

APPENDICES AND ENDNOTES CONTENTS

Appendix A	160
Appendix B	166
Appendix C	168
Appendix D	172
Appendix E	180
Appendix F	182
Endnotes	189

The Official Seal of SIGAR

The official seal of SIGAR represents the coordination of efforts between the United States and Afghanistan to provide accountability and oversight of reconstruction activities. The phrases in Dari (top) and Pashto (bottom) on the seal are translations of SIGAR's name.

APPENDICES AND ENDNOTES

APPENDICES

APPENDIX A

CROSS-REFERENCE OF REPORT TO STATUTORY REQUIREMENTS

This appendix cross-references the sections of this report to the quarterly reporting and related requirements under SIGAR’s enabling legislation, the National Defense Authorization Act for Fiscal Year 2008, Pub. L. No. 110-181, § 1229 (Table A.1), and to the semiannual reporting requirements prescribed for inspectors general more generally under the Inspector General Act of 1978, as amended (5 U.S.C. App. 3) (Table A.2) and the National Defense Authorization Act for Fiscal Year 2018, Pub. L. No. 115-91, §1521. (Table A.3)

TABLE A.1

CROSS-REFERENCE TO SIGAR QUARTERLY REPORTING REQUIREMENTS UNDER PUB. L. NO. 110-181, § 1229			
Public Law Section	SIGAR Enabling Language	SIGAR Action	Report Section
Purpose			
Section 1229(a)(3)	To provide for an independent and objective means of keeping the Secretary of State and the Secretary of Defense fully and currently informed about problems and deficiencies relating to the administration of such programs and operations and the necessity for and progress on corrective action	Ongoing; quarterly report	Full report
Supervision			
Section 1229(e)(1)	The Inspector General shall report directly to, and be under the general supervision of, the Secretary of State and the Secretary of Defense	Report to the Secretary of State and the Secretary of Defense	Full report
Duties			
Section 1229(f)(1)	OVERSIGHT OF AFGHANISTAN RECONSTRUCTION – It shall be the duty of the Inspector General to conduct, supervise, and coordinate audits and investigations of the treatment, handling, and expenditure of amounts appropriated or otherwise made available for the reconstruction of Afghanistan, and of the programs, operations, and contracts carried out utilizing such funds, including subsections (A) through (G) below	Review appropriated/ available funds Review programs, operations, contracts using appropriated/ available funds	Full report
Section 1229(f)(1)(A)	The oversight and accounting of the obligation and expenditure of such funds	Review obligations and expenditures of appropriated/ available funds	SIGAR Oversight Funding
Section 1229(f)(1)(B)	The monitoring and review of reconstruction activities funded by such funds	Review reconstruction activities funded by appropriations and donations	SIGAR Oversight
Section 1229(f)(1)(C)	The monitoring and review of contracts funded by such funds	Review contracts using appropriated and available funds	Note
Section 1229(f)(1)(D)	The monitoring and review of the transfer of such funds and associated information between and among departments, agencies, and entities of the United States, and private and nongovernmental entities	Review internal and external transfers of appropriated/ available funds	Appendix B

Continued on the next page

APPENDICES

TABLE A.1 (CONTINUED)

