to AgDepot owners on how to use AgroInputs (Chemicals machines etc) Inputs to Ag-Depot holders				If Yes How does it work
Supply and Sources of Inputs	What Brands of Chemicals and from where Country etc			
How was selection done on What criteria		Who got selected as Agdepot store		
LOCATION SELECTION How		Geography /Crop targets		

Education to farmers	Do you provide direct education to farmers			Extension Marketing of goods
Do you Have RELATION to MAIL		MAIL Extension EDUC to holders		
Is MAIL working with you Any help from Mail		On what topics	How	
When have you had contact with MAIL personnel last On what Topic		Why was the meeting organized Who organized the meeting		

ANNEX E: Evaluation Team CVs

RESUME

ROBERT W. RESSEGUIE

CURRENT ADDRESS:

CURRENT SITUATION: Consultant

EMPLOYMENT AND EDUCATIONAL SUMMARY

1962-64 THAILAND Physical Education Teacher, (Peace Corps Volunteer)

1964-68 VIETNAM Rural Development Officer (COORDS), U.S. Agency for International Development (USAID)

1968-70 CORNELL U. BS in Agricultural Economics

1970-72 U. of VERMONT MS in Agricultural Economics

1972-75 LAOS Agricultural Economist for Lao Agricultural Development and Marketing Organization (USAID contract)

1976-78 ZAIRE Agricultural Economist for Agriculture Planning Project, Ministry of Agriculture (USDA/PASA contract)

1978-80 ZAIRE Project Manager for North Shaba Integrated Rural Development Project (USAID)

1980-85 THAILAND Manager of Agricultural Development Projects (USAID)

1985-87 WASHINGTON Project Backstop Officer for Agricultural Activities in Near East Countries (USAID)

1987-90 PHILIPPINES Supervisor, Agriculture Development Office (USAID)

1990-92 EGYPT Project Manager for Agricultural Research Activities (USAID)

1992-94 LAOS Field Director for UN and US DOS funded Rural Development Assistance Program (NGO CONSORTIUM)

1995-96 U.S.A. Consultant, Substitute Teaching, Umpiring, Refereeing

1996-98 CAMBODIA Chief of Party for USAID funded Primary Education Teacher Training Program (NGO CONSORTIUM)

7-10/99 LAOS Consultant – Silk Sub-Sector Analysis (NGO CONSORTIUM)

11/99-12/00 WASH/D.C. Technical Advisor, Farmer to Farmer Program (USAID contract)

3/11-3/30/02 LAOS Consultant to Evaluate Silk Project in Laos (NGO CONSORTIUM)

01/01-12/03 MACEDONIA Project Manager (CTO) for Community Self Help Project (USAID contract); CTO certified

2-3/04 KOSOVO Consultant to Evaluate USAID Agricultural Program

8-9/04 AFGHANISTAN Consultant on World Bank Funded National Community Support Program

11/04-12/05 GRENADA Consultant on USAID Hurricane Recovery Program

2/07-11/07 AFGHANISTAN Deputy Chief of Party, Alternative Development Program, (contracted to PADCO and funded by USAID)

5/08 – 6/08 JUBA, SUDAN Senior Community Development Specialist, Sudan Infrastructure Services Project, Contracted to Louis Berger Group International under USAID funded project

10/08-11/08 PAKISTAN Agriculture consultant, Livelihood Development Project, Contracted to Experience International, Inc. under USAID funded project

3/09-4/09 PAKISTAN Agriculture consultant, Livelihood Development Project, Contracted to Experience International, Inc. under USAID funded project

9/09-11/09 PAKISTAN Agriculture consultant, Livelihood Development Project, Contracted to Experience International, Inc. under USAID funded project

3/10-6/10 PAKISTAN Agriculture consultant, Livelihood Development Project, Contracted to Experience International, Inc. under USAID funded project

1/11-3/11 AFGHANISTAN Evaluation Team Leader (two person team) working for Checchi Consulting in Kabul evaluating the USAID ACAP Program

10/11-12/11 AFGHANISTAN Evaluation Team Leader (two person team) working for Checchi Consulting in Kabul evaluating the USAID

RUFCOD Rural Credit Program

EDUCATION: MS in Agricultural Economics

LANGUAGES: Thai (S-4, R-2); Lao (S-2,); Vietnamese (S-3); French (S-2, R-2);
(Vietnamese and French need brushing up)

Additional detail is posted below and references are available upon request.

JOHANN KREBS

E-mail:

Tel:

Skype:

PERSONAL Surname:	Krebs
Name:	Johann Arthur
Nationalities:	USA, Switzerland

KEY QUALIFICATIONS

An International Agricultural Development specialist with over 20 years of international experience in agribusiness related to: management, economic development, recovery and relief, field extension, research and development, crop protection programs, crop production (temperate/tropical agronomic crops), and sales and marketing of various inputs; Practical agribusiness expertise covering market research, niche market promotion, investment and export promotion, micro-finance/lending, competitiveness, quality control, standards, and environmental protection through sustainable business management practices. I have negotiated with various local, regional, and international suppliers and consulted for private sector clients, government units, parastatal enterprises, and international agencies. Through a value-added marketing approach, and cultural sensitivity, I have managed multi-cultural staffs to uncharted performances. This includes identification of numerous training opportunities for local staff, and end users, with specific emphasis on gender-related issues within the agribusiness arena.

African experience include: Ghana, Liberia and Malawi. As an Agricultural Economic Development Manager In Liberia for an international NGO, I was involved in conflict and post conflict zone management. Activities included working in collaboration with various LNGOs, INGOs, UN agencies, and ministries for achieving increased food security and economic development for rural communities. Supplementary to long term agricultural

economic development issues I also dealt with short term food security and relieve topics. The successful implementation of a my field program in collaboration with the UN's WFP, Food For Work program, rested on solid planning, selection, supervision, monitoring, implementation, post assessments of food distributions and work loads to beneficiaries at remote villages and constant security evaluations.

I have given numerous presentations and formal and informal training sessions as well as written several publications about agribusiness inputs and extension in Africa and the American Southeast. In addition, I hold a M.A. in Agribusiness from the University of Florida, and I speak English, German, and Swiss-German fluently and have a strong verbal command of French and Spanish

Ability to get funding for new institutions and programs during my works in Ghana, Liberia, and Papua New Guinea are as follows: For private agribusiness sector in Ghana I was able to secure agricultural development extension marketing project funding from private enterprise donors. For PNG I was able to secure project funding from NGO institutions, and while working in Liberia, I was successful securing sponsorship for relief and development aid projects from various international donors for projects I designed and implemented.

TRAINING OF OTHERS EXPERIENCE

My ample experience of training of trainers and direct training of recipients as professional dates back to: Papua New Guinea (PNG), Ghana, Liberia, Afghanistan, and other short term stays. In PNG I trained:

- a) Adjacent village people and local staff on agribusiness (livestock-meat-production, food hygiene, and marketing) issues that was part of the job.
- b) Besides agribusiness issues I further trained same people on environmental protection, and sanitary issues concerning agribusiness water pollution and poisoning of surface drainage waters. The success rested purely on preventing civil unrest of affected parties against perpetrators (Governmental civil servants and Common Wealth Development Corporation personnel). During my tenure there was no civil unrest in my neighborhood because my training provided alternative venues to clean up issues amongst all parties concerned.

In Ghana I trained:

- a) In-house company staff on agribusiness issues relating to agronomy and marketing. To that extend the company (agricultural division of Reiss and Co (GH)) created its own private enterprise in house agricultural extension service. Crop/market specific personnel was trained in liaison with international input suppliers and local governmental entities for catering to clientele needs.
- b) Concurrently we (private enterprise company) were researching target market issues while collaborating with various local-governmental and none governmental agricultural entities. That entailed training and teamwork with local extension agents (governmental and none governmental) and farming communities.

Training consisted of formal and informal teaching sessions on agribusiness, crop protection, marketing, and gender related topics such as concerning female participation in agricultural extension transmission. In addition to regular training modules (flipcharts with explanations, live samples, hands-on demonstrations on inputs' use) I also organized and provided state of the art overseas key experts for training local trainers on pertinent points. Technology transfer and uptake rested solely on how well we were able to transmit topics.

To that extend extension material was designed, created, and disseminated in conjunction to participants needs. Governmental and None governmental organizations, and private enterprise entities were my clients and we all cooperated and worked together on specific topics relating to agribusiness.

At University of Florida I coached and trained:

- a) Co-master of agribusiness students (and teaching staff alike) on topics of international agribusiness during formal and informal presentations.
- b) In addition off campus national/international presentations on agribusiness topics further proved useful for training others.

In Liberia and Afghanistan

- a) I designed, created, and disseminated extension material to trainers and end receivers alike.
- b) I further coached and trained LNGO/INGO personnel cooperating with our program (food relieve and training of war ravaged village people on jump starting agricultural food production and economic recovery trough targeted agribusiness ventures). Extension material was created targeting needs and uptake ability of clientele.
- c) In addition I organized on site training sessions at remote destinations with LNGO/INGO partners and recipients. That further provided supervisory that material supplied reached destinations and implementation of concepts took hold. To that extend it was a cooperation and effort between all parties concerned that bared results. It further demonstrated to recipients that accountability of inputs is being re-instituted.

Technology Needs Assessment (TNA) for private companies

My strong experience with TNA (for private companies -Technology Needs Assessment was part and parcel and my bread and butter during my Ghana's Agribusiness activities. In Ghana I advised and devised reports to private enterprise clients (buyers and suppliers alike) on technical assessment needs. The better I knew my clients (on both ends) the better I was able to zero in on their technical needs. To that extend the platform from which we operated was a matter of trust and partnership. Together we were organizing field trips to suppliers with clients, and suppliers to clients. Not every solution is optimal, thus my clients formulated a wish list, and I worked from that vantage point onward on how to serve them best. It was always an inclusion of technical needs and uptake ability versus fiscal and political constraints. Nothing occurred in isolation. In the private sector of export fruit production it

was a matter of specific inputs that were geared to production and quality control needs, while in the semi private sector of cotton and coca it was a matter of personnel security and economics on plant protection and produce production affecting large segments of diverse populations. Thus I am well versed with Technical Assessment Needs affecting private enterprise clients. To me this is Agribusiness at its best making it work from within. Of course in Liberia, Afghanistan and other places other points of agribusiness activities were stressed as well, but assignments always included large segments of work dealing with Technical Assessment Needs.

EDUCATION

Master Agribusiness (MAB)

University of Florida, Gainesville, Florida, 2002

Commercial Pilot License

Canadian Civil Aviation Authority, MacLeod School of Aviation, Vancouver, British Columbia, Canada, 1991

B.S., Agriculture, Agronomy, and Certificate in Tropical Agriculture

University of Florida, Gainesville, Florida, 1984

Associates of Arts and Science Degree

Whatcom Community College, Bellingham, Washington, 1980

Swiss National Tradesman Dairy Food Science Diploma

Milchverband Winterthur, Switzerland 1976

(4 year Apprenticeship: Production, Quality Control, Distribution, Marketing of Dairy Products and Operating of Small Scale Business Enterprises)

LANGUAGES

English	Fluent
Swiss-German	Fluent
German	Fluent
French	Strong Verbal
Spanish	Strong Verbal

GEOGRAPHIC EXPERIENCE

Central Asia- months

11 month Afghanistan, ongoing

South East Asia – 4 years

3 Years Papua New Guinea, various short-term stays in Thailand, Malaysia, and Lao

West Africa - 9 ½ years

8 ½ Ghana, with various working consultancy visits in Burkina Faso, Mali, Togo, Benin, and Cote d'Ivoire, and 10 months Liberia

Latin America – 1 year

Short-term 1-3 month's consultancies stay

Western Europe – Native over 10 years professional experience

Various long and short term consultancies, and work stays

North America –10 years

Education, Training, and Work in Agribusiness, Agriculture, and Flying

PROFESSIONAL EXPERIENCE

Cecchi Consulting Afghanistan 2012

Agribusiness Advisor

Consultancy Team Member, project evaluation on USAID funded agricultural development issues

DAI-ASMED Afghanistan 2011

Agribusiness Advisor

Advisor on USAID funded projects for DAI/ ASMED- Afghanistan Small Medium Scale Enterprise development

Self Employed

Private Enterprise

International Agric –business- development Consultant

Designing and implementing of projects

Administration of own business

Kosovo 2008

Short term assignment

Short Term Contract, Agricultural Vegetable Crop Production, 2007

Enza Zaden Research, Florida Station, USA

- Provided expert advice on farm management practices
 - Crop protection log keeping
 - Crop protection methodologies
 - Spray regime
 - Fertilization
 - Irrigation
 - Machinery log keeping -maintenance

Consultant, Agricultural Economic Development

Private Enterprise Clients, Malawi, 11, 2005

- Provided expert advice on rehabilitation, market promotion and privatization

Consultant, Agricultural Economic Development

Private Enterprise Clients, Ghana, 08-12, 2004, Colombia, 03-4, 2005

- Provided expert advice on niche market promotion for:
 - European organic export
 - Quality control standards
 - Organic produce selection, production and marketing
 - Value added sun dried produce
- Provided expert advice to small and medium enterprise clients

Agricultural Economic Development manager

AED/ Mercy Corps Liberia, 2003-2004

- Operated in conflict and post conflict areas
- Designed, created and implemented emergency-recovery agricultural economic development programs for subsistence level farmers in remote rural unstable communities
- Programs targeted nutritional benefits, sustainable environmental friendly agricultural practices, and water and sanitation for communities
- Developed long-term sustainable food and income security programs for subsistence level farmers
- Used participatory approach to find and implement solutions while working with UN, LNGOs, INGOs, government ministries and beneficiaries
- Implemented gender equality for beneficiaries
- Developed implementation, monitoring and assessment strategies for agricultural education, tools/seeds and food relief distributions

- Organized food relief and tools/seeds distributions to conflict areas in collaboration with the United Nation's World Food-Program, INGOs and LNGOs
- Created and disseminated educational material and training programs for agricultural LNGO extension personnel and community beneficiaries
- Provided and monitored budgets and international quality standards for inputs
- Created proposals for donors for long-term sustainable rural economic development programs

Researcher, Department of Agriculture

University of Florida, Gainesville, Florida, 2002-2003

- Provided research services in area of agribusiness
- Published and presented articles, publications and posters
 - **Florida:** "Supplying Agribusiness Inputs to the Ghanaian Cacao Industry from 1992 to 2000," and "The Ghanaian Cacao Industry, 1992-2000," Soil and Crop Society of Florida and Florida Nematology Form, Clearwater Beach, Florida, (May 2002).
 - **Hawaii:** "Extending High Technology Agricultural Methods for Cotton Cultivation to Subsistence-level farmers in Ghana," and "Cotton Field Extension, Ghana, 1992-2000," Hawaii International Business Conference, Hawaii, (June 2002).
 - **Krebs, Johann. Poster Presentation:** The Ghanaian Cacao Industry, 1992-2000, @ University of Florida, Gainesville, Florida, 2002.
 - **Krebs, Johann. Poster Presentation:** Field Extension, Ghana, 1992-2000, University of Florida, Gainesville, Florida, 2002.
 - **Gatlin, Julie, van Blokland, P. J., Krebs, Johann, and Haydu, J.J.,** "A Comparison of Economic Feasibilities of Three Small Equine Boarding Operations in North Florida, Teaching and Learning Paper Series, Publication TLP 03-6, Gainesville: University of Florida, May 2003.
 - **P.J. van Blokland, John E. Reynolds, Morgan Hughes and Johann Krebs,** Touring Agribusinesses in South Florida: University of Florida Student Field Trip, Teaching and Learning Paper Series, Publication TLP 02-25, University of Florida, Gainesville, Florida, December 2002.
 - **Krebs, Johann and van Blokland, P.J,** Extending High Technology Agricultural Methods for Cotton Cultivation to Subsistence-level farmers in Ghana, Teaching and Learning Paper Series, Presented 16.11.2001 on 1st annual FRE graduate student symposium, Publication TLP 01-7, Gainesville: University of Florida, 2001, and at the proceedings of The Hawaii International Business Conference, June 2002.

Manager, Agricultural Division

Damia B.V. Netherlands, Field Office Reiss & Co. (Ghana), Ltd., Accra, Ghana, 1992-2000

- Managed all aspects of importation, sales, marketing and development of agricultural inputs
 - Budgeting, forecasting and monitoring of financial plans for turn over and income/expenses

- Wrote proposals and obtained funding from commercial partners for marketing activities
- Product pricing and sourcing of appropriate inputs
- Registration and quality conformance of inputs
- Sourcing of Funding for clients
- Liaised and collaborated with:
 - International and national corporate business partners
 - Private entrepreneurs- small- and large-scale businesses
 - Subsistence level and commercial farmers
 - Government and non-government agencies
 - Local and international researchers
- Conducted market research, evaluation and protection for agribusiness products
- Provided expert advice on:
 - Crop production (cotton, cacao, pineapple, papaya, mango, oil palms, caoutchouc (rubber) legumes and vegetables, roots and tubers and grains)
 - Post harvest control practices
 - Niche and value added markets for suppliers and recipients (organic foreign markets)
 - Investment and export promotion for local produce
 - Micro-finance and lending issues (credit and market access for local entrepreneurs)
- Implemented product stewardship programs for international trademarks
 - Stock monitoring nation wide
 - Product protection
 - Product standardization
 - Forecasting turnover
 - Development, creation and implementation of field extension programs
- Negotiated with suppliers and producers
- Created, sponsored and implemented various in- country training opportunities
 - Farmers, with emphasis on gender equality
 - Local staff
 - Corporate partner's personnel (training of trainers)
- Sponsored out-of-country conference experiences for local staff and partners
- Managed agricultural division personnel -directed and collaborated with 10–50 field staff members

Independent Short Term Agricultural Consultant and Researcher

Costa Rica and Nicaragua, 1999

- Adviser to research mission for private enterprise clients for technology transfer
- Researched teak agro-forestry issues located along the border of Costa Rica and Nicaragua
- Investigated such problems as forest burning that resulted in infertile lands for agricultural production, spacing problems, and cultivation between teak trees

Agribusiness Food Production Manager and Farm Manager

Swiss Volunteer Service Interteam Catholic Mission Milne Bay, Papua-New Guinea, 1986-1989

- Managed livestock (beef cattle) as well as agro-forestry-coconut and oil palm production
- Developed and implemented training opportunities for local population
- Served as liaison and technical resource for indigenous population, large agribusiness corporations, and ministries.
- Improved plantation financial deficit from negative at take over (-) \$15,000/year to plus (+)\$ 10,000/year at end of project through value-added niche market business approach

**Independent Short term Agricultural Consultant and Researcher
Belize and Guatemala, Summer 1979**

- Provided expert advise on agricultural production and marketing methods

Dairy Animal Husbandry Farm training practical, USA 1978-1979

National Dairy Food Science Tradesman, Milchverband Winterthur

Switzerland, 1976-1978

- Produced dairy products
- Implemented quality control standards
- Assisted in distribution, and marketing of dairy products

Rouzbeh Shure

Afghanistan

Tel: 0093704598321

Email: rouzbeh.shure@gmail.com

December 2001 to Jan /31 2012: Senior Program Advisor Afghanistan Small and Medium Enterprise Development (ASMED) DAI/USAID Kabul Afghanistan

Main duties;

- 1 Afghanistan Small and Medium enterprise development (ASMED) in its last year of operation Received additional funding for Key Terrain District (KTD). I was responsible in generating Activities for 25 districts.
- 2 Design, generate and create activities Valued at 8 million USD in Afghanistan,
- 3 Identification, negotiation, and submission of program concept notes, for USAID approval.
- 4 Generated Activities, Global Development Alliances (GDA), (Public Private Partnerships) enterprise grants, in order to increase Afghanistan Small and Medium enterprise development (ASMED) program impact.