CROSS-REFERENCE TO SIGAR QUARTERLY REPORTING REQUIREMENTS UNDER PUB. L. NO. 110-181, § 1229			
Public Law Section	SIGAR Enabling Language	SIGAR Action	Report Section
Section 1229(f)(1)(E)	The maintenance of records on the use of such funds to facilitate future audits and investigations of the use of such fund[s]	Maintain audit records	SIGAR Oversight Appendix C Appendix D
Section 1229(f)(1)(F)	The monitoring and review of the effectiveness of United States coordination with the Governments of Afghanistan and other donor countries in the implementation of the Afghanistan Compact and the Afghanistan National Development Strategy	Monitoring and review as described	Audits
Section 1229(f)(1)(G)	The investigation of overpayments such as duplicate payments or duplicate billing and any potential unethical or illegal actions of Federal employees, contractors, or affiliated entities, and the referral of such reports, as necessary, to the Department of Justice to ensure further investigations, prosecutions, recovery of further funds, or other remedies	Conduct and reporting of investigations as described	Investigations
Section 1229(f)(2)	OTHER DUTIES RELATED TO OVERSIGHT – The Inspector General shall establish, maintain, and oversee such systems, procedures, and controls as the Inspector General considers appropriate to discharge the duties under paragraph (1)	Establish, maintain, and oversee systems, procedures, and controls	Full report
Section 1229(f)(3)	DUTIES AND RESPONSIBILITIES UNDER INSPECTOR GENERAL ACT OF 1978 – In addition, ... the Inspector General shall also have the duties and responsibilities of inspectors general under the Inspector General Act of 1978	Duties as specified in Inspector General Act	Full report
Section 1229(f)(4)	COORDINATION OF EFFORTS – The Inspector General shall coordinate with, and receive the cooperation of, each of the following: (A) the Inspector General of the Department of Defense, (B) the Inspector General of the Department of State, and (C) the Inspector General of the United States Agency for International Development	Coordination with the inspectors general of DOD, State, and USAID	Other Agency Oversight
Federal Support and Other Resources			
Section 1229(h)(5)(A)	ASSISTANCE FROM FEDERAL AGENCIES – Upon request of the Inspector General for information or assistance from any department, agency, or other entity of the Federal Government, the head of such entity shall, insofar as is practicable and not in contravention of any existing law, furnish such information or assistance to the Inspector General, or an authorized designee	Expect support as requested	Full report
Section 1229(h)(5)(B)	REPORTING OF REFUSED ASSISTANCE – Whenever information or assistance requested by the Inspector General is, in the judgment of the Inspector General, unreasonably refused or not provided, the Inspector General shall report the circumstances to the Secretary of State or the Secretary of Defense, as appropriate, and to the appropriate congressional committees without delay	Monitor cooperation	N/A

Continued on the next page

APPENDICES

TABLE A.1 (CONTINUED)

CROSS-REFERENCE TO SIGAR QUARTERLY REPORTING REQUIREMENTS UNDER PUB. L. NO. 110-181, § 1229			
Public Law Section	SIGAR Enabling Language	SIGAR Action	Report Section
Reports			
Section 1229(i)(1)	QUARTERLY REPORTS – Not later than 30 days after the end of each fiscal-year quarter, the Inspector General shall submit to the appropriate committees of Congress a report summarizing, for the period of that quarter and, to the extent possible, the period from the end of such quarter to the time of the submission of the report, the activities during such period of the Inspector General and the activities under programs and operations funded with amounts appropriated or otherwise made available for the reconstruction of Afghanistan. Each report shall include, for the period covered by such report, a detailed statement of all obligations, expenditures, and revenues associated with reconstruction and rehabilitation activities in Afghanistan, including the following –	Report – 30 days after the end of each calendar quarter Summarize activities of the Inspector General Detailed statement of all obligations, expenditures, and revenues	Full report Appendix B
Section 1229(i)(1)(A)	Obligations and expenditures of appropriated/donated funds	Obligations and expenditures of appropriated/donated funds	Appendix B
Section 1229(i)(1)(B)	A project-by-project and program-by-program accounting of the costs incurred to date for the reconstruction of Afghanistan, together with the estimate of the Department of Defense, the Department of State, and the United States Agency for International Development, as applicable, of the costs to complete each project and each program	Project-by-project and program-by-program accounting of costs. List unexpended funds for each project or program	Funding Note
Section 1229(i)(1)(C)	Revenues attributable to or consisting of funds provided by foreign nations or international organizations to programs and projects funded by any department or agency of the United States Government, and any obligations or expenditures of such revenues	Revenues, obligations, and expenditures of donor funds	Funding
Section 1229(i)(1)(D)	Revenues attributable to or consisting of foreign assets seized or frozen that contribute to programs and projects funded by any U.S. government department or agency, and any obligations or expenditures of such revenues	Revenues, obligations, and expenditures of funds from seized or frozen assets	Funding
Section 1229(i)(1)(E)	Operating expenses of agencies or entities receiving amounts appropriated or otherwise made available for the reconstruction of Afghanistan	Operating expenses of agencies or any organization receiving appropriated funds	Funding Appendix B
Section 1229(i)(1)(F)	In the case of any contract, grant, agreement, or other funding mechanism described in paragraph (2)*– (i) The amount of the contract or other funding mechanism; (ii) A brief discussion of the scope of the contract or other funding mechanism; (iii) A discussion of how the department or agency of the United States Government involved in the contract, grant, agreement, or other funding mechanism identified and solicited offers from potential contractors to perform the contract, grant, agreement, or other funding mechanism, together with a list of the potential individuals or entities that were issued solicitations for the offers; and (iv) The justification and approval documents on which was based the determination to use procedures other than procedures that provide for full and open competition	Describe contract details	Note

Continued on the next page

APPENDICES

TABLE A.1 (CONTINUED)

CROSS-REFERENCE TO SIGAR QUARTERLY REPORTING REQUIREMENTS UNDER PUB. L. NO. 110-181, § 1229			
Public Law Section	SIGAR Enabling Language	SIGAR Action	Report Section
Section 1229(i)(3)	PUBLIC AVAILABILITY – The Inspector General shall publish on a publicly available Internet website each report under paragraph (1) of this subsection in English and other languages that the Inspector General determines are widely used and understood in Afghanistan	Publish report as directed at www.sigar.mil Dari and Pashto translation in process	Full report
Section 1229(i)(4)	FORM – Each report required under this subsection shall be submitted in unclassified form, but may include a classified annex if the Inspector General considers it necessary	Publish report as directed	Full report
Section 1229(j)(1)	Inspector General shall also submit each report required under subsection (i) to the Secretary of State and the Secretary of Defense	Submit quarterly report	Full report

Note: Although this data is normally made available on SIGAR's website (www.sigar.mil), the data SIGAR has received is in relatively raw form and is currently being reviewed, analyzed, and organized for future SIGAR use and publication.

* Covered "contracts, grants, agreements, and funding mechanisms" are defined in paragraph (2) of Section 1229(i) of Pub. L. No. 110-181 as being—
"any major contract, grant, agreement, or other funding mechanism that is entered into by any department or agency of the United States Government that involves the use of amounts appropriated or otherwise made available for the reconstruction of Afghanistan with any public or private sector entity for any of the following purposes:
To build or rebuild physical infrastructure of Afghanistan.
To establish or reestablish a political or societal institution of Afghanistan.
To provide products or services to the people of Afghanistan."

TABLE A.2

CROSS-REFERENCE TO SEMIANNUAL REPORTING REQUIREMENTS UNDER SECTION 5 OF THE IG ACT OF 1978, AS AMENDED (5 U.S.C. APP. 3) ("IG ACT")			
IG Act Section	IG Act Language	SIGAR Action	Section
Section 5(a)(1)	Description of significant problems, abuses, and deficiencies	Extract pertinent information from SWA/JPG member reports List problems, abuses, and deficiencies from SIGAR audit reports, investigations, and inspections	Other Agency Oversight SIGAR Oversight See Letters of Inquiry at www.sigar.mil
Section 5(a)(2)	Description of recommendations for corrective action ... with respect to significant problems, abuses, or deficiencies	Extract pertinent information from SWA/JPG member I reports List recommendations from SIGAR audit reports	Other Agency Oversight SIGAR Oversight See Letters of Inquiry at www.sigar.mil
Section 5(a)(3)	Identification of each significant recommendation described in previous semiannual reports on which corrective action has not been completed	List all instances of incomplete corrective action from previous semiannual reports	Posted in full at www.sigar.mil
Section 5(a)(4)	A summary of matters referred to prosecutive authorities and the prosecutions and convictions which have resulted	Extract pertinent information from SWA/JPG member reports List SIGAR Investigations that have been referred	Other Agency Oversight SIGAR Oversight
Section 5(a)(5)	A summary of each report made to the [Secretary of Defense] under section 6(b)(2) (instances where information requested was refused or not provided)	Extract pertinent information from SWA/JPG member reports List instances in which information was refused SIGAR auditors, investigators, or inspectors	Other Agency Oversight SIGAR Oversight
Section 5(a)(6)	A listing, subdivided according to subject matter, of each audit report, inspection report and evaluation report issued ... showing dollar value of questioned costs and recommendations that funds be put to better use	Extract pertinent information from SWA/JPG member reports List SIGAR reports	Other Agency Oversight SIGAR Oversight