Jan 25th 2008 to Dec -02-2010 Global Development Alliance Specialist ASMED

Public Private Partnership Specialist

Main Duties:

Managing 12 Million USD USAID funded PPPs, leveraging over 84 Million private in public investments.

Commencing and closing out 50 Public Private Partnership Projects. Ranging from \$100,000 to \$1,000,000

Internal process is

1. Developing concept note, meeting the program overall goal.
2. Make sure environment assessment documents, Such as (EDF) environment document form, (ERR) environment Review Report and environment check list are complete.
3. Send the package for USAID approval
4. Write a GDA agreement

5. Implement PPPS activities.

August, 2006 –December 2007 Local Senior Advisor GTZ; Kabul, Afghanistan

My main involvement with GTZ- Small and Medium enterprise was to establish and support a business development Service center with Federation of Afghanistan crafters traders.

Federation of Afghanistan crafters traders is a national institution that has 50,000

Main Duties,

- Contact 3599 small businesses
- Established a business development service Center
- developed a five year plan for the Federation
- 389 credit service purchase
- 155 credit introductions to banks
- 390,760 dollars of credit loans from the service center
- Research paper about rental insecurity

February 2007 Value Chain Advisor

(MEDA); Parwan Province, Afghanistan

During my engagement with UNDP I studied value chain mapping for a sub sector. I did my practice to study horticulture and vegetable Sub sector in Parowan Province. This was a short term consultancy job with Mennonite economic Development Agency (MEDA). MEDA is a Canadian based agency; they had a project to support women in Afghanistan Parawan province. MEDA worked with 300 women to increase their income.

Jan, 2006-August2006 Market developing coordinator UNDP/PPSD; Kabul, Afghanistan

Main duties,

1. Mobilized Persons with Disability (PWDs) and Widows' Organizations in income generation activities.
2. Developed value chain interventions solutions for new employment:

3. Created a partnership between Coca Cola and persons with disability to sell non alcoholic beverages through ten kiosks in Kabul City creating jobs for 20 persons with disability, expanding market for Coca Cola Company.

Feb2005-Dec 2005 Business Development Assistant UNDP / PPSD; Kabul, Afghanistan

Main duties,

1. Prepared grant application and financial statements
2. Provided advice on growth and marketing strategies, and input to full business plans; approved seven projects grants, ranging from \$5000 to 115,000.
3. Evaluated five business plans and sent for approval to CNFA.
4. Acted as communication focal point for workshops and institutional partners, including The ACCI
5. Participated actively in Afghan Chamber of Commerce and Industry, Afghan Carpet Producers' Association, Women's Business Federation, etc.
6. Provided support training delivery for demobilized commanders, including discussion workshops, business planning materials, leads to investment resources.
7. Played an active role in project development, assessing the needs of Afghan businesses and planning activities to respond to those needs including formal and informal BDS, product development and pricing, networking and motivation, market development.
8. Participated in additional professional development including value chain concepts and interventions, log frames

Dec 2003- Jan 2005 Project Coordinator Asiatic Social and Communication Company Kabul, Afghanistan

Main duties

1. Coordinated the work between main office located in Bangladesh and UNICEF Afghanistan and Ministry of health
2. Supervised designs audio and video creative material such as posters, video spots, radio spots, leaflets and interpersonal material. The critical ones were the Lorli song for Iodized salt and the brand and seal of Iodized salt.

February 2004-January 2005 Project Coordinator and Consultant Thomson Social India Communication Company Kabul, Afghanistan

Main Duties,

Girl's education communication campaign/ UNICEF

1. Revised designs audio and video material, such as posters, flip book, influencers add. The girls' education songs were so successful that they turned it in a video.
2. Developed a successful religious package for girl's education campaign
3. Produced all communication materials in Dari and Pashto

February 2002-July 2003 Editor Coder and Data Entry Officer BRACK; Kabul, Afghanistan Multiple cluster survey /UNICEF

Supervisor for Lugar province BRACK; Lugar Province, Afghanistan

2002 Project Associate and Coordinator Afghan project 2002 Japan project Kabul Afghanistan

2001-2002 Teacher Quis English Course; Kabul, Afghanistan

Education

2009-2010 Art of Leadership Diploma

2001- Pakistan College of Computer Science Diploma in Information Technology

1998-2001 Shahe- do - Shamshara high school Baccalaureate Certificate Peshawar, Pakistan

Language

- 1 Dari- native language
- 2 English – Good speaking, comprehension and, strong reading
- 3 Pashto- strong reading speaking ,comprehension and writing

Computer

- 4 Would be able to work Office programs (Word excel, power point, Access)
- 5 Lotus Notes

References:

Reference will be send up on Request

Hezbollah, Akmal
Address
Sofi Abod
Herat, Afghanistan
Mobile: +93 (0)771 -688-943
Email: hakmal1982@gmail.com

OBJECTIVE

Seeking career with a human serving and development oriented organization; this will provide me the platform for becoming a well-recognized professional and ultimately attaining prestige and pride for the organization and myself.

EDUCATION

2011-1213 **World wide Science SDN BHD University-KuLa lampor Malaysia**
Program **Master of Business and Administration (MBA)**
Status **Second Semester/class (Ongoing Online e-learning program)**

1999-2003 **Kabul University, Kabul, Afghanistan**
Program: **Bachelor of Veterinary in General**

1987-1998 **High School.**
Program: **Primary, Secondary and High school level education**

Jun 11-Sep-11 Ten weeks online –e –learning credit Project Management Training
Course in Malaysia

2006 -2008 **Afghan English Coaching Academy,**
Program: **Academic English Language learning (18 months Diploma)**

2005- 2005: **Monitoring and Evaluation methodology course**

Mercy corps funded, focal staff capacity building program, Kabul Afghanistan. Three months

Academic and professional experiences with the International firms / organizations

Job title: Monitoring and Evaluation Reporting Specialist
Program: Afghanistan Civil Service Support Program
Firm: Deloitte Consulting LLP/ **USAID** Contractor
Duration: June 11, 2011 will be until 30th till now.

The Afghanistan Civil Service Support (ACSS) Project is being funded by the United State Agency for International Development implementing through Deloitte Consulting LLP to improve reforming of Independent Administrative reform civil service commission (IARCSC) management, governance and to develop more professional Human Resource and improve IARCSC Financial Management System.

Job title: Monitoring, Evaluation and Communication Manager
Program: Commercial Horticulture & Agriculture Marketing Program (CHAMP)
Firm: Roots of Peace /USAID Project
Duration : April 2010 – June 11, 2011 / 14 Months)

Our project was funded by the United States Agency for International Development (USAID).

Program goal; Kabul, Afghanistan, February 4 ,2010 — Roots of Peace, a U.S.-based non-governmental organization, received \$30,420,241 in grants from the United State Agency for International Development (USAID) to support rural farmers in Afghanistan’s Eastern and Southern provinces over the next four years.

Job title: Monitoring and Evaluation Specialist
Program: Alternative Development program for South west
Firm : ARD Inc/USAID –Kabul
Duration : September2009 – March 2010/fulltime

Our project was funded by the United States Agency for International Development (USAID).This program was work to implement alternative development programs in the south. The program focused primarily in Farah to provide alternatives due to the significant increase of poppy production in the past two years. During the project timecard/SW succeeded in creating employment and agricultural opportunities in every district of Farah Province, including improving land management of more than 20,000 cultivated hectares. The program’s poultry, keyhole gardening, gabion weaving, and tailoring activities benefited over 1,400 women, especially the disadvantaged and widowed. Furthermore, in Farah this past year, poppy production decreased by 2,500 hectares and in Helmand 33,000 hectares.

Job title: Animal Health Program Senior Coordinator
Program: Animal health and livestock sustainability Program
Firm : Mercy corps –Afghanistan EC/USDA
Duration: March 2005-Aug 2009

That Animal Health/ Livestock sustainable support program was started in 2004 with funding support from European Commission (EC). DFID is furthering support to expand program

activities with a holistic and integrated approach. Activities include conducting household and commercial fodder production trials, feeding trials, economic analyses of the fodder production, training of livestock owners and Ministry of Agriculture extension workers, assessment of the provincial veterinary department response capacity and skill gaps

Job title: Livestock project Officer
Program: Livestock Support Program
Firm: RAADA/IRC
Duration: January 2004 – September 2004

That Veterinary extension Program focused on assessment and planning, providing Primary Clinical Veterinary Services (Service design and implementation), Support to Public Sector Veterinary Functions (Veterinary public health (Zoonotic diseases, Hygiene and Sanitation Assessment), Livestock disease surveillance System (Livestock disease surveillance).

System Experience

General Tools:

Microsoft Word (Excellent); Microsoft PowerPoint (Excellent); Microsoft Excel (Excellent); Microsoft Access working.

Language Skills

Pashto Native
Dari Perfect
English Fluent

References

Strong reference will be provided on request.

ANNEX F: Marketing Studies References for ASAP

1. Market study Dubai
2. Market study Russia
3. Market study Singapore
4. Market Study Southeast
5. Marketing Report Almond Export Marketing Trip
6. Market Intelligence Fact Sheet (June 2008)

ANNEX G: Agribusiness Trade Facilitation and Investment Program

ASAP Economic Impact Study

Agribusiness Trade Facilitation and Investment Program: An Economic Impact Study in Afghanistan

Minister of Agriculture, Irrigation and Livestock Mohammad Asif Rahimi and H.E. Jayant Prasad, Indian Ambassador in Afghanistan in a press conference to mark the first export of Afghanistan apples to India.(ASAP Photo Library)

September 28, 2011

This publication was produced for review by the United States Agency for International Development. It was presented by Chemonics International Inc. Prepared by Zarang Agriculture and Livestock Association (ZALA) and Faustino Ccama.

Executive Summary

One of the key components of the Accelerating Sustainable Agriculture Program (ASAP) funded by the U.S. Agency for International Development (USAID) has been the supporting Agribusiness local traders in order to improve the quality of Afghan produce by better post harvest techniques and increase export of Afghan produce.

Local traders have been involved in sales within the country and to limited channels outside Afghanistan, but with ASAP technical support and promotion of Afghan produce, local traders managed to export to international markets such as India, the United Arab Emirates, Saudi Arabia, Pakistan, the United Kingdom and Tajikistan. ASAP helped standardize sorting and packaging of Afghan produce to compete in the world market.

First time ever, Afghan Apples were exported to India. This was done with ASAP's facilitation and coordination assistance. ASAP introduced Afghan Apples in India, found buyers and helped Afghan local traders to export Apples to India. ASAP conducted Pest Risk Analysis which was required by the government of India before the export. Mr. Naveen, the Indian importer says, "Afghan Apples from Wardak provinces are better than the apples from the United States. In fact, Wardak Apples are the best in the world."

The purpose of this study is to measure the economic impact of Agribusiness trade facilitation and investment program, and to determine their sustainability without ASAP support after ASAP concludes in September 2011.

This study is based on a field survey in which, 34 local traders that received assistance from ASAP, participated, two focus groups which discussed Afghan Apples and Dried Fruit, and individual interviews with 9 local traders that received assistance from ASAP. Findings included:

- 70% of the traders confirmed that ASAP helped them find new markets. Others said sorting, packaging and transportation assistance.
- In total, sales increased from about \$5 million to about \$9 million each year since ASAP started supporting the traders.
- With ASAP support, the local traders reported net income of over \$17 million since ASAP has extended its assistance to the local traders in 2006.
- 63% of the traders said their businesses are sustainable and their sales will stay the same after ASAP concludes in September 2011. 20% seemed excited about their future sales and said their sales will increase in the future – without any external support.
- Future sales project is over \$12 million for next year. This shows economic impact and sustainability of ASAP's Agribusiness trade facilitation and investment program.
- In total, ASAP managed to increase the export of these 34 traders by 11,110 metric tons since ASAP has supported them.
- ASAP helped create 340 new jobs with a high rate of 43% female participation.

- In total, ASAP provided technical training on improved post- harvest and pre- export techniques to 1,364 individuals.
- On average, each trader received a contract worth of \$153,714 and all the 34 traders surveyed in total received contracts worth of over \$ 5.2 million due to participation in the AgFairs, organized by ASAP.
- Afghanistan produces about 80,000 metric tons of apples each year. Each metric ton is sold at an average price of US\$300. In total, Afghan apples contribute US\$ 24 million to the national economy of Afghanistan. It is worth-mentioning that due to ASAP's support and promotion of Afghan apples, the price of one metric ton raised from \$300 to \$500.
- Afghanistan exported 300 metric tons of Dried Fruit annually, but with ASAP's contributions, the export jumped to 500 metric tons per year.

This study has been conducted by the Zarang Agriculture and Livestock Association (ZALA), an independent, nonpolitical and non-profit organization established by Afghan nationals in November 2009. This study was conducted over two and a half months by members of ZALA.

Background: Accelerating Sustainable Agriculture Program (ASAP)

The Accelerating Sustainable Agriculture Program (ASAP) is funded by the United States Agency for International Development (USAID) to revitalize Afghanistan's agricultural sector and to improve global competitiveness of the country's agribusiness. ASAP is a nationwide program that provides strategic support to Afghanistan's public and private sectors with the overarching goals of improving agriculture production, increasing sales of agriculture products, creating new jobs and introducing modern agriculture technologies and practices. It is implemented in close coordination with the Ministry of Agriculture, Irrigation and Livestock (MAIL). ASAP began in November 2006, and will conclude in September, 2011. ASAP is managed by Chemonics International.

ASAP have two primary objectives:

Objective 1: Increase agricultural sector jobs and income by

- improving farmers' access to inputs
- establishing effective extension services, and
- Invigorating agribusinesses by increasing linkages between farmers, markets, credit, and trade corridors.

Objective 2: Increase Afghans' confidence in their government by

- Strengthening the capacity of the Ministry of Agriculture, Irrigation, and Livestock to deliver services and promote private sector and farmer associations.

Agribusiness Trade Facilitation and Investment Program

One of the initiatives developed by ASAP to achieve its two objectives has been to facilitate the sale and export of Afghanistan's produce to generate employment and increase income in the country's agriculture sector. ASAP worked with private and public sectors of Afghanistan and helped farmers and traders improve the quality of agriculture produce by sorting, grading, standard packaging and in turn identified international markets so that Afghan produce find its way to the worlds' largest fruit/food markets.

In 2010 alone, ASAP supported 32 local traders by facilitating the export of more than 4,000 metric tons of cherries, apricots, melons, grapes, pomegranates, apples and dried fruits from Afghanistan to India, Pakistan, the United Arab Emirates, Saudi Arabia and Germany. In some cases, Afghan produce went to the world's largest supermarket chains such as Carrefour and Walmart as well as to Del Monte Foods.

ASAP facilitated these exports by providing assistance such as:

- introducing proper packaging that met the requirements of global standards;
- Facilitating commercial missions for Afghan traders to other countries to develop business relations. These commercial missions not only opened new markets for Afghan produce but also introduced Afghan businessmen to the phyto-sanitary, logistics, and custom requirements at export destinations. For instance, ASAP facilitated the participation of Afghanistan in the 2010 Gulfood Exhibition, the Middle East's largest business event for the food and drink industry. The result was excellent. Over 300 representatives of companies from countries such as the United States, the United Kingdom, Turkey, Saudi Arabia, Kuwait, and India were interested in Afghan produce and created business linkages with Afghan businessmen. In addition, the event brought more than US\$6 million in potential sales to the nine Afghan businessmen who were supported by ASAP and participated in the Gulfood Exhibition.
- Organizing ten AgFairs within Afghanistan which provided golden opportunities for local traders and farmers to meet international buyers and for international buyers to see for themselves and make contacts with exporters. In addition, ASAP initiated "road shows" to facilitate communications between the Afghan government official specially the Ministry of Agriculture Irrigation and Livestock (MAIL), traders, farmers and International community. These road shows provided an excellent opportunity for all the stakeholders to discuss problems, challenges, and opportunities.
- Providing technical assistance and trainings to farmers and traders on sorting, grading and packaging. Such post-harvest processing was not practiced in Afghanistan before. It was necessary to introduce such techniques in order for Afghan produce to compete in international markets.

For the first time ever, ASAP facilitated the export of Afghan apples to India. This was done through the continued efforts by ASAP to arrange meetings between Afghan and Indian officials and Afghan/Indian traders. ASAP conducted an analysis, which was important to get permit for Afghan apples to be exported to India. For Pest Risk Analysis, which under normal circumstances can take up to one year, ASAP expedited the process to get the permit in two to three months.

ASAP also introduced Afghan farmers to the benefit of cold storage in 2010. Farmers from the Wardak association kept 500 metric tons of their apples in a cold storage constructed by the Turkish provincial reconstruction team (PRT). The farmers kept their apples in the cold storage facility and sold the apples only when the market demand went up and the prices got attractive. In effort to boost the capacity of MAIL in order to provide excellent services to the farmers and agribusiness traders, ASAP initiated the AfghanGAP which is a four-stage process. First, ASAP identified and trained Afghan individuals who could work under extremely tough environment in rural areas of Afghanistan. The training was focused on process control and food safety, which are the most demanded requirements by the exporters and importers of Afghan produce.

Secondly, the AfghanGAP workforce was trained to raise the awareness of farmers, exporters and producers about what end-markets need and why food safety assurance is important to their trade.

Thirdly, AfghanGAP focused on promoting the adoption of basic good agriculture practices, good manufacturing practices and principles of HACCP that address the main product contamination pathways. These practices focus on water quality, product handling, agrochemical application, recordkeeping and traceability.

And finally, AfghanGAP focused on the certification of farmers and exporters on company-by-company level. This was significant to farmers in order to meet the demands of the importers on issues of due-diligence requirements such as agrochemical analysis.

AfghanGAP is taking the lead on inspection and certifications of Afghan produce which will insure food safety and thus will expedite the export process and will increase sales.

AfghanGAP will also facilitate and support the Afghan First Initiative which gives priority to sales of Afghan produce over imports.

ASAP also supported the Omaid Bahar Fruit Processing Co., an Afghan company the processes fresh fruits to juice concentrates and sorts, grades and packs fresh fruit for export. ASAP support this company with a cold storage facility, generators, logistical support and market linkages with international buyers. This facility receives fruit from 25 producers from the provinces of Kandahar, Helmand, Wardak, Ghazni, Paktya, Farah, Kapisa, and Zabul. This facility has already created 200 jobs with 35% of female employees.

In April 2010, Omaid Bahar Fruit Processing Facility exported its first shipment of 18 MT of pomegranate juice concentrate worth 90,000 euro to the United Kingdom. With ASAP facilitation support, the United Kingdom's leading pomegranate Juice Company committed

to buying minimum of 500 MT of fresh fruit from Omaid Bahar. This deal worth about US\$4.6 million in sales over the years of 2010-2011.