Continued on the next page

APPENDICES

TABLE A.2 (CONTINUED)

CROSS-REFERENCE TO SEMIANNUAL REPORTING REQUIREMENTS UNDER SECTION 5 OF THE IG ACT OF 1978, AS AMENDED (5 U.S.C. APP. 3) (“IG ACT”)			
IG Act Section	IG Act Language	SIGAR Action	Section
Section 5(a)(7)	A summary of each particularly significant report	Extract pertinent information from SWA/JPG member reports Provide a synopsis of the significant SIGAR reports	Other Agency Oversight A full list of significant reports can be found at www.sigar.mil
Section 5(a)(8)	Statistical tables showing the total number of audit reports and the total dollar value of questioned costs	Extract pertinent information from SWA/JPG member reports Develop statistical tables showing dollar value of questioned cost from SIGAR reports	See reports of SWA/JPG members In process
Section 5(a)(9)	Statistical tables showing the total number of audit reports, inspection reports, and evaluation reports and the dollar value of recommendations that funds be put to better use by management	Extract pertinent information from SWA/JPG member reports Develop statistical tables showing dollar value of funds put to better use by management from SIGAR reports	See reports of SWA/JPG members In process
Section 5(a)(10)	A summary of each audit report, inspection report, and evaluation report issued before the commencement of the reporting period for which no management decision has been made by the end of reporting period, an explanation of the reasons such management decision has not been made, and a statement concerning the desired timetable for achieving a management decision	Extract pertinent information from SWA/JPG member reports Provide a synopsis of SIGAR audit reports in which recommendations by SIGAR are still open	See reports of SWA/JPG members Posted in full at www.sigar.mil
Section 5(a)(11)	A description and explanation of the reasons for any significant revised management decision	Extract pertinent information from SWA/JPG member reports Explain SIGAR audit reports in which significant revisions have been made to management decisions	See reports of SWA/JPG members None
Section 5(a)(12)	Information concerning any significant management decision with which the Inspector General is in disagreement	Extract pertinent information from SWA/JPG member reports Explain SIGAR audit reports in which SIGAR disagreed with management decision	See reports of SWA/JPG members No disputed decisions during the reporting period
Section 5(a)(13)	Information described under [Section 804(b)] of the Federal Financial Management Improvement Act of 1996 (instances and reasons when an agency has not met target dates established in a remediation plan)	Extract pertinent information from SWA/JPG member reports Provide information where management has not met targets from a remediation plan	See reports of SWA/JPG members No disputed decisions during the reporting period
Section 5(a)(14)(A)	An Appendix containing the results of any peer review conducted by another Office of Inspector General during the reporting period; or	None conducted during the reporting period	None
Section 5(a)(14)(B)	If no peer review was conducted within that reporting period, a statement identifying the date of the last peer review conducted by another Office of Inspector General	SIGAR has posted in full the results of, and reports from, SIGAR's last peer review by FDIC OIG for the period ending 4/29/2019 SIGAR received a rating of pass	Posted in full at www.sigar.mil

Continued on the next page

APPENDICES

TABLE A.2 (CONTINUED)

CROSS-REFERENCE TO SEMIANNUAL REPORTING REQUIREMENTS UNDER SECTION 5 OF THE IG ACT OF 1978, AS AMENDED (5 U.S.C. APP. 3) (“IG ACT”)			
IG Act Section	IG Act Language	SIGAR Action	Section
Section 5(a)(15)	A list of any outstanding recommendations from any peer review conducted by another Office of Inspector General that have not been fully implemented, including a statement describing the status of the implementation and why implementation is not complete	All peer review recommendations have been implemented	Recommendations and related materials posted in full at www.sigar.mil
Section 5(a)(16)	Any peer reviews conducted by SIGAR of another IG Office during the reporting period, including a list of any outstanding recommendations made from any previous peer review . . . that remain outstanding or have not been fully implemented	SIGAR assisted the SBA OIG in conducting an inspection and evaluation peer review of the HUD OIG’s Office of Evaluation. A report was issued May 12, 2020	Final report published in full at www.hudoig.gov

TABLE A.3

CROSS-REFERENCE TO SIGAR QUARTERLY REPORTING REQUIREMENTS UNDER PUB. L. NO. 115-91, §1521			
Public Law Section	NDAAs Language	SIGAR Action	Report Section
Section 1521(e)(1)	(1) QUALITY STANDARDS FOR IG PRODUCTS—Except as provided in paragraph (3), each product published or issued by an Inspector General relating to the oversight of programs and activities funded under the Afghanistan Security Forces Fund shall be prepared— (A) in accordance with the Generally Accepted Government Auditing Standards/Government Auditing Standards (GAGAS/GAS), as issued and updated by the Government Accountability Office; or (B) if not prepared in accordance with the standards referred to in subparagraph (A), in accordance with the Quality Standards for Inspection and Evaluation issued by the Council of the Inspectors General on Integrity and Efficiency (commonly referred to as the “CIGIE Blue Book”)	Prepare quarterly report in accordance with the Quality Standards for Inspection and Evaluation, issued by the Council of the Inspectors General on Integrity and Efficiency (CIGIE), commonly referred to as the “CIGIE Blue Book,” for activities funded under the Afghanistan Security Forces Fund	Section 1 Reconstruction Update Funding
Section 1521(e)(2)	(2) SPECIFICATION OF QUALITY STANDARDS FOLLOWED—Each product published or issued by an Inspector General relating to the oversight of programs and activities funded under the Afghanistan Security Forces Fund shall cite within such product the quality standards followed in conducting and reporting the work concerned	Cite within the quarterly report the quality standards followed in conducting and reporting the work concerned. The required quality standards are quality control, planning, data collection and analysis, evidence, records maintenance, reporting, and follow-up	Inside front cover Appendix A

APPENDICES

APPENDIX B

U.S. FUNDS FOR AFGHANISTAN RECONSTRUCTION

Table B.1 lists funds appropriated for Afghanistan reconstruction by agency and fund per year, and Table B.2 lists funds appropriated for counternarcotics initiatives, as of June 30, 2021.

TABLE B.2

COUNTERNARCOTICS (\$ MILLIONS)	
Fund	Cumulative Appropriations Since FY 2002
ASFF	1,311.92
DICDA	3,284.94
ESF	1,455.77
DA	77.72
INCLE	2,347.32
DEA ^a	493.30
Total	\$8,970.96

Table B.2 Note: Numbers have been rounded. Counternarcotics funds cross-cut both the Security and Governance & Development spending categories; these funds are also captured in those categories in Table B.1. Figures represent cumulative amounts committed to counternarcotics initiatives in Afghanistan since 2002. Initiatives include eradication, interdiction, support to Afghanistan's Special Mission Wing (SMW), counternarcotics-related capacity building, and alternative agricultural development efforts. ESF, DA, and INCLE figures show the cumulative amounts committed for counternarcotics initiatives from those funds. SIGAR excluded ASFF funding for the SMW after FY 2013 from this analysis due to the decreasing number of counternarcotics missions conducted by the SMW.

^a DEA receives funding from State's Diplomatic & Consular Programs account in addition to DEA's direct line appropriation listed in Appendix B.

Table B.2 Source: SIGAR analysis of counternarcotics funding, 7/15/2021; State, response to SIGAR data call, 7/9/2021; DOD, response to SIGAR data call, 7/9/2021; USAID, response to SIGAR data call, 7/14/2021; DEA, response to SIGAR data call, 7/6/2021.

Note: Numbers have been rounded. DOD reprogrammed \$1 billion from FY 2011 ASFF, \$1 billion from FY 2012 ASFF, \$178 million from FY 2013 ASFF, and \$604 million from FY 2019 ASFF to fund other DOD requirements. DOD reprogrammed \$230 million into FY 2015 ASFF. ASFF data reflects the following rescissions: \$1 billion from FY 2012 in Pub. L. No. 113-6, \$764.38 million from FY 2014 in Pub. L. No. 113-235, \$400 million from FY 2015 in Pub. L. No. 114-113, \$150 million from FY 2016 in Pub. L. No. 115-31, \$396 million from FY 2019 in Pub. L. No. 116-93, and \$1.10 billion in FY 2020 in Pub. L. No. 116-260. DOD transferred \$101 million from FY 2011 AIF, \$179.5 million from FY 2013 AIF, and \$55 million from FY 2014 AIF to the ESF to fund infrastructure projects implemented by USAID.