ASAP worked with Nezam Cold Storage and built a cold storage facility in Mazar-e-Sharif in 2010. This facility will provide farmers with cold and freezer storage so that the farmers could keep their fresh fruit and vegetables. This facility is located at a key area in Mazar-Sharif. It is located close to the airport which could become a business hub which will assist farmers keep their fresh fruit and vegetable and sell the produce at a higher price when the demand goes up. This facility has generated 50 jobs and US\$ 1.5 million in sales in its first year of operation in 2011.

Conclusions

The purpose of this study is to measure the economic impact of Agribusiness trade facilitation and investment program, and to determine their sustainability without ASAP support after ASAP concludes in September 2011.

This study is based on a field survey in which, 34 local traders that received assistance from ASAP, participated, two focus groups which discussed Afghan Apples and Dried Fruit, and individual interviews with 9 local traders that received assistance from ASAP. Findings included:

Local traders have been involved in sales within the country and to limited channels outside Afghanistan, but with ASAP technical support and promotion of Afghan produce, local traders managed to export to international markets such as India, the United Arab Emirates, Saudi Arabia, Pakistan, the United Kingdom and Tajikistan. ASAP helped standardize sorting and packaging of Afghan produce to compete in the world market.

First time ever, Afghan Apples were exported to India. This was done with ASAP's facilitation and coordination assistance. ASAP introduced Afghan Apples in India, found buyers and helped Afghan local traders to export Apples to India. ASAP conducted Pest Risk Analysis which was required by the government of India before the export. Mr. Naveen, the Indian importer says, "Afghan Apples from Wardak provinces are better than the apples from the United States. In fact, Wardak Apples are the best in the world."

- 70% of the traders confirmed that ASAP helped them find new markets. Others said, sorting, packaging and transportation assistance.
- In total, sales increased from about \$5 million to about \$9 million each year since ASAP started supporting the traders.
- With ASAP support, the local traders reported net income of over \$17 million since ASAP has extended its assistance to the local traders in 2006.
- 63% of the traders said their businesses are sustainable and their sales will stay the same after ASAP concludes in September 2011. 20% seemed excited about their future sales and said their sales will increase in the future – without any external support.

- Future sales project is over \$12 million for next year. This shows economic impact and sustainability of ASAP's Agribusiness trade facilitation and investment program.
- In total, ASAP managed to increase the export of these 34 traders by 11,110 metric tons since ASAP has supported them.
- ASAP helped create 340 new jobs with a high rate of 43% female participation.
- In total, ASAP provided technical training on improved post- harvest and pre- export techniques to 1,364 individuals.
- On average, each trader received a contract worth of \$153,714 and all the 34 traders surveyed in total received contracts worth of over \$ 5.2 million due to participation in the AgFairs, organized by ASAP.
- Afghanistan produces about 80,000 metric tons of apples each year. Each metric ton is sold at an average price of US\$300. In total, Afghan apples contribute US\$ 24 million to the national economy of Afghanistan. It is worth-mentioning that due to ASAP's support and promotion of Afghan apples, the price of one metric ton raised from \$300 to \$500.
- Afghanistan exported 300 metric tons of Dried Fruit annually, but with ASAP's contributions, the export jumped to 500 metric tons per year.

This study (*above*) has been conducted by the Zarang Agriculture and Livestock Association (ZALA), an independent, nonpolitical and non-profit organization established by Afghan nationals in November 2009. This study was conducted over two and a half months by members of ZAL, ASAP Economic Impact Study, Sept. 28, 2011

Evaluation Review of ASAP Supported Agribusiness

Cold Storage/Masr

ASAP selected an Afghan businessman as the owner-operator of a proposed cold storage facility in Masr-e-Sharif. The owner would procure and prepare the land required for the facility and ASAP would provide the buildings and equipment. The owner claims to have invested about \$2.0mUS in the land and structures and ASAP invested an estimated \$350K in the cold storage facility. After a prolonged construction and start-up period (about 12 months rather than the original 2 month plan), the facility has yet to store any products in the storage rooms. The facility is located near the airport and has limited access to city power. Without this cheaper power source, the cold storage must rely on 2 large generators supplied by ASAP. Unless the all or most of the rooms are full, the owner claims that the cost of running the facility is unprofitable. Several issues have prohibited this facility from operating: inadequate marketing and management plans for operating the facility, the reluctance or inability of the owner to procure smaller generators to enable operating fewer cold storage rooms for smaller supplies of products, and a general disinterest on his part to create a viable enterprise. A remaining outstanding issue is that the equipment for the facility has never officially been signed over to the owner.

Omaid Bahar Juice Plant

This private enterprise was supported by ASAP in procuring a cold storage room for the plant. This was an ongoing enterprise before but the cold storage has enabled the plant to store fruit products and enable better use and timing of his juice making facility. In addition, Mr. Bahar has purchased a juice box making machine (TetraPak) that has moved his business into a more active domestic market. He is also interested in export markets, but has not yet achieved that level of quality and production. An earlier attempt to export 500 MT of juice concentrate to the United Kingdom resulted in only 20 MT being exported due to cold chain issues between Kabul and Karachi.

Mr. Bahar did express some problems with the ASAP support. He would have liked more project efforts to establish supply links with local producers around the country. It is unclear why he expresses a supply problem when there seems to be sufficient in-season supply of fruits. And with his storage facility, he should be able to supply his machinery the year round. More initiative may be necessary on his part to bring his facility up to full capacity.

Badham Bagh Farm Packing House

This packing house was built by ASAP at the Badham Bagh research and demonstration complex (BBC) belonging to MAIL. This facility was used during the project as a demonstration and training location. Several traders were very complimentary of the training received at the facility. At present, the packing house is being rented by a local entrepreneur for sorting and packing fruits for transport and sale in the local market.

ASAP had plans to support the procurement and installation of 4 additional cold storage facilities at project sites around the country, including Balk, Wardak, Nangarhar, and Kandahar. For a variety of reasons, these facilities were never built.

Herati Cashmere and Skin Processing Plant

The introduction of machinery for dehairing, cleaning and de-greasing cashmere hair represents important progress in the Afghan cashmere processing sector. The Herati Cashmere and Skin Processing Plant, supported by ASAP, represent a value added approach to exporting higher quality Afghan cashmere. The Herati Cashmere and Skin Processing Plant has established links with women entrepreneurs in sewing the cashmere yarn into clothing apparel products for export. This company has also embarked on a program for paying herders and traders a premium price for combed hair.

ANNEX H : AgDepots Impact Study in Afghanistan; Evaluation Interview Summary

Annex 8

Agdepoats Impact Study in Afghanistan: Evaluation Interview Summary

AGDEPOT LOCATIONS ACROSS AFGHANISTAN

REGIONAL ASSOCIATION SUPPORT TO AGDEPOT MEMBERS

Agdepoats Impact Study in Afghanistan: Evaluation Interview Summary

A Female Agdepoats in Parwan province

Agdepoats in Mazar visited by evaluation team

Though Afghanistan's farmers have the benefit of fertile soil and a temperate climate, they have had difficulty acquiring the high quality agrochemicals, seeds, and modern agricultural equipment for growing healthy crops. Because approximately 80 percent of Afghans work in the agriculture sector, the lack of such modern supplies has hindered productivity and income opportunities for much of the population. ASAP began working with Afghan entrepreneurs in late 2006 to establish AgDepots. These small, privately owned rural farm stores sell an array of products, including agrochemicals, seeds, fertilizers, tools, and machinery, and promote diverse modern agricultural practices (e.g., grape trellising, improved irrigation systems, and laser land leveling) to local farmers.

From project start through 2008, ASAP established 300 AgDepots in the 19 provinces included under its original mandate in the Northern, Western, and Central this network in 2010 by establishing 70 more AgDepots in the southern and eastern provinces of Nangarhar, Laghman, Kunar, Paktya, Helmand, Kandahar, and Nimroz.

By project end, ASAP had established a network of 370 AgDepots in 26 provinces, with each location reaching an estimated 1,500 farmers. In total, ASAP's network of AgDepots sold \$10,271,315 in agricultural supplies, reaching 550,000 farmers nationwide. As a testament to the success of the AgDepot model, neighboring Tajikistan established nine Ag-Depots in the capital, Dushanbe, and nearby villages after participating in Afghanistan's international Agricultural fairs and seeing the AgDepots at work.

Dr. Shafiq, who operates an AgDepot in Balkh province, said AgDepots were good "because they are located close to farmers and allow them to buy quality agricultural products that will help them make more money through their crops." Dr. Shafiq reported he averaged about 500,000 Afghans, or about \$10,000, in gross sales each month and, with ASAP's support, expanded his services to include new products such as animal feed and pomegranate saplings. Haji Mohammad Yosuf, a customer at Dr. Shafiq's store, said, "AgDepots are really important for us. I hope to get more harvest from my land by using the AgDepot products."

ANNEX I: Summary Women Activity Supported by ASAP

SNAPSHOT Afghan Women Help Improve Animal Health

Momena Mohammadi uses her stethoscope to check the health of cattle in Herat. ASAP

When Momena Mohammadi drives to villages to treat farmers' livestock, other Afghan women ask her how they can become a para-vet like she is. The local women are not the only ones eager to follow in her footsteps; Mohammadi's husband and eldest son want to earn a living through veterinary services as well.

"Most of the people in Afghanistan are involved in agriculture and livestock, so this has an important role in Afghanistan's economy and in improving the livelihoods of families," said 30-year-old Mohammadi. "Strengthening this sector will help all the people and the general economy of Afghanistan." With the assistance of USAID, Mohammadi graduated from a para-vet course and began running a VFU more than two years ago in Herat province. Mohammadi has clients in up to 15 villages and offers services like vaccination, pregnancy tests, deworming, and castration. Often she drives her car alone to see clients and treat livestock, but occasionally she travels with her husband into more remote villages.

Her husband is supportive of the career, and Mohammadi is the sole breadwinner for her family, which includes three sons ranging in age from 5 to 16 years old. Mohammadi estimates that her gross sales are 20,000 Afghanis, or \$400, each month. Mohammadi attended a para-vet program for six months to learn about diseases, nutrition, anatomy, and other subjects that would enable her to improve livestock health. She also received training in business management to help her manage her VFU. Mohammadi graduated first in her class of 20 men and women. USAID provided equipment, ranging from a refrigerator for medicine storage to surgical instruments, to help her establish her VFU.

Mohammadi is one of several female para-vets assisted by USAID. For more information, visit www.usaid.gov/our-work/animal-health.

Mahooba Waizi, director of the Afghan women's Business Council, inspects strawberries packed by members of her organization at Badam Bagh

*Demonstration Farm in Kabul.
ASAP*

Snap shot from Produce

Mahooba Waizi knows that women in Afghanistan play an important role in Afghanistan's agriculture sector but often lack opportunities to learn new skills and create businesses to take full advantage of the country's array of fruits and vegetables. Now she is giving hundreds of Afghan women the tools to turn Afghanistan's fresh produce into profit. Mahooba helped to establish the AWBC in 2003 to provide local women with access to training, capital, and other resources to create businesses. She entered into a partnership with USAID in 2010 that allowed her to expand the organization by hundreds of women and give them a much needed source of income.

The AWBC women were given the opportunity to harvest, package, and sell produce grown on the Badam Bagh Demonstration Farm, a modern farm and training facility established by USAID with the Ministry of Agriculture, Irrigation, and Livestock.

"If they didn't have this job, then they wouldn't have a job," Mahooba said, explaining that the majority of the Afghan women working on the farm are illiterate and very poor.

Following training provided by USAID, AWBC women learn how to harvest, clean, and pack the fruit and vegetables. They then sell the Produce, grown with modern agricultural methods and adhering to phytosanitary practices, to local supermarkets, private residences, and embassies. AWBC uses the profits to pay salaries, buy packaging Materials, and fund other business and training opportunities for women Badam

AWBC Activities

In April 2010 ASAP formed a partnership with the Afghan Women's Business Council the goal of the activity was that (AWBC) to create an integrated gender and development program that would help hundreds of local women. These women were harvesting strawberries at Badam Bagh Farm. The partnership was the provision of Badam Bagh Demonstration Farm's fruit and vegetables to AWBC's female members for harvesting and marketing.

The partnership's objectives include:

- Training on proper harvesting, sorting, packing and branding of produce
- Training on food preservation
- Training on health, hygiene, nutrition and gender
- Enhancement of business management skills for AWBC, which will manage the entire farm harvest, marketing and further investment
- Setting up sustainable livelihood ventures for women members using the profits from the sale of Badam Bagh produce.
- Immediate livelihood opportunities for AWBC's women members who will be paid daily

Since ASAP's partnership with AWBC began, more than 1,500 women have harvested Badam Bagh's produce and made \$34,265 in gross sales and \$12,337 in net profits from the sale of the farm's fruit and vegetables. The women harvested fresh fruit and vegetables like lettuce, spinach, strawberry, tomato, melon, okra, green beans, Broccoli, basil, cabbage, squash, pepper, corn and cucumber. They packed and labeled the produce at the Badam Bagh packhouse before selling the quality goods on the local market.

Throughout 2010, AWBC and ASAP coordinated several training sessions that taught the women new skills that will Preparing vegetables harvested at Badam Bagh for marketing. Open up business opportunities for them. For example, AWBC took advantage of the abundance of Badam Bagh strawberries in May 2010 and made use of excess harvest that could not be absorbed by the market. With ASAP's Support, AWBC coordinated training on making strawberry jam and juice for 20 women at the Badam Bagh pack house. The participants produced 40 kilograms of jam and juice that they sold in the market. AWBC has used its profits from Badam Bagh harvest to conduct other trainings covering basil drying, pickle making, tomato paste production, embroidery and tailoring.

ASAP Evaluation team Member interviewed 4 of women groups refer to table women Questions Summary

ASAP Evaluation team Member interviewed 4 of women groups refer to Questions Summary below

Questions for women Groups	Province		Total Number of responses	percentage of Yes	Percentage of no
	Daira	Province			
Q1	0	0	0	100%	0%
Q2	0	0	0	100%	0%
Q3	0	0	0	100%	0%
Q4	0	0	0	100%	0%
Q5	0	0	0	100%	0%
Q6	0	0	0	100%	0%
Q7	0	0	0	100%	0%
Q8	0	0	0	100%	0%
Q9	0	0	0	100%	0%
Q10	0	0	0	100%	0%
Q11	0	0	0	100%	0%
Q12	0	0	0	100%	0%
Q13	0	0	0	100%	0%
Q14	0	0	0	100%	0%
Q15	0	0	0	100%	0%
Q16	0	0	0	100%	0%
Q17	0	0	0	100%	0%
Q18	0	0	0	100%	0%
Q19	0	0	0	100%	0%
Q20	0	0	0	100%	0%
Q21	0	0	0	100%	0%
Q22	0	0	0	100%	0%
Q23	0	0	0	100%	0%
Q24	0	0	0	100%	0%
Q25	0	0	0	100%	0%
Q26	0	0	0	100%	0%
Q27	0	0	0	100%	0%
Q28	0	0	0	100%	0%
Q29	0	0	0	100%	0%
Q30	0	0	0	100%	0%
Q31	0	0	0	100%	0%
Q32	0	0	0	100%	0%
Q33	0	0	0	100%	0%
Q34	0	0	0	100%	0%
Q35	0	0	0	100%	0%

Summaries of ASAP Women's Activities from Annual Reports

2008

WOOL SPINNING AND CARPET WEAVING

Supported wool spinning and carpet weaving centers in close cooperation with the US PRT in Farah and Spanish PRT in Badghis, ASAP created six wool spinning and carpet weaving associations benefiting 150 women

The women will produce wool yarn for their own carpet Spanish consumer's will soon be able to buy some of Afghanistan's finest contemporary carpets thanks to an initiative by ASAP. In turn, women in Badghis province are gaining access to new jobs and earning higher incomes. In collaboration with the Spanish PRT, ASAP has helped over 100 local women establish two Wool Spinning and Carpet Weaving Centers and provided looms and training. The inexpensive looms (\$45) allow each spinner to produce 2 to 2.5 kg wool thread per day, 4-5 times more than traditional hand spinning techniques. Spinners also receive a 25 percent price premium due to superior thread quality. ASAP has brokered a partnership between the women's centers and Zinnat Rugs, a carpet exporter that won the "2008 Best Modern Design Category" of the Carpet Design Awards in Germany. The owner, Mr. Haji Nabi, is from Badghis province. He has committed to purchasing more than 3,500 square meters of carpet from the Badghis women's centers, for which he has a buyer in Spain. Zinnat Rugs will provide its award-winning carpet patterns and quality materials and oversee production.

At an average wholesale price of \$200 per square meter of carpet, this deal will generate approximately \$700,000 in export revenues and \$106,000 in incomes for the women.

In support of these technical inputs the ASAP Agribusiness Development Team facilitated a deal with an American company which hoped to sell Afghan sun dried tomatoes in the US market. In addition ASAP sponsored two Afghan nationals to visit Turkey in order to observe a large scale commercial processing plant and gather technical knowledge to take back to Afghanistan. In June, two expert consultants from Turkey visited a processing plant in Mazar-e-Shari bringing with them technical Knowledge regarding the drying process and provided training to ten members of Staff, eight of whom were women.

The VFUs trained 44,187 Afghans during the first three quarters of 2008, primarily teaching locals how to gather valuable cashmere from goats. More than 48 percent of those trainees were Afghan women

2009

ASAP has also provided spinning wheels to women in Herat who are contracted by the Indigo Carpet Association. The spinning wheels increase production rates by 400%, significantly raising incomes for wool spinners.

ASAP conducted special trainings and networking sessions for Afghan women. A business-women's networking event at the Serena Hotel received excellent media coverage on local television and radio.

Improving Public-Private Partnerships: AgFair fostered public-private partnerships. The events were co-sponsored by USAID, MAIL, and the Afghanistan International Chamber of Commerce (AICC). The event had a progressive fee structure which ensured that private businesses could afford to exhibit at the fairs while offering price breaks and assistance to disadvantaged groups – primarily women. Overall, women businesses participated in strong numbers

ASAP trained more than 200,000 goat herders – men and women – across Afghanistan on proper Cashmere harvesting

ASAP supported Omaid Bahar Fruit Processing Ltd., an Afghan company, in the establishment of a state-of-the-art agribusiness facility in first-ever juice concentrate processing and fresh fruit packaging facility will buy fruit from 50,000 Afghan farmers and create 200 jobs, with Afghan women comprising about 35 percent of the staff.

Badam Bagh Demonstration Farm hosted a wide range of training sessions on Improved agricultural technologies and practices for women's organizations, Students, MAIL staff and other agricultural

ASAP partnered with the National Organization for Women (NOW) to allow women to harvest, package and market crops grown at Badam Bagh Demonstration Farm. NOW is marketing Badam Bagh produce locally and has acquired a license to begin exporting to international markets

During the year, five new VFUs were established under ASAP specifically for female paravets. The women graduated from the Hirat Training Center and are providing vaccinations and other services to improve the health of livestock in their provinces

Mohammad Nabi, the owner of Sadaqat Wool Spinning Co., has almost tripled the number of women he employs to spin wool yarn in the last year alone. His company's rapid expansion, which has provided additional opportunities for Afghan women, stems from a simple device that dates back seven centuries and is still proving its value in modern times. Nabi established his company in Kabul two years ago with 50 Afghan women who relied on the traditional method of spinning wool by hand. In the hope of easing the women's workload while increasing

Their output, Nabi bought electric spinning wheels with motors. Since municipal power comes only a few hours every day, he ran a diesel generator that required a continuous fuel supply to power the machines. In turn, Sadaqat's sales have jumped from \$1,200 per month to \$8,200 per month, allowing the company to increase the number of women employed from 50 to 120.