Source: DOD, responses to SIGAR data calls, 7/19/2021, 7/16/2021, 7/9/2021, 10/12/2017, 10/22/2012, 10/14/2009, and 10/1/2009; State, responses to SIGAR data calls, 7/19/2021, 7/9/2021, 7/2/2021, 4/11/2021, 3/29/2021, 2/19/2021, 2/1/2021, 10/13/2020, 10/9/2020, 10/8/2020, 7/13/2020, 6/11/2020, 1/30/2020, 10/5/2018, 1/10/2018, 10/13/2017, 10/11/2017, 5/4/2016, 10/20/2015, 4/15/2015, 4/15/2014, 6/27/2013, 10/5/2012, and 6/27/2012; OMB, responses to SIGAR data calls, 4/16/2015, 7/14/2014, 7/19/2013, and 1/4/2013; USAID, responses to SIGAR data calls, 7/14/2021, 7/2/2021, 10/12/2020, 10/7/2020, 10/8/2018, 10/15/2010, 1/15/2010, and 10/9/2009; DOJ, response to SIGAR data call, 7/6/2021 and 7/7/2009; DFC, response to SIGAR data call, 4/19/2021; USAGM, response to SIGAR data call, 6/14/2021; USDA, response to SIGAR data call, 4/2009; OSD Comptroller, 16-22 PA: Omnibus 2016 Prior Approval Request, 6/30/2016; Pub. L. Nos. 116-93, 115-31, 114-113, 113-235, 113-76, 113-6, 112-74, 112-10, 111-212, 111-118.

TABLE B.1

U.S. FUNDS FOR AFGHANISTAN RECONSTRUCTION (\$ MILLIONS)				
U.S. Funding Sources	Agency	Total	FY 2002-09	
Security				
Afghanistan Security Forces Fund (ASFF)	DOD	\$82,899.77	18,666.47	
Train and Equip (T&E)	DOD	440.00	440.00	
Foreign Military Financing (FMF)	State	1,059.13	1,059.13	
International Military Education and Training (IMET)	State	20.37	7.41	
Voluntary Peacekeeping (PKO)	State	69.33	69.33	
Afghanistan Freedom Support Act (AFSA)	DOD	550.00	550.00	
Drug Interdiction and Counter-Drug Activities (DICDA)	DOD	3,284.94	1,118.23	
NATO Resolute Support Mission (RSM)	DOD	281.87	0.00	
Total - Security		88,605.40	21,910.58	
Governance & Development				
Commanders' Emergency Response Program (CERP)	DOD	3,711.00	1,639.00	
Afghanistan Infrastructure Fund (AIF)	DOD	988.50	0.00	
Task Force for Business and Stability Operations (TFBSO)	DOD	822.85	14.44	
Economic Support Fund (ESF)	USAID	21,237.39	7,706.18	
Development Assistance (DA)	USAID	887.59	884.90	
Global Health Programs (GHP)	USAID	576.88	392.09	
Commodity Credit Corp (CCC)	USAID	34.95	23.79	
USAID-Other (Other)	USAID	54.06	30.27	
Non-Proliferation, Antiterrorism, Demining & Related Programs (NADR)	State	927.14	348.33	
International Narcotics Control and Law Enforcement (INCLE)	State	5,503.36	2,275.13	
Human Rights and Democracy Fund (HRDF)	State	14.51	3.19	
Educational and Cultural Exchange Programs (ECE)	State	96.56	36.58	
Contributions to International Organizations (CIO)	State	523.45	29.47	
U.S. International Development Finance Corporation (DFC)	DFC	320.87	205.05	
U.S. Agency for Global Media (USAGM)	USAGM	306.77	15.54	
Drug Enforcement Administration (DEA)	DOJ	284.47	127.44	
Total - Governance & Development		36,290.35	13,731.41	
Humanitarian				
PL 480 Title II	USAID	1,095.68	664.39	
International Disaster Assistance (IDA)	USAID	1,152.67	342.27	
Transition Initiatives (TI)	USAID	37.54	33.33	
Migration and Refugee Assistance (MRA)	State	1,603.47	555.04	
USDA Programs (Title I, §416(b), FFP, FFE, ET, and PRTA)	USDA	288.26	288.26	
Total - Humanitarian		4,177.63	1,883.29	
Agency Operations				
Diplomatic Programs, including Worldwide Security Protection (DP)	State	11,839.28	1,481.50	
Embassy Security, Construction, & Maintenance (ESCM) - Capital Costs	State	1,544.32	294.95	
Embassy Security, Construction, & Maintenance (ESCM) - Operations	State	157.27	4.00	
USAID Operating Expenses (OE)	USAID	1,665.18	309.70	
Oversight (SIGAR, State OIG, and USAID OIG)	Multiple	704.00	42.00	
Total - Agency Operations		15,910.05	2,132.14	
Total Funding		\$144,983.43	39,657.42	