When Momena Mohammadi drives to villages to treat farmers' livestock, other Afghan women ask her how they can become a paravet like she is. The local women aren't the only ones eager to follow in her footsteps; Mohammadi's husband and eldest son want to earn a living through veterinary services as well. During the year, Badam Bagh hosted a wide range of training

sessions on improved agricultural technologies and practices for a total of 586 people, including women from NGOs, MAIL staff.

In the framework of the effort to diversify Badam Bagh's use and broaden its beneficiary base, ASAP partnered with the National Organization for Women (NOW) to allow its staff to produce, harvest, package and market crops grown at Badam Bagh, tasks that were previously undertaken by ASAP. NOW is marketing Badam Bagh produce locally and has acquired a license to begin exporting to international markets.

Empowering Afghan women is vital to stabilizing and developing Afghanistan. ASAP has responded by partnering with the National Organization for Women (NOW) to allow its members to harvest and sell produce grown on Badam Bagh Demonstration Farm in Kabul.

The deal is helping to encourage an underrepresented force in Afghanistan to take an active part in building up their country. "Women, from all walks of life, are a powerful force in improving

Afghanistan," said Hassina Syed, the president of NOW in Afghanistan. NOW is a non-profit organization that employs about 70 women on a daily basis at Badam Bagh. In addition to harvesting, the women are being trained in proper sorting, grading and packing techniques at the farm. We support them to the degree that we can."

The women earn about \$200 a month, which is no small amount in Afghanistan.

NOW has been selling Badam Bagh produce such as strawberries, tomatoes and grapes to embassies, shops, restaurants and upscale hotels in Kabul and has recently obtained a license to export produce to Dubai and India. NOW has also been coordinating the distribution of produce with the Afghan Red Crescent Society, which together with non-governmental organization PARSA, is rehabilitating "Marastoons", which are places traditionally established to provide social protection for vulnerable people.

2010

ASAP facilitated the formation of groups of female farmers and established eight such groups in the provinces of Parwan, Panjshir, Kapisa and Bamyan in 2010. Experienced female staff disseminated extension messages on livestock health and production to the 253 female members of the groups throughout 2010.

Hotak is also in talks with high-end U.S. fashion company Kate Spade to produce woven cashmere scarves and hand-knit pillows with an Afghan women's organization. USAID helped to build the relationship between Hotak and Kate Spade and has improved the quality of Afghanistan's cashmere to make such business deals possible. During 2010, USAID trained more than 200,000 male and female goat herders on the value of cashmere and proper harvesting methods.

Throughout fiscal year 2010, Badam Bagh Demonstration Farm hosted trainings on integrated pest management, proper agricultural practices, trellising, flexi-flume irrigation, weeding, fertilizer, safe pesticide use and handling, harvesting, sorting, grading, packing, drying, storing

and other activities to encourage the adoption of modern agricultural methods. ASAP trained a total of 1,014 farmers, non-governmental employees, MAIL staff, agricultural students, member of Afghan Women's Business Council (AWBC) - ASAP's partner is Gender program, grape MAIL's female extension workers inspect the drip irrigation system at Badam Bagh Farm.

Supporting Wool Spinners

During fiscal year 2010, ASAP partnered with a local company called Zinnat Rugs to start a livelihood project for women weavers working in the company and to organize them in to a cooperative. The women's group, called Aqcha Women's Association, was registered with the Afghan Investment Support Agency and is operating in Aqcha District in Jawzjan province with 70 members.

ASAP's support consisted of 150 manual wooden spinning machines, 250 plastic chairs, 3,075 kilograms of high quality washed raw wool as working capital and payment of the transportation cost of spinning wheels and raw wool to Aqcha. ASAP provided

USAID and DCA have trained a total of 164 paravets, including 22 women, in veterinary centers in Mazari Sharif, Herat and Charikar since 2007. Following their education in livestock health, the paravets are provided with training in business skills and with

Veterinary inputs to help them start their new career and fill in the gap in veterinary experts in Afghanistan.

2011

NCE

Provide training to 250-300 women weavers to raise the quality of product to standards acceptable to Kate Spade. Facilitate business linkages between Kate Spade, Afghan-Macau Cashmere Company and Afghan women weavers.

Implement a marketing campaign to increase farmers' awareness of the VFUs and to help farmers understand how the services of VFUs can benefit them through increased productivity and income.

ASAP also encouraged the participation of additional female para-veterinarians in the VFU program; providing extension materials that highlight the role of women in livestock healthcare.

Gender Program

ASAP works to provide women with more opportunities that will enable them to become part of the development process in Afghanistan. With the MAIL's gender policy as a guiding framework, ASAP aims to develop and enhance women's skills and increase their contribution to the household economy and the economy at large.

While many activities programmed under the Gender component will be accomplished before the end of April 2011, we have budgeted approximately \$500,000 for the expansion of projects having to do directly with the promotion of Gender during the extension period

ANNEX J: ASAP Support to VFUs

DUTCH COMMITTEE FOR AFGHANISTAN

افغانستان لپاره د هالنډ کمیټه
کمیټه هالنډ براري افغانستان

New VFU support

1. Logistical/Material

Cattle Crush, VFU Signboard.
Desk, chairs, cabinet, shelving, carpet.
Stationery, Register books(Vaccination, treatment, other interventions, disease outbreaks)
Equipment Pack/Kit containing various instruments(see added attachment)
Motor Bike
Solar Powered Refrigerator or Chest Fridge/Freezer if reliable mains electricity
Portable Cold Box and ice packs
Protective clothing

2. In Kind

On Graduation	100\$ 'in kind' vaccines and medicines'
Months 1-6 inclusive	50\$ monthly of vaccines and medicines
Months 7-12 inclusive	30\$ monthly of vaccines and medicines. The in kind ceases after 12 months. They can of course then buy as well at normal cost price.
Rent of premises(part rent)	7\$ per month for 24 months
Monthly reporting	6\$ monthly for 2 years
Extension incentive	20\$ monthly based on performance/results driven

New BVW(Basic Veterinary Support)

Equipment/Instrument Kit
Portable Cold Box

3. **Technical**

- Monthly Monitoring/Facilitation by experienced Veterinarians. Twice monthly initially for new VFUs.
- Further refresher courses(CPD) both to improve skills and also expand services. Based on needs assessment.
- Extension training and field visits to farmers by facilitators.
- Provision of quality vaccine and medicines
- Cashmere and other value chain development
- Other technical support such as marketing, branding etc.
- New courses to be developed such as Nutrition, AI for selected VFUs, Dairy Extension etc

Estimated Costs(New VFU)

- a) **Logistical/Material:** 7,000\$ approx
- b) **In Kind and other support:**
 - Medicines and Vaccines for one year- 580\$
 - Reporting- 72\$ yearly for 2 years
 - Rent- 84\$ yearly for 2 years
 - Extension-240\$ yearly for 2 years based on performance and results.

Estimated Costs(New BVW)- 200\$

The BVW should be linked to a VFU from where he will be supervised and also receive his supplies on a regular basis. A BVW location is very often in a more remote area that the VFU can't normally cover.

Training

Paravet for 6 months including business skills

BVW for one month

Both courses are **practical** orientated with a **participatory** teaching approach. (The basics are important)

Refresher courses are usually of a two weeks duration and a wide range of topics are offered to all veterinary personnel throughout Afghanistan.

Courses are offered for two purposes: One to improve the skills of the trainee thereby enabling the provision of a quality service(which the farmer expects), and the other to expand the service range offered to the farmer which will bring more demand and therefore business to the VFU.

Raymond Briscoe/DCA

ANNEX K: Veterinary Field Unit Assessment Report March 2012

Executive Summary:

When the United States Agency for the International Development recognized that Agriculture is fundamental to sustaining Afghanistan's recovery and development or agriculture is a primary driver of Afghanistan's economic growth, providing much-needed livelihoods to the country's rural population and bountiful agribusiness opportunities for Afghanistan's entrepreneurs. Eventually, USAID launched the Accelerating Sustainable Agriculture Program (ASAP) in late 2006 to strengthen the country's agriculture sector and improve the global competitiveness of its agribusiness sector.

Throughout its five-years lifespan ASAP worked with herders and farmers ,in major Afghan cities with local exporters and traders ,and in burgeoning international markets to improve and expand Afghanistan agricultural sector .ASAP boosted broad-based agriculture production by educating rural Afghan on best agricultural practices ,including grape trellising and drip irrigation and by providing the nation's farmers and herders with high quality inputs and services such as agrochemicals, certified seeds, medicines , vaccines and cashmere harvesting combs

In an effort to increase livestock productivities ,ASAP supported a network of 450 veterinary field units (VFUs),private businesses that provide medicines ,vaccines and animal health services to herders in rural communities .With this assistance with the VFUs , the project launched a national wide campaign to raise awareness of the value cashmere and introduce goat herders to proper harvesting methods .ASAP also strengthened the cashmere value chain to allow the smooth flow of cashmere from herders to local traders to international buyers .

Introduction

USAID inquired Checchi Consultancy the Afghanistan Support Project to evaluate ASAP. The purpose of this evaluation was to measure impact and achievements and efficiency of the project across the country. Also, the lessons learned, challenges ASAP were faced, malfunction of ASAP and to write future recommendation if USAID want to give more funds potential.

On February 29, 2012, the ASAP evaluation team formed of two expatriates and two Afghans. The evaluation team launched evaluation of the Accelerating Sustainable Agriculture Program (ASAP) of understanding the program through documents analysis, individual interviews, questionnaires, focus groups, observation and groups techniques and traveling to several provinces and visits some VFUs, farmers, and other enterprises owners have been benefited by ASAP and to look at and analyze the lessons learned and challenges the project was faced.

Key Finding

- ❖ ASAP through assisting the DCA has supported total of 450 VFUs, including 68 new established Veterinary Filed Units (VFUs) and six months training course of 60 new Para Veterinarians which included 5 female Para Vets. In general total of 450 VFUs were benefited interim of providing extension trainings, technical and logistical equipment support to the new established VFUs which included Cattle Crush ,VFU signboard

,Stationary , furniture, Solar power with the refrigerator, registrar books(Vaccines ,treatment ,other intervention ,disease outbreaks)equipment pack /kit containing various instrument ,Motorcycle ,Portable Cold box and etc. From total of those 450 VFUs, 22 VFUs visited individually interim of sustaining of the VFUs business and providing animal health services to farmers in Herat, Parwan, Punisher, Balkh Jowzjan and Helmand Provinces. For further info please refer to the annexed one of VFU assessment result sheet in the bottom.

- ❖ ASAP supported the cashmere value chain through awareness program of conducted nationwide campaign and effort to strengthen the country's cashmere value chain from herders (producers) to international buyers. During this nationwide campaign, ASAP reported of 466,721 trainees of goat herders' they got training as nationwide, with the 21% of whom were women, on the value of cashmere and proper harvesting methods, its supplemented practical training in the field with 402,462 pieces of extensional materials and 250,000 radios that allowed the herders to listen to educational messages on livestock productivity. During the evaluation, it found out that women had only 17% of the participation in this awareness program and the project was not able to well support the cashmere value chain with the suit and expected result. Total of 55% of the cashmere producers have no access to market as nationwide to sale their inputs, particularly even no market for the producers in north and central regions in the country. All the 45% of cashmere producers they have access to sell their inputs are from Herat province and this traditional business was continuing in Herat even before of ASAP intervention in Herat.
- ❖ In additional, ASAP supported 68 new established VFUs as long as free medicine package of \$100 for each new individual graduated Para Veterinarian, thereafter \$50 free medicine and vaccines support from 1-6 months, \$30 free medicines from 7-12 months and as estimated cost for the logistical and technical support of equipment for each new VFU was around \$7,000 and an estimated of \$976 of free medicines, vaccines and other extension support to each new VFU.
After one year the medicine was given on normal cost to the new established VFUs but DCA would continue their long-term extension program as long term sustain to support VFUs and Para Vets for their capacity building and extension the livestock program. During this evaluation, the team did a sustainability assessment of the VFUs; it found out that each VFU makes an average of AFA 45,119 gross sales with 20% margin revenue which is equal with \$1,157 and an average of 767 dosages of medication and 2,771 dosages of vaccination as monthly basis which is not looks sustainable business for most of the VFUs .As total of 90% of the VFUs still needs to be supported interim of training course and other support like building VFU clinic which is one of the most important factor for surviving and sustainability of the VFU. For further details, see the annexed of VFU's gross sale summary sheet-table in bottom.
- ❖ ASAP supported VetServ for sustaining interim of quality medicines and vaccines supply for the VFUs. it was reported that most of the farmers, herders have access to high quality veterinary services through VFUs network but it was found out that still 41% of farmers

don't have access to quality veterinary inputs and they buy and use fake veterinary inputs from open market and mostly they do not get the expected result of that inputs, eventually these fake veterinary inputs some time being caused of high rate of mortality in the flocks and that fake medicine and vaccines cannot to treat or prevent against the common infection disease in country. An outbreak event that was happened in Feb 23, 2012 in Herat in Khan Sherin flock that proves result and reactions of all these fact of fake veterinary inputs which are being sold through non professional people through AgDepots or through open market, that Khan Sherin Kochi had spent more money to prevent his flocks from that ordinary infection disease (Pasteurlosis and Enterotoxaemia). He had vaccinated his flock three months before to prevent from the mentioned infections but he had bought that fake medicines under the name of high quality vaccines form the AgDepots but in fact that was the fake medicine he bought under the name of vaccine. All these empty medicine bottles were checked, all those bottles were from fake medicine not vaccines and that fake vaccines hadn't prevented his flock and he was very disappointed for dying his 120 new born lambs and other flocks for further information see photos of that died animals.

- ❖ ASAP supported Darokhshan Agriculture Association. They established 370 AgDepots in 26 provinces. All these AgDepots were mostly established closed to the existing veterinary field units (VFUs). The concept of the AgDepots was to provide improve agriculture inputs to the farmers to improve agriculture productivities through this agriculture network but most of these AgDepots were established without having any professional criteria. These AgDepots started first selling of veterinary medicines and vaccines alongside of selling agriculture inputs without having any legal certification or getting proper veterinary training. Ultimately, selling of fake veterinary inputs through these AgDepots caused to affect the professional existing veterinary network interim of providing the real veterinary services to the farmers. It has putted a negative collision of sustaining the VFUs, also caused cheating of farmers with selling fake veterinary input with the low price and it caused of high rate of mortality in the flocks in over the country.
- ❖ It was found that a small number of VFUs are acting as AgDepots. They are selling agriculture inputs through their VFU network; This wrong business was pragmatic in some of the VFUs in North of country. These non-professional business competition between the AgDepots and VFUs was happened when the AgDepots start first selling of veterinary medicines close to the VFUs.

This is the bottle of medicine was given as vaccines to prevent the flock from that infection but it caused the died of these high number of lambs in Khan Sherin Kochi flock in Herat province

The fake medicine with the original one with the same brand name and company name

These are the died flock of Khan Sherin Kochi In Herat Province

Fake vaccines still available in the open market .It cheats farmers and herders for the quality vaccines and being caused of the dying of these lambs since these vaccines do not produce antibodies to prevent the flock but instead sometime even become cause of spreading an infection .

The died lambs due to fake quality of vaccine

VFUs' Transition and sustainability

ASAP through DCA has developed long term strategy with typically requires a period of between an additional three to five years to reach all the objectives, including accessible and affordable healthcare for livestock, sustainability ,community acceptance and collaboration with the public sector . In light of the additional time period required to ensure sustainability of the VFUs, After the ASAP was finished ,DCA has transitioned support of the majority of ASAP's VFUs to other organizations but there were 112 VFUs still DCA was not able to find donor to support these VFUs in Parwan ,Punisher and Pakisa Provinces .

The transition framework of the ASAP's VFUs through DCA was assumed to work to ensure the sustainability of the VFUs by

- ❖ Ensuring a reliable, affordable supply of quality vaccines and medicines and other veterinary inputs through VetServ.
- ❖ Enabling a supportive policy and regulatory environment.
- ❖ Establishment of VFUs cooperatives in all regions as there was cooperative established in Herat region and DCA is strengthening establishment of the same cooperatives and other regions.
- ❖ There was plan of developing value chains of milk, meat, wool, Karakul and cashmere but only cashmere value chain was supported with not well result.
- ❖ Promoting VFUs through extension ,market and branding
- ❖ Developing public /private partnerships and sanitary mandate contracts
- ❖ Providing training to boost skills ,expand services and grow business

After ASAP was closed, DCA successfully transitioned support of VFUs to;

- ❖ Support of the VFUs in Heart, Ghor, Farah, and Badghis transitioned to the European Union (EU).
- ❖ Support of the VFUs in Faryab, Sariful ,Jowzjan ,Samangan and Balkh transitioned to IDEA-NEW and ACSI/VOCA
- ❖ Support of the VFUs in Badakhshan ,Bamyan, Baghlan ,Kindoz and Takhar transitioned to RMLSP/IFAD
- ❖ VFUs in Helmand and Kandahar transitioned to Mercy Corps and VFUs in Ghazni transitioned to PRT.

Interim of VFUs transition coordination link was created with AHDP/MAIL and other partners projects in DCA ,to link all the VFUs with government system and the links are already established through such activities as disease reporting , extension work ,and piloted sanitary mandate contracts will continue .This public private partnership engages VFUs in disease surveillances ,disease reporting ,control and prevention of the major endemic livestock disease in Afghanistan .

Sustainability:

Although, in the past two years the VFU was running very well and Hashmatullah was happy and content of his new veterinary business, his business was growing very well but when AgDepots established close to his VFU, AgDepots launched selling animals medicines and vaccines with agriculture inputs as an illegal entrant to the market as a threat for his veterinary services. AgDepots sells low quality of veterinary medicines and vaccines as a threat for the legal existing VFU. This time the VFU demonstrate an average of 800-1200 dosages of medication and an average of 1500-2000 dosages of seasonal vaccination as monthly services to the farmers with an average of 15,000 Afs gross sales.

Hashmatullah suggested two things for further support of animal health, like supporting the VFU for providing artificial insemination service which is the high demand of the farmers to improve livestock productivity and construction of small building for his VFU.

Negative Finding: AgDepots is selling animal medicines and threat for local VFU.

Recommendation:

- 1) Expanding long-term support with the VFUs to sustain.
- 2) Long-term support for Cashmere value chain (establishment of cashmere collection centers as nationwide to strengthen the cashmere value chain to expedite the smooth flow of cashmere from producer to local traders and to international buyers
- 3) Long –term livestock extension supports (Long term Veterinary training course for the Para Vets)
- 4) Extension of artificial insemination program this is the high demand of the farmers
- 5) Constructing building for the VFUs

Farmers interviews summary table interim

Total inputs distributed and training activities in Cashmere from 2009-2011			
Province	Inputs Distributed in Cashmere Project		
	Total Radios Distributed	Total number of Combs distributed	Total number of Awareness materials/Posters distributed
Badakhshan	3,442	18,073	19,548
Badghis	2,504	14,117	16,189
Baghlan	11,063	13,839	17,646
Balkh	13,190	22,973	21,764
Bamyan	2,127	10,704	6,856
DAYKUNDI	0	5,544	0
Farah	2,855	9,138	10,948
Faryab	5,256	22,834	12,683
GHAZNI	6,253	13,926	9,017
Ghor	11,361	15,376	18,348
HELMAND	4,600	20,107	12,509
Herat	11,153	27,268	36,612
Jawzjan	3,128	11,874	7,290
Kabul	14,173	14,295	10,552
KANDAHAR	7,520	18,959	11,367
Kapisa	12,362	12,342	9,505
KHOST	8,298	12,558	8,658
KUNARHA	8,024	17,856	14,631
Kunduz	2,540	8,909	10,703
LAGHMAN	6,199	12,766	11,628
LOGAR	7,411	9,306	7,702
NANGARHAR	12,600	19,207	22,578
NIMROZ	1,400	8,782	4,603
NOORISTAN	2,000	5,917	4,180
PAKTIKA	6,060	11,897	7,860
PAKTYA	5,705	12,086	11,078
Panjshir	1,668	4,677	5,300
Parwan	4,375	17,405	15,865
Samangan	9,892	16,420	7,646
SARI PUL	838	9,907	5,293
Takhar	4,089	11,374	11,802
UROZGAN	2,300	9,653	7,923
WARDAK	6,029	8,059	7,986
ZABUL	1,990	12,446	6,463
Grant Total	202,405	460,594	392,733

I. VFUs Monthly gross sales summary table							
So	Province	District	Name of VFUs	Monthly Gross sales/Afs	Monthly gross sales /USD	Average medication Per month(Dosage)	Average vaccination per month(Dosage)
1	Parwan	Jabal-Seraj	Mohammad Azeim	AFA 9,000.00	\$231	190	500
2	Parwan	Jabal-Seraj	Mohammad Yama	AFA 15,000.00	\$385	650	1000
3	Parwan	Jabal-Seraj	Mohammad Alim	AFA 6,000.00	\$154	190	1500
4	Parwan	Charikar	Abdul Fatah	AFA 9,000.00	\$231	300	5,000
5	Herat	Injil	Abdul Wahab VFU	AFA 20,000.00	\$513	720	1,100
6	Herat	Injil (District 9)	Ms.Amina	AFA 15,500.00	\$397	300	200
7	Herat	Guzara	Sharafuddin	AFA 30,000.00	\$769	1490	20,000
8	Herat	Karukh	Suhhrab	AFA 13,500.00	\$346	300	600
9	Helmand	Lashkargah	Haji Baqi	AFA 25,000.00	\$641	1000	5000
10	Helmand	Lashkargah	Abdul Jabar VFU	AFA 12,000.00	\$308	240	2000
11	Helmand	Lashkargah	Joma Gul	AFA 23,000.00	\$590	3000	1500
12	Helmand	Lashkargah	Farmanullah VFU	AFA 25,000.00	\$641	1000	5000
13	Panjsher	Rokha	Abdul Rahim VFU	AFA 10,000.00	\$256	340	600
14	Panjsher	Dara	Aminuddin	AFA 5,500.00	\$141	170	1500
15	Parwan	Bagram	Abdul Rahim VFU	AFA 20,000.00	\$513	270	0
17	Herat	Guzara	Ms.Tahera	AFA 9,000.00	\$231	200	200
18	Heart	Karukh	Fakhrullah	AFA 500,000.00	\$12,821	1,450	2,500
19	Balkh	Khulum	Ghulam Hazrat	AFA 100,000.00	\$2,564	1200	3000
20	Balkh	Balkh	Mohammad Karim	AFA 25,000.00	\$641	1200	2000
21	Balkh	Dawlatobod	Abdul Shokor	AFA 60,000.00	\$1,538	900	3000
22	Jowzjan	Khowja-Doko	Hashmatullah	AFA 15,000.00	\$385	1000	2000
Average of gross sales ,medication and vaccination of each VFU				AFA 45,119.05	\$1,157	767.14	2771.43

Cashmere training /Awareness Activities	Number of males trainees	Number of females trainees
Cashmere Value & Proper Harvesting	385,370	79,776
Cashmere Value Awareness	900	60
Cashmere Value Awareness and business linkages	138	0
Cashmere value awareness, harvesting and business linkages	466	1
Cashmere Value Awareness, Harvesting Techniques, Storage, Scouring, De-hairing, Sorting and Grading	9	1
Cashmere weaving training	0	300
Grant Total	467,021	386,883
Total of men and women trained by percentage	100.00%	82.84%
		17.16%

ASAP Economic Impact Study

Alfalfa improved Seed and Fertilizer Distribution in 10 Provinces A. years 2009/2010

EXECUTIVE SUMMARY

Most of Afghan farmers are engaged in agriculture and livestock sector and they earn most of their income from this sector. Alfalfa is one of the best fodder crops and the main source of animal feeding especially cows. Alfalfa is one of the best fodder crops for improvement of milk production and other dairy products. The income of the farmers and livestock holders is rely on agriculture and animal products, whenever the milk production increases, the income of livestock holders are increases too. The income level of the people who are living in very remote areas is very low and they can't purchase improved alfalfa seed. Distribution of improved alfalfa seed by ASAP office was very useful and effective for the farmer of the area. Most of the people who received the improved seedy distributed by ASAP are very happy and at the same time the production level of their animal milk has been increased. The improved seed of alfalfa contain more vitamins. There is a considerable change in production of animal products due to improved alfalfa seed.

In terms of Yield, production and gross income for one year

- Average yield per Jerib (measured with project) = 27 MT/ Jerib
- Total area benefited = 1572 / Jerib = 314.5 / ha
- Total production = 42444 MT
- Average market Price* = 1655 AF/MT
- Gross value of alfalfa production = 42444/MT x 1655 Af =70244820 AF = 1527061 US \$.

Conclusion

Comparing of new alfalfa seeds with local one regarding to quality, quantity, weight and fast growing. Identification of Effectiveness for Increasing of producing milk.

Most of farmers were satisfied and thankful of ASAP for providing the Alfalfa seeds

We observed that there is a considerable change in production of animal products due to improved alfalfa seed.

This alfalfa is growing fast and has a very soft stem and animals can eat it very easily

ASAP Economic Impact Study

Wheat Seed and Fertilizer Distribution in Balkh A. year 2008/2009

The ASAP monitoring team collects wheat samples from a field in Ghanomay Village, Shulgaa, Balkh.

September 15, 2009

This publication was produced for review by the United States Agency for International Development. It was presented by Chemonics International Inc. Prepared by Faustino Ccama, Labif Safi, Aminyar Anway, Noor Alam, Mahmoud Rezaiee and Shamshad Sadaf.

This publication was produced for review by the United States Agency for International Development. It was prepared by Chemonics International Inc.

Besides the difficulties mentioned, the alfalfa and fertilizer distribution program showed excellent results and accomplished more beyond the initial objective.

The gross value generated by farmers due to this intervention amounted to US \$ = 1527061=
AF 70244820

A total area of 1572 Jerabs was farmed using certified (improved) alfalfa seed and fertilizer provided by USAID. In average, a typical farmer cultivated 1.85 Jerab of alfalfa field; with a production of 49.95 MT generating a gross income of US \$ 1797 (82667 Afg).

At least 854 families in 10 provinces were benefited with this program.

Afghanistan has suffered multiple years of drought from 2005 to 2008. National wheat production was insufficient to meet the needs of the population and wheat seed stock was being consumed by farmers as food. In effect, the price of wheat during this period went up (about twice than this year's price). The country was faced with serious food security problem, malnutrition widespread and the economy was in terrible shape.

Executive Summary

To ameliorate farmers' plight caused by successive years of drought, USAID, through ASAP, distributed before winter of 2008 1,000 MT of irrigated and rain-fed certified wheat seeds and 1,600 MT of fertilizer to 20,000 farmers in six selected districts of Balkh province.

The seeds and fertilizer were given at discounted price, with USAID paying 85% of the cost and the beneficiary shouldering the remaining 15%. ASAP with CARE International and International Relief and Development (IRD) distributed wheat seeds and fertilizer. AgDepots also participated in this distribution.

In June 2009, ASAP's Monitoring and Evaluation Unit conducted an impact study on the seed distribution program. The study sought to measure wheat production of farmer-beneficiaries and find out beneficiaries' opinion about the program.

The study involved 247 farmers from 75 villages of Khulm, Marmol, Charkent, Shulgara, Kishindeh and Zari districts in the Balkh province.

To measure the production of wheat at family level, two samples, each measuring 1 m² with wheat ready to harvest, were taken from each family-owned farm. The produce in these plots were harvested and measured.

Results of the study show that the wheat seed and fertilizer program in Balk province achieved 100 per cent of the objective, with the intended 20,000 family beneficiaries receiving their pre-determined share of wheat seed and fertilizer. A total land area of 5,200 hectares was planted. This intervention helped to produce 11,753 MT of wheat, generating a total valued of US\$ 4 million (Afs 200 million).

The average gross income per family due to wheat distribution was around US \$ 200 (10,000 Afg). This value was derived by multiplying the total average yield by area cultivated per family, and finally multiplied by the market price of US \$ 340 MT (market price is based on MAIL's agricultural Commodity Price Bulletin, year 5; volume IV).

When interviewed, most farmers said that this wheat harvest will be used primarily for domestic consumption, some for stock seed, and the rest for selling.

Conclusions

Besides the difficulties mentioned, the wheat and fertilizer distribution program showed excellent results and accomplished more beyond the initial objective.

The gross value generated by farmers due to this intervention amounted to US \$ = 3,995,680.

A total area of 5,200 hectares was farmed using certified wheat seed and fertilizer provided by USAID. In average, a typical farmer cultivated 0.26 hectare of wheat field; with a production of 587 kilos; generating a gross income of US \$ 200 (10,000 Afg).

At least 20,000 families in Balk province were benefited with this program.

According to the survey, 64% of the beneficiaries have used AgDepot services particularly buying agricultural production such as: herbicidal, products, spray, animal drug and Veterinary services.

This study further showed that 96 % interviewed are interested in implementing the wheat/urea fodder program in Balkh province. This technology uses urea to break down the cellulose in wheat straw, increasing the protein level to around 9%.

The wheat distribution program could be improved with proper planning, close follow up, and assiduous investigation of known factors and information, such as the baseline survey done by CARE,

To increase yields even more, there are planting methods that will be used, like using the seeders from the AgDepot, they will also need brochures on how to do adequate agriculture practices, that includes taking soil samples, preparing the land, seeding, fertilizer, irrigation, fumigations, good harvest practices and threshing.

ANNEX M: Post Harvest Success Story

Improved Sorting , Grading , and Packaging Translates into Higher Profits

Kandahar province in southern Afghanistan produces melons that are reputed for superior sweetness and quality. India has long been a fan of Afghanistan's many other delicious melon varieties, but all too often the produce arrives damaged after the long overland trip.

Through ASAP, Kandahar-based exporters are now transporting the famed Zarda melon in protective packaging to Quetta and Pakistan, onward to the Wagha Border in India, and, finally, to Indian fruit markets. The secure packaging has reduced spoilage from about 40 percent to 5 percent and is translating into higher profits.

"Before USAID support, I received only 300 rupees (\$6.64) for a box of melons, but now I get 350 to 400 rupees (\$7.75 to \$8.85) per carton," said Haji Abdul Samad Hamed, the owner of Abdul Samad Hamed Co., a fruit exporter in Spin Boldak.

Hamed used to pack his melons in the traditional manner: in wooden crates filled with straw. But this rudimentary packaging offered little protection during the bumpy truck ride to India. After ASAP provided training, Hamed and other exporters began sorting and grading melons according to size and quality and packing them in carton boxes with dividers. With ASAP's guidance, Hamed designed and branded the boxes to make them more appealing to Indian buyers. "Now we sort, grade, and pack our product in accordance with international business norms," he said, adding that his company has increased its melon exports to India by 20,000 metric tons annually.

Source: ASAP Final Report, December 2012

ANNEX N: MOU between DCA and Herati Cashmere and Skin Processing Plant

MoU between DCA and Herati Cashmere & Skin Processing Plant (HCS)

DCA is working in Animal Health and Production since 1988 in Afghanistan, it is more than 6 years DCA is involved in Cashmere sector from Survey to farmers training.

DCA has trained more than 400,000 male and female farmers in Cashmere harvesting methods and value chain. Still DCA is working on Cashmere within some of its projects in the North, North- East and Western parts of Afghanistan. DCA is very keen to work with Cashmere traders and help their links with animal herder for better marketing opportunities. In this case, DCA would like to sign a MoU with Herati Cashmere and Skin processing Plant that to contribute selling cashmere greasy materials, collected through combing method, harvested by the goat herders.

HCS which is the only cashmere processing party in Afghanistan, and closely working with parties, involved in provision of trainings to cashmere goat herders that is described as main source of cashmere value chain. HCS has already established scouring (washing) and de-hairing lines in its plants in Herat.

HCS is keen to purchase combed cashmere from herders so there is potential opportunity for both parties to contribute and cooperate with each other, with the final objectives to increase income of the herders who are poorest population of the Afghan society. Both sides believe, successful introduction of combing system that is more professional and valuable method of harvesting, instead shearing. According to the result receive from the previous efforts, herders will easily adopt the combing system if the buyers pay higher price compared to the shorn materials. Besides this, launching awareness programs in those areas where herders don't understand the value of cashmere materials, would have another important impact on the livelihood of the herders.

Therefore, considering the positive aspects of the combing system and programs of awareness, both sides reached an understanding to sign this MoU under the following conditions:

- 1- DCA will continue training of Field staff (male and female) on harvesting methods and other issues
- 2- DCA's field staff will train farmers (male and female) in cashmere harvesting methods through combing system as well as other necessary programs that to increase cashmere value.
- 3- Where there is possibilities, DCA will support HCS in providing some facilities and establishing collection centers in the area where the company doesn't have collection centers.
- 4- DCA will ask all VFU staff everywhere to inform farmers to sell their cashmere to the company
- 5- DCA will provide extension material on Cashmere

ANNEX O: AfGAP Program

AfGAP Documentation supplied by Chemonics 3-2012

Good Agricultural/Good Manufacturing and HACCP Practices for Afghanistan (AfGap)

In order for Afghanistan being able to comply with international food safety standards for produce destined for export or higher domestic value markets MAIL requested from donors that a program was put in place addressing Good Agricultural, Good Manufacturing and HACCP Practices. ASAP tried introducing those concepts. To that extend a three month training course, during 2010, with 47 attendees of university and MAIL background was held. The underlying idea was that graduates from that course would be able to function as GAP/GMP/HACCP inspectors serving the public through employment of MAIL. During ASAP training and implementation time inspectors received salaries, and conducted and audited numerous premises on food safety issues. However after ASAP closed shop those inspectors did not get transferred to MAIL as AfGAP personnel (as was originally envisaged). Thus the AfGAP program addressing future food safety issues did not come to fruition. Details are found in annex.

AfghanGAP program was started in July 2010, during September 2010 AfghanGAP has trained 47 new university graduates and staff members of MAIL on Good Agricultural Practices (GAP), Good Manufacturing Practice (GMP), Principles of Hazard Analysis and Critical Control Points (HACCP), Global Market Standards and Traceability, at the end of the training the trainees were evaluated with a written exam, 20 highest scorers were short listed for interview, as the results of interview 13 of them were selected as site inspectors of AfghanGAP. In October 2010 the site inspectors has started assessment of farmers in Kandahar, Paktya, Wardak and Balkh provinces three of the site inspectors has started working with Hamid Flour Mill, Tabassom Raisin Plant and Omaid Bahar juice processing plant to bring them up to standards of Food Safety. In January 2011 the site inspectors were retrained on rules and regulations of United States Food and Drug Administration (US-FDA), British Retail Consortium (BRC), Canadian Food Inspection Agency (CFIA) and Sampling techniques. During the month of April AfghanGAP has hired three more site inspectors for Kandahar province and has extended the program to Nangarhar and Parwan provinces. Brief activities of AfghanGAP are shown in Table 1.

Table 1. AfghanGAP has done yet

Province	Crop/ facility	Assessment/inspection (Field in Jeribs)	Training (Number of Farmers)	Preparation for certification (Number of Farmers)

Kabul	BBF Pack house		20	
Kandahar	Pomegranate	3,000 Jeribs	411	56
Mazar	Pomegranate	150 Jeribs	40	40
Paktya	Apple	2000 Jeribs	540	71
Bamyan	Potato	3300 Jeribs	170	21
Samangan	Grape	-	75	75
Jawzjan	Melon	-	300	-
Wardak	Apple	1500 Jeribs	322	115
Nangarhar	Apricots, Pomegranates, Citrus	-	-	-
Parwan	Grape	-	300	-

AfghanGAP has assessed more than 10,000 Jeribs land of fruits and vegetable growers in different provinces of Afghanistan to find its status on food safety side (Table 1.), the assessment is still going on in Nangarhar, Parwan, Jawzjan and Samangan provinces. Based on the problems detected during assessment AfghanGAP has trained more than 2,000 farmers on Good Agricultural Practices (GAP), Good Manufacturing Practices (GMP), Principles of Hazard Analysis and Critical Control Points (HACCP), Global Market standards and Traceability. As the results of the assessment farmers were categorized into Low, High and Medium risk farmers from food safety point of view. AfghanGAP has selected low risk farmers for the process of preparation for certification and started working with them to apply the standards. Now in the process of preparation for certification AfghanGAP has distributed different records required for traceability to the farmers, AfghanGAP has also provided a manual of Good Agricultural Practice and work is going on to development crop based Good Agricultural Practices Manuals. AfghanGAP with the help of CNFA has also distributed Disease and Pest identification cards developed by the UC Davis and the work is in progress to provide a kit of building material for the latrines as well.

Currently AfghanGAP has 16 site inspectors and 1 inspector's coordinator, the 16 site inspectors are based in different province as follows:

1. Kandahar: 3
2. Paktya: 2
3. Wardak: 2
4. Balkh: 2
5. Bamyan: 1
6. Kabul: 3
7. Nangarhar: 1
8. Parwan: 2

Total budget for AfghanGAP was \$ 80,000, from which the largest part was used for training of the farmers. The details of budget could be found from M&E

AfghanGAP has assessed more than 10,000 Jeribs land of fruits and vegetable growers in different provinces of Afghanistan to find its status on food safety side (Table 1.), the assessment is still going on in Nangarhar, Parwan, Jawzjan and Samangan provinces. Based on the problems detected during assessment AfghanGAP has trained more than 2,000 farmers on Good Agricultural Practices (GAP), Good Manufacturing Practices (GMP), Principles of Hazard Analysis and Critical Control Points (HACCP), Global Market standards and Traceability. As the results of the assessment farmers were categorized into Low, High and Medium risk farmers from food safety point of view. AfghanGAP has selected low risk farmers for the process of preparation for certification and started working with them to apply the standards. Now in the process of preparation for certification AfghanGAP has distributed different records required for traceability to the farmers, AfghanGAP has also provided a manual of Good Agricultural Practice and work is going on to development crop based Good Agricultural Practices Manuals. AfghanGAP with the help of CNFA has also distributed Disease and Pest identification cards developed by the UC Davis and the work is in progress to provide a kit of building material for the latrines as well.