APPENDICES

FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
9,166.77	10,619.28	9,200.00	4,946.19	3,962.34	3,939.33	3,502.26	4,162.72	4,666.82	3,920.00	3,099.98	3,047.61
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1.76	1.56	1.18	1.42	1.50	1.05	0.86	0.80	0.80	0.43	0.80	0.80
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
392.27	379.83	472.99	255.81	238.96	0.00	138.76	135.61	118.01	10.18	24.30	0.00
0.00	0.00	0.00	0.00	0.00	63.82	43.05	57.19	58.78	59.02	0.00	0.00
9,560.80	11,000.67	9,674.16	5,203.43	4,202.80	4,004.20	3,684.94	4,356.31	4,844.40	3,989.63	3,125.08	3,048.41
1,000.00	400.00	400.00	200.00	30.00	10.00	5.00	5.00	5.00	10.00	5.00	2.00
0.00	299.00	400.00	145.50	144.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
59.26	239.24	245.76	138.20	122.24	3.72	0.00	0.00	0.00	0.00	0.00	0.00
3,346.00	2,168.51	1,836.76	1,802.65	907.00	883.40	633.27	767.17	500.00	350.00	200.00	136.45
0.30	0.00	0.00	0.35	0.00	0.95	0.00	0.00	0.00	1.09	0.00	0.00
92.30	69.91	0.00	0.25	0.01	0.06	0.00	0.00	0.00	0.00	5.00	17.25
4.22	3.09	0.38	0.00	0.00	0.00	0.00	1.95	1.52	0.00	0.00	0.00
3.45	6.25	7.10	1.84	0.80	0.82	2.91	0.29	0.00	0.00	0.33	0.00
70.74	69.30	65.32	52.60	43.20	43.50	37.96	37.00	36.60	38.30	38.50	45.80
589.00	400.00	357.92	593.81	225.00	250.00	210.00	184.50	160.00	87.80	88.00	82.20
1.29	0.60	1.98	1.63	0.10	0.99	0.76	0.25	2.99	0.74	0.00	0.00
5.76	6.45	8.17	2.46	7.28	3.95	2.65	2.39	2.71	9.08	9.08	0.00
36.92	49.92	58.73	53.03	43.17	41.79	41.35	40.31	36.12	32.72	30.28	29.64
60.25	40.25	3.00	0.00	10.00	0.00	0.00	0.00	1.85	0.00	0.00	0.48
27.41	24.35	21.54	21.54	22.11	22.68	23.86	25.91	25.74	25.89	24.60	25.60
19.20	18.70	18.70	17.00	18.70	9.05	3.31	11.03	11.11	13.01	12.92	4.30
5,316.09	3,795.57	3,425.34	3,030.85	1,573.62	1,270.90	961.06	1,075.81	783.64	568.63	413.71	343.71
58.13	112.55	59.20	46.15	65.97	53.73	26.65	4.69	4.22	0.00	0.00	0.00
29.61	66.23	56.00	21.50	28.13	24.50	39.78	93.84	119.64	152.35	178.61	0.23
0.84	1.08	0.62	0.32	0.82	0.49	0.04	0.00	0.00	0.00	0.00	0.00
80.93	65.00	99.56	76.07	107.89	129.27	84.27	89.24	77.19	86.69	100.53	51.80
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
169.51	244.85	215.38	144.04	202.82	207.99	150.74	187.76	201.05	239.04	279.14	52.03
859.14	730.08	1,126.56	1,500.79	752.07	822.19	743.58	843.20	858.27	824.94	677.76	619.22
426.15	256.64	63.00	79.88	72.02	132.52	64.57	79.43	26.43	23.89	22.02	2.82
2.60	1.63	4.21	3.84	8.33	11.68	21.67	15.28	22.69	24.16	21.13	16.04
197.60	172.20	216.02	174.64	61.75	137.00	95.30	102.17	77.52	72.34	44.16	4.79
34.40	37.12	53.15	57.63	59.39	67.37	64.25	58.08	58.01	58.15	57.55	56.91
1,519.89	1,197.68	1,462.94	1,816.78	953.55	1,170.75	989.36	1,098.16	1,042.92	1,003.48	822.62	699.77
16,566.29	16,238.77	14,777.82	10,195.09	6,932.78	6,653.84	5,786.10	6,718.04	6,872.00	5,800.79	4,640.55	4,143.93