INTRODUCTION

In the last three decades, different socio-political challenges have not provided the enabling environment for Afghanistan's agricultural sector to tap opportunities in regional and global markets. With multilateral efforts supporting democracy and peace in the last few years, several initiatives managed by MAIL are aiming at revitalizing the sector by promoting irrigation, better production practices and exports of fruits, vegetables and nuts to the region and beyond. However, opportunities to supply markets in Europe and other countries are faced with strong pressure to comply with grades and standards, particularly concerning food safety. As a result, MAIL understands that a comprehensive food safety assurance program is in urgent demand for Afghan products with a high probability of success in profitable international and increasingly important local markets. Experiences in other countries point out the difficulties of promoting food safety practices at the farms and packing plants. Among these difficulties we outline four. First, putting together training of farmers, inspection and certification systems is rarely accomplished in the short term. Second, a comprehensive food safety inspection and certification program needs the collaboration of different private and public sector, NGOs and support institutions such as laboratories and input supplies. Third, there are cultural challenges to surmount when training farmers on new practices concerning hygiene and record keeping. And fourth, it is important to understand that adoption of food safety practices increase operational costs at the farm and packing plant and that those costs are not necessarily acknowledged by buyers. The major incentive in adopting food safety standards is the capacity to opens doors in new markets.

In view of these challenges, MAIL has sought after the assistance of NGO-supported efforts to launch the best initial approach towards adoption of food safety practices. Part of this approach includes targeting products with the highest probability to succeed in global markets such as grapes, pomegranates, apples, apricots and a variety of other fruits and vegetables. These Afghan products already enjoy a high reputation in local and regional markets for their taste and general quality traits. They can be produced at competitive costs so adding food safety assurance practices over this existing reputation is the way forward towards market expansion. In doing so, being realistic about this challenge and the time it takes to train, inspect and achieve strong adoption of Good Agricultural Practices (GAPs), Good Manufacturing Practices (GMPs) and Good Hygiene Practices (GHPs) is of utmost importance for MAIL and collaborating partners.

This first edition of the AFGHANGAP INSPECTOR'S MANUAL was developed as the first stepping stone towards the successful adoption of food safety assurance programs in Afghanistan. AFGHAN-GAP considers the quality of human resources interfacing with farmers as the capstone of its success. The challenge for field inspectors should be taken lightly as it will need a strong understanding of working in rural environments. To illustrate, imagine a discussion between rural farming families and an AFGHANGAP inspectors about practicing good hygiene practices at the farm when the family probably has to haul the water from a long distance, does not have a toilet facility within their farming premises, and perhaps does not have enough income to buy microbial soap and other inputs. This is the challenge we are up against in the short, medium and long term and that is the reason why this program must start now targeting first those farmers with the best capacity to implement good practices. As it has happened in other countries, others farmers will follow as the leading farmers open the way for increased demand for Afghan products.

The handbook is divided in several sections. It starts by raising awareness about the relationship between food safety and trade. This section is intended to explain AFGHANGAP inspectors "why" these good practices are important in international markets where in the past several products have failed to protect the health of the consumer, in many cases leading to human fatalities. This section also explains MAIL's agribusiness approach to food safety whereby we intend to build a stronger image for Afghan exports. The second section discusses "how" systematic food safety assurance programs (or food safety management systems) are designed and put into practice. In discussing the Hazard Analysis and Critical Control Points (HACCP) we explain it in an easy, logical fashion as the logical framework to identify contamination risks, determine the corrective actions and document how threats to food safety are addressed continuously. This section then addresses the building blocks of successful food safety assurance programs such as GAPs and GMPs and GHPs. The third section is designed to be practical as the handbook presents Food Safety Management Systems in Afghanistan. The role of inspectors assigned to different crops is outlined. Finally, the last section discusses the structure of AFGHANGAP operational plan.

Countries like Kenya, South Africa and lately India, the Philippines and Thailand are recognized internationally for their success stories in agricultural exports. Part of their success is their attention to food safety compliance not only for international markets, but for their emerging, high-value local markets (mainly supermarkets and restaurants). MAIL believes this is the time to start building equally positive experiences for Afghan products that will build a better country image while generating foreign revenue. This handbook is written for you, field inspectors, who will work directly with Afghanistan's food production and processing industry. We have carefully developed this document to guide you through your endeavors to facilitate access to more profitable markets. The road towards a successful agricultural sector starts with you.

ANNEX P: Helmand Ihssan Poultry Farm Project

In Helman province, ASAP provided technical support to the Helmand Ihssan Poultry Farm from February 2011- May 2011, in form of obtaining:

- A land lease agreement from Afghan government through Afghan Land Agency (ALA), an Afghan Government office dealing with land lease titles for transferring government held lands to private enterprise units for operating private business ventures, and
- Registration of the poultry farm business as a private enterprise with the Afghan Investment Support Agency (ASIA)

According to Dr. Ihsanullah, CEO, manager, and shareholder of Helmand Ihssan Poultry farm, ASAP support for these actions was critical to the successful launching of his business venture in May 2011. In a discussion with Dr Ihsanullah, he further revealed that his main hatchery business constraint has to compete against subsidized imports from Pakistan and Iran. He pointed out he is at a disadvantage competing on the open market, given that he pays Afghan taxes, while concurrently in Iran and Pakistan all poultry products are tax exempt. However Dr. Ihsanullah also explained that the poultry farm enterprise has a feed mill component and he claims that he has made some profit since May 2011 through a feed contact with the Afghan MAIL.

The Ihssan Poultry farm is hopeful that local feed ingredients will be available to enable the feed mill to reduce the cost of production and make the hatchery more competitive with imported day-old chicks. Mr. Ihssan intends to contract with local producers for the ingredients, thus improving their income streams. To further lower his production costs, he reduced the numbers of the overstaffed previous project, decreased salary levels by 30%, eliminated some of the equipment that was too costly to operate, and is seeking ways to reduce his electrical generating costs.

The year lost to land leasing, registration, and the necessity replace the old flock of laying hens cost him income and customers that went elsewhere for their day-old chicks during that period. He is hopeful of gaining back those customers in the future. Mr. Ihssan expects that over time his operating costs will come down, combined with savings in transport costs through proximity to the broiler producers, the quality of his day-old chicks, the public relations established with the local population, and the potential for sales of day-old chicks into other provinces. He thinks he should be able to regain and increase his market share and become a profitable enterprise. Further to his confidence that he can regain his business, Mr. Ihssan is constructing two new buildings, with about half the funding coming from US Military CERP funds.

Questionnaire for Bolan Poultry Farm, Helmand province, Date: 17/03/2012

Surveyor: Gh.R. Samadi

Interviewer name: Dr. Ehsan, Helmand Ehsan Poultry Company

#	Name /Location/Product Sector			
	Bolan Poultry Farm, Helmand province			
1	Have you worked with ASAP?	YES		
2	Did you receive inputs from ASAP?	YES		
3	Did you receive Breeder flocks from ASAP?		NO	
4	Did you receive hatchery from ASAP?		NO	
5	Did you receive feed mill from ASAP?		NO	
6	Did you receive inputs from ALP? What kind? Chicks:20000	YES		
7	Was there any follow up from ASAP to see if inputs received are working well and doing the job intended	YES		
8	Did ASAP Provide Training on poultry farm management	NA		
9	Did ASAP provide training on poultry diseases management	NA		
10	Did you receive Training on Business aspects	NA		
11	Did you receive Training on Marketing aspects	NA		
12	Did you receive Training on Technical aspects tailored towards you business operations	NA		
13	Did you receive Training on HACCP aspects Hazardous Analysis of Critical Control Points	NA		
14	Did you receive Training on General FOOD SAFETY and food handling aspects	NA		
15	Was the training useful for your work	NA		

16	Has ASAP and You made a Marketing –Business Plan together for looking into future potentials of your operations	YES		
17	Do you operate your poultry farm on generator Electricity	YES		
18	Do you operate your poultry farm on City public grid electricity		NO	
19	Was there any follow up from ASAP or somebody to see if you benefited from Trainings		NO	
20	Has your livelihoods improved since working with ASAP (Is your business doing better since you worked with ASAP)	YES		
20	Since working with ASAP Have you Created new jobs in your business	YES		
21	Since working with ASAP Have you Introduced new technologies and practices in your business	YES		
22	Have you Increased sales during the last three years (% or turnover numbers), 100%	YES		
23	Have you Improved production output (chick, animal feed, chicken meat, eggs)since working with ASAP	YES		
24	Are you selling your products Nationally	YES		
25	Are you selling your products Internationally		NO	
26	Do you provide services for hire in your area?	YES		
27	How much animal feed did you produce per month: 200 mt , Is it useful?	YES		
28	How much chicken meat did you sell in local market per month? 100,000 one day chicks , Is there market for your product in the market?	YES		
29	Have additional business deals resulted from contacts made during National Trade Fair that you are doing business with today	NA		
30	Have you participated on a ASAP sponsored International TRADE FAIR	NA		
31	Have you made business deals while participating on	NA		

	International Trade Fair			
33	Have additional business deals resulted from contacts made during International Trade Fair that you are doing business with today	NA		
34	Have you increased out for animal?	YES		
35	How much you pay for poultry farm construction and facility to MAIL per year? AFN 240,000 , Is it fair to you?	YES		
36	Is there any competitive to your business? If yes, explain: Local traders, they imported chicken from Pakistan and Iran	YES		
37	Do you have contact, collaboration and or work with MAIL	YES		
38	Do you have contact, collaboration and or work with DAIL	YES		
39	Do you receive help for marketing your produce?		NO	
40	Do you receive Subsidies = help for breeder flocks, hatchery and feed mill, yes, from ADP	YES		
41	Are you aware of any pre-marketing assessment from time before the business was launched?	YES		
	<p>Comments regarding Problems Faced Daily</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Marketing competition • Equipment(new hatchery needed) • Security • Public electricity(Hope we will get public electricity soon) <p>Recommendations:</p> <ul style="list-style-type: none"> • Poultry clinic for poultry farmers • Refresh training • Poultry operation and business 			

ANNEX Q: Grape Trellising Review and Interview Summary (excerpts)

(Impact Study Mislabeled should be Grapes)

Afghan GAP Impact Study

Afghan goods Agriculture practice

Grape Production under Trellising Technology, Badam Bagh Farm Kabul

February 14, 2011

This publication was produced for review by the United States Agency for International Development. It was presented by Chemonics International Inc. Prepared by Faustino Ccama, Andrew Teubes, Labb Safi, Aminyar Anwary, Noor Alam, Mahmood Rezaiee and Shamshad Sadaf.

This publication was produced for review by the United States Agency for International Development. It was prepared by Chemonics International Inc.

Executive Summary

Afghanistan is an important producer of grape and raisin; however grape production in most regions is done as bush vines, without any trellis support, resulting in low yields and grapes of poor quality.

ASAP since 2007 has supported 211 hectares to transform traditional vineyards to trellising technology. At least 1,000 farmers received help from ASAP and made investments to adopt trellising technology.

This study has two objectives: the first objective is to describe the grape production in Afghanistan, using trellising technology versus the traditional technology. The second objective is to measure the differences between the production - income from trellised vineyards and the traditional bush vine system.

Grape vine has a natural climbing growth habit and the cropping potential increases with increased surface area for the vine to grow. Grapevine potential yield depends on good sunlight exposure of the leaves, shoots and buds during the spring and early summer; the trellis system provides an enlarged area for the vine plot grow. Trellising significantly increases the growing surface of the plant so it has a larger potential for higher yields compared to traditional bush vine cultivation.

The Methodology used was a sampling of farmers with vineyard plots to measure the area and harvest trees to measure the production per tree. In the first stage the sampling was done to farmers who received help from ASAP; the beneficiaries were from three provinces (Kabul, Kapisa and Parwan). The second stage of random sampling was done with plots of farmers selected; the surveyors visited a total of 24 wine yard plots in the three provinces of Afghanistan.

As main part of this study; 58 trees (at least two trees per plot) of vine were harvested and their production was measured. The production of fresh grape, at same time the numbers of trees were counted for a given area, resulted as below: Farmers using trellising technology had higher production in quantity and quality. Trellising technology yielded an average of 22.5 kg/tree, on other hand the production of trees with traditional method results an average of 13.6 kg/tree. The average net increase in production between the trellised and the non-trellised tree was 65.4 %.

Farmers who adopt the trellising technology could have a net increase in their income by US\$ 10,000/hectare. At the same time he had to invest US\$ 3,300, to adopt a hectare of grapes with trellising technology.

The ASAP impact results in US\$ 2,110,000 per year of farmers incremental income; who invested and adopted the grape trellising technology. ASAP was able to transform 211 hectares from traditional to grape trellising technology; benefiting directly 1,100 farmers. Besides, ASAP has trained many thousands of farmers in grape production.

Introduction

The production of fresh grapes and raisins has been an important agricultural crop for Afghanistan's population for centuries. Afghanistan used to be the 4th largest producer of raisins in the world prior to the Soviet invasion of 1979. Grape production in most regions is done as bush vines, in other words without any trellis support, and as a result yields are fairly low.

The ASAP project since 2007 is in the process of training, transferring subsidies to farmers to pass from traditional technology to grape trellising technology. The subsidy is in trellising posts and wire, which has been distributed by ASAP via AgDepots.

In this context ASAP is contributing to increase farmer's income by increasing, quality and yield of grapes.

ASAP since 2007 funded its Subcontractor, Roots of Peace (ROP) to install grape trellises in Kabul, Kapisa and Parwan provinces.

In 2008 the Bagram Agribusiness Development Team provided fund to CERP to expand the ASAP trellising project. ASAP through AgDepots provided to farmers with trellis posts, wire, wire grabbers and augers; ASAP established 25 demo plots to interest and diffuse trellising technologies.

In March 2010, subcontracted Roots of Peace to trellis vineyards and established demo plots. Starting April 2010, ASAP supports farmers directly to adopt grape trellising, these activities will continue up to March 2011.

In summary ASAP supported 211 hectares to vineyards using trellising technology, the number of farmers who made investments to adopt trellising technology sums to more than 1,000 farmers.

Conclusion

Farmers who adopt the trellising technology can have a net increase in his income by US\$ 10,000. At the same time he has to invest at least US\$ 3,300, to transform a hectare of traditional vineyard to one using with trellising technology.

The ASAP impact per year is US \$ 2,110,000 of incremental income of farmers who invested and adopted the grape trellising technology. ASAP was able to transform 211 hectares from traditional to grape trellising technology; benefiting directly at least 1,100 farmers; this is not counting of the families trained in grape production.

This value of ASAP's impact comes from: the number of hectares under ASAP direct help multiple by US\$ 10,000, (this amount comes from US\$ 22,284 – 12,209 = US\$ 9,993).

Estimation cost of T- Trellis for one jerib

Vineyard

Data Sources: HLP, MC, Roots of Peace, IDEA NEW, Agriculture Faculty of Kabul University, open market

- Spacing: 2 x 3 meter
- Number of vine per jerib: 334
- Row: 15(8 post per row)

Item	Description	#	\$ per unit	Total \$
Galvanized wire	Galvanized wire to run three lines between trellis posts and for fixing the end posts(3 mm)	220 kg	1.5	330
Trellis post	Posts made of concrete with steel enforcements: 260 cm long(10 by 10 cm)	120 p.c.	10	1200
T-bar:	Made of metal (120 cm length with four holes)	120 p.c.	3	360
Steel joint for T-bar	Made from steel	120	1.5	180
wooden sticks	Wooden stick to support individual grapevine(230 cm length)	334 p.c.	1.5	501
End support(dead man)	End supports are needed at each end of the row of trellis posts to tension the trellis wire(50 cm x 50 cm)	30 p.c.	6	180
Supportive posts at first and end of each row	Posts made of concrete with steel enforcements: 260 cm long(10 by 10 cm)	30 p.c.	10	300
Gripples	Metal pieces to tighten the wire	120 p.c.	1	120
Gripple Torq tensioning tool	Metal tools to tighten the wire, one Gripple Torq tensioning tool per 10	1 p.c.	50	5

	vineyards			
Auger	Metal tools for digging hole of posts, one auger per 10 vineyards	1 pc.	30	3
Total				3179

ANNEX R: Transition of ASAPs Primary Components

Activities	To be transition to	Status
AgDepots	MAIL Extension Department	Business on Their Own. IDEA NEW Mazar provide training, Durukhshan was supposed to provide training.
Pomegranate orchards	MAIL Extension Department	Farmers are on their own
Dehdai pistachio plantation	Dehdadi DAIL	Mail and Dail and association
Chimtal pistachio plantation	Chimtal Forestry Committee	Mail and Dail and association
Cashmere value chain	Afghanistan Social Cashmere Development	Herders on their own MAIL and MOCI will follow up. Herati Cashmere and skin processing company will buy at 10 % higher combed cashmere
VFUs	MAIL Livestock Department Association MAIL Livestock Department	DCA and donors will take over, some are left on their own
Bolan Poultry Farm Hilmand	Ihsan Poultry Co.	Transitioned to Private enterprise
Badam Bagh Agricultural Complex	MAIL Transition Executive Committee	MAIL
Badam Bagh Demonstration Farm	MAIL	Mail
Badam Bagh Pack house	MAIL	MAIL rented out to Nejabat Hairdery
Soil laboratory	Balk University	Transition to Balkh University and JDA a local NGO
Agribusiness trade and facilitation	MAIL Private Sector Unit	Transitioned to MAIL Funded Through ADF

Afghan GAP	MAIL Food Quality Department	Mail was supposed to incorporate
Ag Fairs	MAIL Private Sector Department	Transitioned to Mail

ANNEX S: ASAP Indicators and Deliverables Review

After several PMP revisions, the project ended with 8 Indicators for which targets were set and met. The original Contract listed 11 illustrative Indicators for the project (Section C.V. of the Contract). These were adjusted and changed more than once during the project. For the final 8 Indicators, the project underachieved in only one, Number of Hectares, and this by just 10 percent. The Increase in Final Sales includes both domestic and export sales of agriculture products, split about half between the two. Net Increases in Employment are mostly based on a formula for calculating Full Time Equivalents (FTE) and were not broken down by type of employment. In effect, most of the FTEs were temporary hires calculated out into year equivalents. The calculation for Household Beneficiaries refers mostly to trainings and inputs provided to farm households and not to direct livelihood benefits. The Number of Hectares reflects the demonstration fields, crop trials and farm land for which seed and other inputs were provided. The women's organizations benefited from the project, and a few are continuing to support activities for their members. The evaluation was unable to locate or contact about half of the groups. The Number of Agriculture-related Firms is misleading as several hundred AgDepot and VFUs were added at the end of the project at the direction of USAID. The original target of 6 may have been achieved depending on the definition of agribusiness. Included in this number is support to businessmen using cold storage facilities, one packing house, one juice plant, the Bolan Poultry Farm, and a cashmere processing facility. ASAP provided training to farmers, including women, extension agents and businessmen. Of the 516,429 trainees, about 467,000 were for cashmere. Overall, about 83,000 women participated in the training programs, again mostly for cashmere. The Number of New Technologies is listed at 17, but some of these had a short life span, some have been picked up by ongoing projects, others may have been absorbed into farmer enterprises (see **ASAP Final Report, New Technologies, p. 85 for a listing**). None of them could be classified as GIRoA agriculture programs focused on developing these technologies.

The original 11 Indicators (or Deliverables) include many of the final set of 8 Indicators, with some significant differences. Seven of the Indicators refer to Objective 1 and the last 4 refer to Objective 2.

The volume and value of domestic sales and exports are the same as the final Indicator #1 – Increases Sales.

Annual farm income was never measured by ASAP.

Number of jobs created was one of the final Indicators, but was never disaggregated by full or part-time.

Improved agriculture input sales was not one of the final Indicators, but was nevertheless addressed through the support to AgDepot and VFUs.

Number of agro-processors are the same as agriculture-related firms in the final Indicators.

For the Number and Value of new Investments, there is no equivalent in the final set of Indicators. This original Indicator called for the value-chain members be making their own investments and there is no indication that the project was able to do that.

Under Objective 2, there are 4 original Indicators and they bear no relationship to the final Indicators for ASAP. Two Indicators deal with policies to promote agriculture and impact and policy analysis, which were not addressed by ASAP. Information systems were put in place, AgNet and the NAIS system, which were helpful to the ministry. However, the NAIS system was mostly geared toward providing information specific to ASAP rather than the ministry. The project initiated demonstration trials for various crops, but this was not in the spirit of adaptive research. And these demonstrations were not undertaken with the intent of increasing capacity of ministry extension and research staff to conduct ongoing research.

Annex 19 Result of Indicators by Quarter

No	Indicator	up to 08	Jan-Mar,09	Apr-June,09	July-Sept,09	Oct-Dec,09	Jan-Mar,10	Apr-June,10	July-Sept,10	Oct-Dec,10	Jan-Mar,11	Apr-June,11	July-Sept,11	Total Actual	Total Target	Percentage reached of life-of-Project Targets
1	5.1b: Increased final sales of licit farm and non-farm products in USG assisted areas over previous year.	\$13,288,635	\$1,209,835	\$3,478,382	\$3,696,250	\$5,827,007	\$6,000,863	\$3,748,856	\$3,429,963	\$3,380,884	\$5,108,586	\$4,261,926	3,844,725	57,275,912	\$52,600,972	102%
2	5.1a: Net (total) increase in private sector employment for assisted farms and agribusinesses (full-time equivalent)	995	389	1,938	862	800	1,154	200	359	145	748	251	107	7,948	7,715	102%
3	5b: Number of households benefitted by agriculture and alternative development interventions in USAID - assisted areas	441,029	14,125	307,980	24,944	155,192	91,300	4,337	26,041	20,965	53,160	9,661	10,867	1,159,601	1,075,960	107%
4	5.2.3a: Number of hectares in areas of biological significance under improved management and/or conservation	9,055	38	10,849	8014	97	292	229	532	421	852	352	172	22,754	24,996	90%
5	5.1.2e: Number of women/Os organizations/associations assisted as a result of USG assistance	0	0	0	0	0	0	2	3	2	0	4	-	11	8	137%
6	5.1.2c: Number of agriculture-related firms benefitting directly from USG-supported interventions	0	0	0	0	0	0	2	0	2	1	1	871	877	6	14.617%
7	5.1.1f: Number of individuals who have received USG-supported agriculture-productivity short-term training	5,401	81,022	130,018	1,601	1,477	42,117	197,556	8,231	14,294	28,840	2,240	3,632	516,429	358,419	144%
8	5.3.2b: Number of GI/RoA agricultural programs focused on developing new technologies	6	0	3	6	0	0	3	3	2	1	2	-	17	15	113%

List of Tables

Table 1: Summary of ASAP domestic Sales And Exports

Table 2: Agribusiness Trade Facilitation program

Table 3: Summary of AgFairs from 2007-2010

Table 4: ASAP Program Summary by Product

Table 5: ASAP Facilitated Exports 2010

Table 6: Net increase of employment in Private Sector

Table 7: Summary of Training Provided by ASAP

Table 8: ASAP Clients Estimated Net Income

Table 9: Summary of Women Organization Supported By ASAP

Table 10: Veterinary Field Units (VFUs) Inventory and Location List

Table 11: Total inputs distributed and training activities for Cashmere

Table 12: ASAP Established Demonstration Plots

Table 13: Establishment of cold storage Facilities

Table 1: Summary of ASAP Domestic Sales and Export					
S/N	Item	MT	Local sales	Export	Total sales & Export
Agriculture Products					
1	Apple	890	\$219,152	\$894,527	\$1,113,679
2	Grape	371	\$0	\$776,826	\$776,826
3	Pomegranate	1,832	\$635,130	\$2,383,556	\$3,018,686
4	Melon	8,149	\$240,307	\$5,001,330	\$5,241,637
5	Dry fruit	573	\$99,559	\$1,454,194	\$1,553,753
6	Apricot	345	\$1,564	\$713,340	\$714,904
7	Juice	59	\$0	\$185,319	\$185,319
8	Fresh fruit	6,792	\$959,704	\$2,703,778	\$3,663,482
Other Activities					
9	Cashmere	915	\$0	\$12,295,200	\$12,295,200
10	Rugs, Wall Carpet & Wool		\$407,614	\$0	\$407,614
11	Gender		\$118,644	\$0	\$118,644
12	Seeds		\$500,000	\$0	\$500,000
13	VFU		\$12,821,340	\$0	\$12,821,340
14	AgDepot		\$10,271,315	\$0	\$10,271,315
15	Others		\$2,777,835	\$1,851,890	\$4,629,725
Grand Total		19,926	\$29,052,164	\$28,259,960	\$57,312,124

Source: ASAP Overall Impact Study December 03 2011

Table 2: Agribusiness Trade Facilitation Program 2011

Table 2: Agribusiness Trade Facilitation Program from Sep 2008 up to July 2011			
No	Client/Trader	Product	Province
1	AN Gaza LTD	Melon	kabul
2	Zinnat Rugs	Rugs and Wool	kabul
3	Waheed Naweem	Pomegranate	kabul
4	Samsor Ban	Appricot	kabul
5	Nejabat Haidary	Melon & Pomegranate	Kabul
6	Ahmad Jalal Ltd.	Pomegranate & Apple	kabul
7	Sadaqat Spinning Production Company	Wall Carpet & Wool	kabul
8	Ramatullah Company	Pomegranate	kandahar
9	Osmanian Ltd.	Pomegranate & Apple	Heart
10	Noor Brothers	Pomegranate	kabul
11	Sher Ali Yakub Zada Ltd.	Dry fruit and Fresh Fruit	kabul
12	Haider Refat company	Dry fruit	kabul
13	Sabet Saqib company	Dry fruit	kabul
14	Abdul samad Hamid	Melon	kandahar
15	Saleh Rawfi	Melon and pomegranate	kandahar
16	Omid Behsod	Wool	kabul
17	Habib LTD	Melon	kandahar
18	Niaz Mohammad	Melon	kandahar
19	Negin Sang	Apricot	Kabul
20	Ehsan Aman	Apricot	Wardak
21	Brotheran Takana	Apple	Wardak
22	Afghan Trade	Fresh Fruit	kabul

23	Haji Baba Jan Mangal	Apple	Paktya
24	Habib Toora	Fresh Fruit	Kabul
25	Afghan Seb Maidan Ltd	Apple	Wardak
26	Afghan Women Business Council	Vegitables and Fruit	Kabul
27	Afghan Dost Sharq	Grapes	Kabul
28	Zaland Afghanistan	Apricot	Kabul
29	Qasem Sayed Mir	Apple	Wardak
30	Dr.Abdul Wakil omarkhil	Apple, Cheery and Apricot	Wardak
31	Zazai Sami Wawil Co Ltd	Apple	Wardak
32	Paktya Fruit and Vegetable Association	Apple	Paktya
33	United Helmand Seeds Company	Seeds	Helmand
34	Afghanistan Cashmere Supply Company	Cashmere	Konoz
35	Omaid Pomegranate	Juice	kabul
36	Ar Rahman Rahim	Sappling of Pomegranate	kandahar
37	Mohamad Aajan Tourialay	Fresh Fruit	kabul
38	Educator Abdul Basir	Fresh Fruit	kabul
39	Shafiullah sultani	Fresh Fruit	kabul
40	Khurasani Fardah	Fresh Fruit	Balkh
41	Subhan Ghafoori	Fresh Fruit	kabul
42	Sabit Co	Fresh Fruit	kabul
43	Sadat Ghafari	Coriander & Fresh Fruit	kabul
44	Nawi Yaqobi	Pomegranate	kandahar
45	Manara Wafa	Grapes	kandahar
46	Mir Afghan	Pomegranate	Kapisa
47	Mohammad Asif Afghan	Pomegranate	kandahar

48	Amin Attaee	Fresh Fruit	kabul
49	Obaidi Ltd	Pomegranate	kandahar
50	Sadiq Afghan Ltd	Pomegranate	kabul
51	Silk road carevan	Apricot	Wardak
52	Haidari International	Apricot	Wardak
53	Afex Fruits	Fresh Fruit	Kabul
54	Paktiya Nursery Association	Apple	Paktya
55	Gardez Apple Grower Association	Apple	Paktya
56	Baladeh Nursery Association	Apple	Paktya
57	Wardak Apple Association	Apple	Wardak

Source: ASAP Overall Impact Study December 03 2011

Table 3: Summary of AgFair from 2007-2010

S/N	Date	Place	Topic	Sales During the AgFair	Intended sales (12 Month)	Number of people Visited	Number of Booths participants
2010 AgFair							
1	06-08, October 2010	Kabul	International Agfair	1,955,327	5,801,711	35,000	200 Business es in 174 booths
2009 AgFairs							
1	11-17, March 2009	Mazar-i-sharif	International Agfair and Cashmere Exhibition	\$121,540	\$10,791,000	27,500	88 businesse s in 112 booths
2	20-22, May-2009	Kabul	Fresh & Vegetable Fruits	\$163,129	\$13,566,000	65,000	87 Businesse s in 145 Booths
2008 AgFairs							
1	18-21, June 2008	Kunduz	Kunduz Agfair	\$51,870	\$700,000	23,500	141 businesse s in 150 booths
2	19-22, August 2008	Kabul	International Agfair	\$365,100	\$1,732,000	40,000	141 Exhibitors in 174 Booths
3	29-31, October 2008	Mazar-i-sharif	International AgFair	\$667,082	\$9,809,700	55,000	100 businesse s in 116 booths
4	19-21, November 2008	Kabul	World pomegranate Fair	\$600,000	NA	6,500	35 Businesse s in 40

							Booths	
2007 AgFairs								
1	7-Jan	Kabul	Kabul AgFair	NA	NA	60,000	NA	
2	Oct-07	Kabul	Kabul AgFair	NA	\$5,500,000	160,000	180 Businesses in 200 booths	
3	Nov-07	Mazar-i-sharif	Mazar AgFair	\$92,000	\$714,000	35,000	96 businesses in 96 booths	
4	Nov-07	Hirat	Hirat AgFair	\$21,781	\$675,000	27,000	107 businesses in 107 booths	
Total				\$4,037,829	\$49,289,411	534,500		

Source: ASAP Overall Impact Study December 03 201

Table 4: ASAP Program Summary by Product

ASAP Program Summary by Product																
S/N	Product	2008			2009			2010			2011			Total		
		Sales	Export MT	Export US\$	Sales	Export MT	Export US\$	Sales	Export MT	Export US\$						
1	Melon	240,307	288	138,420	0	1,122	1,480,220	0	2,990	1,837,510	0	3,749	545,180	240,307	8,149	0
2	Rugs , Wool and Wall Carpet	335,767	0	0	64,400	0	0	7,447	0	0	0	0	0	407,614	0	0
3	Seeds	500,000	0	0	0	0	0	0	0	0	0	0	0	500,000	0	0
4	Cashmere		7	112,000	0	0	0	0	500	6,920,000	0	408	263,200	0	915	0
5	Agdepot	1,826,262	0	0	3,980,670	0	0	2,708,215	0	0	756,168	0	0	10,271,315	0	0
6	VFU	5,226,683	0	0	3,114,437	0	0	3,180,275	0	0	299,945	0	0	12,821,340	0	0
7	Gender	0	0	0	0	0	0	0	0	0	82,432	0	0	82,432	0	0
8	Pomegranate	302,630	320	0	332,500	981	1,566,408	0	531	817,148	0	0	0	635,130	1,832	6
9	Apricots	1,564	1	0	0	28	71,701	0	66	183,404	0	250	458,235	1,564	345	0
10	Juice	0	0	0	0	8	12,500	0	44	132,819	0	7	40,000	0	59	9
11	Dry fruit	0	0	0	99,559	341	807,492	0	232	646,702	0	0	0	99,559	573	4

12		0	0	0	0	561	750,248	22,000	1,061	1,730,560	937,704	1,170	222,970	959,704	6,792	8
13		0	0	0	0	284	368,410	76,730	436	385,933	142,422	170	140,184	219,152	890	7
14		0	0	0	0	70	112,000	0	239	578,760	0	62	86,066	0	371	6
15		2,777,835	0	1,851,890	0	0	0	0	0	0	0	0	0	2,777,835	0	0
Sub Total		11,211,048	616	1,102,310	7,591,566	3,395	5,168,979	5,994,667	6,099	13,232,836	2,218,671	1,816	1,755,835	19,015,952	19,925	0

Source: Traders Exporters Information From ASAP Chemonics 03 05 2012

Table 5: ASAP Facilitated Exports 2010

Production Origin		Exporter Company	Importer Company (Int)	Final Market		Export Volume (In metric tons)	Average Per kg price at Farm gate (In US\$)	Total Income Created for Farmers (In US\$)	Average Per kg Sales at Final Market (In US\$)	Total Sales at Final Market (In US\$)
Province	District			Country	City					
Exports of Cherry:										
Wardak	Nirah	Dr. Abdul Waheed Omar Khalil Ltd	Chaman Fruit Center	India	Delhi	0.15	2.00	300.00	7.00	1,050.00
Exports of Apricots:										
Wardak	Nirah	Dr. Abdul Waheed Omar Khalil Ltd	Chaman Fruit Center	India	Delhi	7.00	0.50	3,500.00	2.50	17,500.00
Wardak	Nirah	Silk Road Caravan Ltd	Atari Khama Trading LLC	UAE	Dubai	5.00	0.50	2,500.00	2.00	10,000.00
Wardak	Nirah	Warak Trading LLC	Warak Trading LLC	UAE	Dubai	14.00	0.50	7,000.00	2.00	28,000.00
Wardak	Nirah	Wardak International Co	K.L.G Imports and Exports	India	Delhi	7.00	0.50	3,500.00	2.00	14,000.00
Wardak	Jarvis	Nagin Sang Co	Shahin Hussain Food Stuffing LLC	UAE	Dubai	22.00	0.50	11,000.00	2.00	44,000.00
Wardak	Jarvis		Shahin Hussain Trading GST	Saudi Arabia	Riyadh	1.50	0.50	750.00	2.50	3,750.00
Wardak	Jarvis		Dynamic Freight & Logistics Co	UAE	Dubai	0.50	0.50	250.00	2.00	1,000.00
Wardak	Jarvis	Chaman Aman Ltd	Rou Wafa Vegetables & Fruits LLC	UAE	Dubai	2.39	0.50	1,195.00	2.00	4,780.00
Wardak	Jarvis		Khalid Ahmad Foudah Group of Company	UAE	Dubai	4.00	0.50	2,000.00	2.00	8,000.00
Wardak	Nirah	Omni Bazar Fruits Processing Ltd	Brand Castle Trading	UAE	Dubai	44.21	0.50	22,105.00	2.00	88,420.00
Wardak	Jarvis	Zakanda Afghanistan	Dubai, UAE	UAE	Dubai	2.60	0.50	1,300.00	2.00	5,200.00
Wardak	Maidan	Afghan Don Share Ltd	Super High Fruit Market	Pakistan	Karachi	2.00	0.50	1,000.00	2.00	4,000.00
Wardak	Jarvis	Brotheran Takama Sofa Ltd	Haji Kabal Khan & Sons Fruits Agents	Pakistan	Peshawar	80.00	0.25	20,000.00	0.80	64,000.00
						Total:		309.65		491,925.00
Exports of Maliana:										
Wardak	Sohn Soddan	Abdul Samad Hamid Co	Karan Arjun Enterprises	India	Delhi	455.00	0.12	54,600.00	0.70	318,300.00
Wardak	Sohn Soddan	Habib Ltd	Karan Arjun Enterprises	India	Delhi	95.00	0.12	11,400.00	0.70	65,800.00
Wardak	Sohn Soddan	Nasir Mohammad Ltd	Karan Arjun Enterprises	India	Delhi	95.00	0.12	11,400.00	0.70	65,800.00
Wardak	Sohn Soddan	Saif Razaq Ltd	Karan Arjun Enterprises	India	Delhi	155.00	0.12	18,600.00	0.70	129,900.00
Kunduz	Al-Road		Shir Mohammad & Shir Ali Ltd	Pakistan	Peshawar	200.00	0.12	24,000.00	0.50	100,000.00
Baghlan	Chand-e-Ghar	Kabab Haldaji Ltd	Chad Jan Ltd	Pakistan	Peshawar	1,020.00	0.12	122,400.00	0.50	610,000.00
			Iskhan Ltd	Pakistan	Peshawar	220.00	0.12	26,400.00	0.50	110,000.00
Jalalabad	Roche	Angad Ltd	Haji Kabal Khan & Sons Fruits Agents	Pakistan	Peshawar	22.75	0.12	2,730.00	0.70	19,725.00
						Total:		2,287.75		1,311,295.00
Exports of Grapes:										
Wardak	Kandahar	Monara Wafa Ltd	Chaman Commission Agents	Pakistan	Jamshod	122.55	0.60	73,530.00	2.00	465,100.00
Kabul	Shamaly	Afghan Share Coop Ltd	Super High Fruit Market	Pakistan	Karachi	55.12	0.60	33,072.00	2.00	110,500.00
Kabul	Kabul City	AFEX Fruits	K.L.G Imports & Exports	India	Delhi	4.00	0.60	2,400.00	2.50	10,000.00
Kabul	Shakardara	Afghan Share Coop Ltd	Sani Fruits Co	Pakistan	Karachi	60.00	0.40	24,000.00	0.50	54,000.00
Wardak	Kandahar	Saif Ltd	Nasir & Sons Fruits Commission Agents	Pakistan	Jamshod	800.00	0.25	200,000.00	0.65	510,000.00
						Total:		1,152.67		1,161,600.00
Exports of Pomegranates:										
Wardak	Sohn Soddan	Abdul Samad Hamid Co	Karan Arjun Enterprises	India	Delhi	722.00	0.55	397,100.00	1.60	1,155,200.00
Wardak	Sohn Soddan	Habib Ltd	Karan Arjun Enterprises	India	Delhi	60.00	0.55	33,000.00	1.60	96,000.00
Wardak	Sohn Soddan	Nasir Mohammad Ltd	Karan Arjun Enterprises	India	Delhi	60.00	0.55	33,000.00	1.60	96,000.00
Wardak	Sohn Soddan	Saif Razaq Ltd	Karan Arjun Enterprises	India	Delhi	20.00	0.55	11,000.00	1.50	30,000.00
Wardak	Arghandab	AFI Afghan Ltd	Chaman Fruit Center	India	Delhi	300.00	0.50	150,000.00	1.60	480,000.00
Wardak	Arghandab		United Fruits	India	Delhi	500.00	0.50	250,000.00	1.60	800,000.00
Wardak	Arghandab	Saif Ltd	Chaman Fruit Center	India	Delhi	1,050.00	0.50	525,000.00	1.60	1,680,000.00
Wardak	Arghandab	Monara Wafa Ltd	Nasir & Sons Fruits Commission Agents	Pakistan	Jamshod	300.00	0.50	150,000.00	1.60	480,000.00
Wardak	Sohn Soddan	AFEX	Chaman Commission Agents	Pakistan	Jamshod	250.00	0.50	125,000.00	0.50	315,000.00
Wardak	Sohn Soddan			India	Delhi	45.00	0.50	22,500.00	1.80	81,000.00
						Total:		3,458.00		5,300,600.00
Exports of Apples:										
Wardak	Jarvis	Brotheran Takama Sofa Ltd	Chaman Fruit Center	Pakistan	Jamshod	229.00	0.40	91,600.00	0.80	374,880.00
Paktia	Sardo	Paktia Fruit and Vegetable Assn	Chaman Fruit Center	Pakistan	Jamshod	101.00	0.40	40,400.00	0.80	16,160.00
Paktia	Sardo	Haji Sabajan Mangal Ltd	Chaman Fruit Center	Pakistan	Jamshod	60.00	0.40	24,000.00	0.80	9,600.00
Paktia	Sardo	Bakdash Nurany Association	Chaman Fruit Center	Pakistan	Jamshod	24.50	0.40	9,800.00	0.80	3,920.00
Paktia	Sardo	Qadim Sald Ibrah Ltd	Kabal Khan Ltd	Pakistan	Peshawar	45.40	0.40	18,160.00	0.80	7,264.00
						Total:		319.90		441,915.00
						Total Fresh Fruit Export volume and value		7,102.60		\$ 3,767,595.00

Dry Fruits and Nuts Export Data

Date	Production	Exporters	Importers	Total Export Volume (kg)	Sales Status			
					Average price per kg paid by farmers	Total US\$ paid farmers	Average value per kg at international market US\$	Total sales at international market US\$
4/25/10	Kabul	Hader Rafiq Co	International Market Holland, Canada	26000	\$3.42	\$ 88,920.00	\$5.28	\$ 1,363,200.00
4/25/10	Kabul	Sabel Sang Co	International market India	200000	\$4.42	\$ 884,000.00	\$5.88	\$ 1,176,000.00
4/25/10	Kabul	Shir Ali Jeyoobzadah	International market England, Turkey, & Norway	27500	\$3.42	\$ 93,950.00	\$5.28	\$ 1,448,880.00
4/25/10	Kabul	Habib Tore Co. Ltd		28000	\$1.22	\$ 34,160.00	\$3.22	\$ 90,160.00
Grand Total:				402500		\$ 1,021,030.00	\$5.04	\$ 2,299,240.00

Table 5: Trade Report Exports of Agriculture Products

Chapter HS Code	Description	Value AFS	Value USD	Percentage to Total
01	LIVE ANIMALS	7,329,622.00	160,268.88	0.10%
02	MEAT & EDIBLE MEAT OFFAL	7,039,557.00	150,047.65	0.09%
04	DAIRY, EGGS, HONEY, & ED. PRODUCTS	5,501,833.00	118,762.20	0.07%
05	PRODUCTS OF ANIMAL ORIGIN	16,355,027.00	354,558.72	0.22%
06	LIVE TREES & OTHER PLANTS	6,846,936.00	110,438.77	0.09%
07	EDIBLE VEGETABLES	744,988,003.00	16,334,895.86	9.85%
08	ED. FRUITS & NUTS, PEEL OF CITRUS/MELONS	2,958,333,596.00	65,084,481.90	39.11%
09	COFFEE, TEA, MATE & SPICES	223,397,771.00	4,897,441.65	2.95%
10	CEREALS	147,479,132.00	3,177,118.36	1.95%
11	MILLING INDUSTRY PRODUCTS	1,374,994.00	29,184.76	0.02%
12	OIL SEEDS/MISC. GRAINS/MED. PLANTS/STRAW	1,304,348,499.00	28,611,023.31	17.24%
13	LAC, GUMS, RESINS, ETC.	2,017,912,859.00	44,130,749.03	26.68%
14	VEGETABLE PLAITING MATERIALS	20,408,707.00	445,881.37	0.27%
15	ANIMAL OR VEGETABLE FATS, OILS & WAXES	3,570,988.00	77,283.28	0.05%
17	SUGARS & SUGAR CONFECTIONERY	2,019,283.00	43,833.94	~%0.03
19	PREPS. OF CEREALS, FLOUR, STARCH OR MILK	10,171,380.00	224,437.44	0.13%
20	PREPS OF VEGS, FRUITS, NUTS, ETC.	6,353,493.00	136,536.44	0.08%
21	MISC. EDIBLE PREPARATIONS	3,542,630.00	77,218.76	0.05%
22	BEVERAGES, SPIRITS & VINEGAR	18,317,633.00	397,998.17	0.24%
23	RESIDUES FROM FOOD INDUSTRIES, ANIMAL FEED	7,398,785.00	163,916.65	0.10%
24	TOBACCO & MANUF. TOBACCO SUBSTITUTES	51,758,175.00	1,126,116.12	0.68%
	TOTAL AG. EXPORTS	7,564,448,903.00	165,852,193.28	100%

Source Agriculture Credit Enhancement Trade Report Final 2010-2011

Table 6: Net increase of employment in private sector

Source: ASAP Overall Economic Impact Study December 03, 2011

Table 7: Summary of trainings provided by ASAP

Type of Training	Sum of Male	Sum of Female	Sum of Total
Afghan Gap	3,234	131	3,365
Agribusiness Trade Facilitation Program	1,202	-	1,202
Agriculture Production Prog-North	21,351	-	21,351
Agriculture Production Program	18,402	276	18,678
Gender	-	2,692	2,692
Livestock program/Cashmere	386,883	79,838	466,721
Livestock Program/VFU	2,052	202	2,254
NAIS	157	9	166
Total	433,281	83,148	516429

Group of Owners	Estimated Net Income per year (US \$)	Flow of income, # of Years	Estimated Net Income	
			(US \$)	%
Livestock				
VFU and Livestock owners	\$1,050,800	10	\$10,508,000	8
Agriculture				
AgDepot owners	\$3,800,000	9	\$34,200,000	27
Alfalfa farmers with	\$550,000	6	\$3,300,000	3
Wheat and fertilizer distribution farmers with	\$4,000,000	1	\$4,000,000	3
Grape trellising	\$2,100,000	10	\$21,000,000	17
Trade facilitation				
Traders	\$5,733,333	5	\$28,666,665	23
AgFairs participant	\$1,000,000	8	\$8,000,000	6
*Others	\$2,000,000	8	\$16,000,000	13
Grand Total			\$125,674,665	100

ASAP's Estimated Net Income

Table 9: Summary of women organization supported by ASAP

Name of Organization	Description	Contact Person and Contact Details	Activity	Location	Current Status	Next Steps / Notes	Comments from ASAP Evaluation
1. Afghan Women business Council (AWBC)	Beneficiaries: 500 women from Kabul AWBC is an umbrella organization established in 2003 with memberships across the country Objective: helping	Mahooba Waizi Regional and Country Director Contact Number: 0799 33 41 35 House 595, Street 11, Taimani Watt, District 10, Kabul, Afghanistan Web: www.awbc.org.af	Harvesting and Marketing of BBF produce	Kabul, Parwan	Ongoing; MOU started April 2010	Continuing monitoring and technical assistance	Contacted had a meeting with the Director Visited 4 groups

	women build business enterprises	Office Number: 077 44 04 686					
	Beneficiaries: 300 women from Parwan	Same contact details as AWBC					
	Objective: horticultural program for women						
2. Parwan Women's Agricultural Association	<p>Activities undertaken aside from harvesting and marketing:</p> <ul style="list-style-type: none"> - Strawberry Jam making – May 2010 - Strawberry Juice making – May 2010 - Vegetable drying – June 2010 - Market Day at Badam Bagh – August 2010 until end of 2010 harvest season; daily 	<p>Forthcoming Activities starting in August 2010</p> <ul style="list-style-type: none"> - Food for Work Program, involving 102 women from Kabul; in coordination with World Food Program - Training on tomato drying and tomato paste making - Greenhouse vegetable propagation (greenhouse construction already started) 	<p>Other activities:</p> <ul style="list-style-type: none"> - Health, nutrition, hygiene, safety in the workplace training in September in Kabul and Parwan (Health training 1 &2) - Participation in Kabul International AgFair in October - Presentation of paper by AWBC president in conference in Canada in November (ASAP support will be to help prepare presentation; video; photographs) 				No Contact ever provided
3. Zinnat Rugs	Beneficiaries: 70 women	Haji Mohammad	1. Support to	Aqcha, Jawzjan	MOU started in	Monitor; plant visit	The contact

Company Ltd	from Jawzjan	Nabi Safari, proprietor of Zinnat Rugs Cell: 799 491 759 / 777 491 759 www.zinnatrug.com info@zinnatrug.com zinnat@zinnatrug.com Office address: Nahi 13 Aunchi Koti Ganai, Kabul	women carpet weavers: provision of spinning wheels, chairs, wool 2. Health, nutrition, hygiene, safety in the workplace training in September (Health training 3)	Province	June 2010; Materials delivered; project starting	in August Health training subcontract set for awarding 3 rd wk August	was responding
4. Khorshid Khoban Build and Relief Organization (KKBRO)	Beneficiaries: 22 Date of Establishment : April/08/2010 ; with registration certificate Women weavers are working with Sadaqat Carpet company and want to start	Khanum Lail, President Sadaqat Carpet Factory, Dashty Barchi District, Kabul Phone—0797 472 518 No email	1. Killim weaving project 2. Health, nutrition, hygiene, safety in the workplace training in October (Health training	Dashty Barchi District, Kabul	MOU in process	Finalize MOU; Procure supplies Health training subcontract set for awarding 3 rd wk August	Contact doesn't respond

	<p>their own business in killim weaving. They will be based at Sadaqat Carpet Factory. Sadaqat will hire new weavers to replace the 22 women.</p>		g 4)				
5. Sadaqat Wool Spinning company	<p>Beneficiaries: 120 weavers</p> <p>Sadaqat is a private wool spinning company that processes raw wool into yarn for sale to carpet producers.</p> <p>ASAP provided a wool spinning support package: purchase of spinning wheels, apron, masks in 2009</p> <p>In April 2010, ASAP coordinated with WHO to evaluate the workplace and give consultation</p>	Mohammad Nabi	<ol style="list-style-type: none"> 1. Health , nutrition, hygiene, safety in the workplace training in October (Health training 5) 2. Distribution of medicines, supplements 	Dashty Barchi Distrcit, Kabul	Health training MOU to be drafted	<p>Coordinate with MOH and other USAID/INGO health projects to source out medicines and dietary supplements</p> <p>Health training subcontract set for awarding 3rd wk August</p>	Contacted did respond

	to women						
	Registration Number:						
6. Welfare Development for Afghan Women (WDAW)	Beneficiaries: 100 women (verify number) Established in 1995 to provide literacy courses for women and young girls Also doing livelihood activities for women Registration number:	Zainul Arab Miri, President Phone: 0799 301 108 Email— wdawkabul@yahoo.com Add--Kabul office: Gulayepul-e- Surkh in Shora-Street	1. Bee Keeping Project 2. Health, nutrition, hygiene, safety in the workplace training in October (Health training 6)	Faakhar District, Takhar	Beekeeping MOU in process Health training MOU to be drafted	Procurement of beekeeping supplies and materials Health training subcontract set for awarding 3 rd wk August	Contacted the Bee boxes were empty and dead because of the sick from Pakistan.
7. Amail Agricultural & Animal Cooperation	Beneficiaries: 262 women Date of Establishment : 2008 Working in livestock and agriculture	Ogai Amail, President Phone—0707 493 232 Email— Ogai.amil@yahoo.com	1. Greenhouse 2. Mushroom growing	Dahsabz District, Kabul (next to airport)	Greenhouse MOU in process	Greenhouse procurement request in process Mushroom growing project for further evaluation	The Contact didn't respond

<p>8. National Organization for Women (NOW)</p>	<p>Beneficiaries: 100 800 women members Established: 2009 Agriculture & Handicrafts Operating in Kabul, Parwan, Panjshir</p>	<p>Saleha Zareen, Vice President Email – nowafg@yahoo.com Phone: +(0) 700 073 042 (0)789 9 64 274 Add-Parcha Shashum Center of parwan</p>	<p>Green House Poultry Health, nutrition, hygiene, safety in the workplace training in October (Health training 7)</p>	<p>Central District, Parwan Specific location of greenhouse and poultry project</p>	<p>Greenhouse & Health training MOU to be drafted Procurement of poultry materials to be done in August Health training subcontract set for awarding 3rd wk August</p>	<p>Greenhouse procurement request in process Procurement of poultry materials to be done in August Health training subcontract set for awarding 3rd wk August</p>	<p>Did meet her in Badam Bagh she confirmed green house equipment and Poultry equipment. She said both of the equipment were not complete and are not working. She mentioned that they need automated poultry equipment</p>
<p>9. Parwan Women Culture & Agriculture Association (PWCAA)</p>	<p>Beneficiaries: ___ out of 1,000 members Date of Establishment: 2010, with certificate of registration Operating in Panjshir</p>	<p>MP Samia Sadat, President Phone: 0700 251 834 0700 025 883 Add—Center of Parwan Email--?</p>	<p>1. Green house 2. Poultry project 3. Health, nutrition, hygiene, safety in the workplace training in October</p>	<p>MOU to be drafted: greenhouse, poultry, health training</p>	<p>Greenhouse procurement request in process Verify # of women in poultry project</p>	<p>Greenhouse procurement request in process</p>	<p>Green house was given in complete and didn't get any result from</p>

			(Health training 8)		Health training subcontract set for awarding 3 rd wk August		
10. Parwan women social services Development Union	<p>Established in 2007</p> <p>Registration— ()</p> <p>and has a strong network in all around the country that includes Associations, unions, private companies and Artisans. PWSSDU will dried and pack the produce and provide transportation to move the produce to the destination markets. These products are classified as shopping goods in the consumer market. The goods will be directly sold to different retailers and wholesaler around Kabul</p>	<p>Habiba Azim Director</p> <p>Phone—0799 006 961</p> <p>Address: - Faqir market, Layce maryam</p> <p>District 11 Khair Khana Kabul</p> <p>Email— pwomen.union.habiba@hotmail.com</p>	Solar Dryer project		Parwan Province	For further evaluation ; would depend on availability of funds	Promised to me to give Solar dryer project but I didn't receive any support.

	city on 100% credit,						
11. Afghan Pride Association (Fakhre Afghan)	<p>Beneficiaries: 200 women members</p> <p>Established in 2005</p> <p>Registration number?</p> <p>The Afghan Pride Association always tried to create income generation opportunities for women farmers through helping them from early stages of production to finding markets for their products,</p>	<p>Mariam mubeen Sediqi Director.</p> <p>Phone—</p> <p>Add—Kabul province Dasabz district.</p> <p>Email- mariam_sadat1@yahoo.com</p>	Kishmish Khana		kabul province Dasabz district.		No registration yet

Table 11: Total inputs distributed and training activities for Cashmere

Province	Inputs Distributed in Cashmere Project		
	Total Radios Distributed	Total number of Combs distributed	Total number of Awareness materials/Posters distributed
Badakhshan	3,442	18,073	19,548
Badghis	2,504	14,117	16,189
Baghlan	11,063	13,839	17,646
Balkh	13,190	22,973	21,764
Bamyan	2,127	10,704	6,856
DAYKUNDI	0	5,544	0
Farah	2,855	9,138	10,948
Faryab	5,256	22,834	12,683
GHAZNI	6,253	13,926	9,017
Ghor	11,361	15,376	18,348
HELMAND	4,600	20,107	12,509
Herat	11,153	27,268	36,612
Jawzjan	3,128	11,874	7,290
Kabul	14,173	14,295	10,552
KANDAHAR	7,520	18,959	11,367
Kapisa	12,362	12,342	9,505
KHOST	8,298	12,558	8,658
KUNARHA	8,024	17,856	14,631
Kunduz	2,540	8,909	10,703
LAGHMAN	6,199	12,766	11,628
LOGAR	7,411	9,306	7,702

NANGARHAR	12,600	19,207	22,578
NIMROZ	1,400	8,782	4,603
NOORISTAN	2,000	5,917	4,180
PAKTIKA	6,060	11,897	7,860
PAKTYA	5,705	12,086	11,078
Panjshir	1,668	4,677	5,300
Parwan	4,375	17,405	15,865
Samangan	9,892	16,420	7,646
SARI PUL	838	9,907	5,293
Takhar	4,089	11,374	11,802
UROZGAN	2,300	9,653	7,923
WARDAK	6,029	8,059	7,986
ZABUL	1,990	12,446	6,463
Grant Total	202,405	460,594	392,733
Cashmere training /Awareness Activities		Number of males trainees	Number of females trainees
Cashmere Value & Proper Harvesting		385,370	79,776
Cashmere Value Awareness		900	60
Cashmere Value Awareness and business linkages		138	0
Cashmere value awareness, harvesting and business linkages		466	1
Cashmere Value Awareness, Harvesting Techniques, Storage, Scouring, De-hairing, Sorting and Grading		9	1
Cashmere weaving training		0	300
Grant Total	467,021	386,883	80,138
Total of men and women trained by percentage	100.00%	82.84%	17.16%

Table 12: ASAP Established Demonstration Plots

Produce	Demonstration Plots	Jeribs
Alfalfa	15	57
Almond	6	20
Almond, Peach	1	5
Almond, Peach, Cherry	1	1
Apple	71	92
Apricot	31	45
Apricot, Almond	8	18
Apricot, Apple	1	2
Apricot, Cherry	2	4
Apricot, Peach	6	8
Apricot, Peach, Almond	3	6
Apricot, Peach, Cherry	4	7
Cherry	1	2
Melon	12	60
Peach	6	7
Peach, Almond	1	2
Peach, Apricot	1	2
Peach, Cherry	1	1
Pomegranate	21	43
Grapes	110	57
TOTAL	302	439

Source: ASAP Final Report 2006-2011

Table 13: Establishment of Cold Storage Facilities

No	Client	Province	District	Product	Comments
1	Omid Bahar	Kabul	Center	Juice Factory	In use
2	Nezam Cold Storage	Balkh	Mazar-e-sharif	Export of Fresh Fruit	Built, but not in use
3	Barakat	Balkh	Mazar-e-sharif	Export of Fresh Fruit	ASAP didn't build
4	Wardak Association	Wardak	Center	Apple	The Turks built that or who Built it with what funding? WARDAK Apple exporter: There is NO ASAP Involvement on that Cold storage!
5	Nangarhar Export Association`	Nangarhar	Center	Export of Fresh Fruit	ASAP didn't build
6	Spinboldak Association	Kandahar	Spenboldak	Export of Fresh Fruit	Al Rahman Alrahim Co. ASAP did support But not in use. Security reasons being cited