APPENDIX C

SIGAR AUDITS

Evaluation Reports Issued

SIGAR issued three evaluation reports during this reporting period.

SIGAR EVALUATION REPORTS ISSUED		
Report Identifier	Report Title	Date Issued
SIGAR 21-43-IP	Fuel for the Afghan National Defense and Security Forces: Additional Steps Required to Successfully Transition Fuel Responsibilities to the Afghan Government	7/2021
SIGAR 21-37-IP	USAID's Goldozi Project in Afghanistan: Project Has Not Achieved Its Goals and COVID-19 Further Curtailed Project Implementation	6/2021
SIGAR 21-33-IP	SIGAR Financial Audits: \$494 Million Questioned Because of Insufficient Supporting Documentation or Noncompliance with Laws and Regulations	5/2021

Ongoing Evaluations

SIGAR had two ongoing evaluations during this reporting period.

SIGAR EVALUATIONS ONGOING AS OF JUNE 30, 2021		
Project Identifier	Project Title	Date Initiated
SIGAR-E-009	RAID Towers	8/2020
SIGAR-E-007	ARTF-2	5/2020

New Performance Audit

SIGAR initiated one new performance audit during this reporting period.

NEW SIGAR PERFORMANCE AUDITS		
Project Identifier	Project Title	Date Initiated
SIGAR 150A	State ATAP	5/2021

* As provided in its authorizing statute, SIGAR may also report on products and events occurring after June 30, 2021, up to the publication date of this report.

Ongoing Performance Audits

SIGAR had 14 ongoing performance audits during this reporting period.

SIGAR PERFORMANCE AUDITS ONGOING AS OF JUNE 30, 2021		
Project Identifier	Project Title	Date Initiated
SIGAR 149A	USAID Termination of Awards in Afghanistan	3/2021
SIGAR 148A	USAID Noncompetitive contracts in Afghanistan	3/2021
SIGAR 147A	ANA Territorial Force	4/2021
SIGAR 146A	APPS	11/2020
SIGAR 145A	State Conventional Weapons Destruction	10/2020
SIGAR 144A	ANDSF Women's Incentives	10/2020
SIGAR 143A	No Contracting With The Enemy Follow-Up	6/2020
SIGAR 142A	Vanquish NAT Contract	7/2020
SIGAR 141A	Post-Peace Planning	5/2020
SIGAR 140A	ACC-A BAF Base Security	4/2020
SIGAR 139A	Anticorruption 3	2/2020
SIGAR 138A-2	DOD Enforcement of Conditionality (Full Report)	11/2019
SIGAR 137A	ANA Trust Fund	12/2019
SIGAR 135A	U.S. Investments in Afghan Energy	9/2019

Financial-Audit Reports Issued

SIGAR issued seven financial-audit reports during this reporting period.

SIGAR FINANCIAL AUDITS ISSUED		
Report Identifier	Report Title	Date Issued
SIGAR 21-42-FA	Department of State's Legal Aid through Legal Education Program: Audit of Costs Incurred by The Asia Foundation	7/2021
SIGAR 21-40-FA	USAID's Emergency Water, Sanitation, and Hygiene: Assistance to Disaster Affected Populations in Afghanistan: Audit of Costs Incurred by the Agency for Technical Cooperation and Development	6/2021
SIGAR 21-39-FA	USAID's Strengthening Civic Engagement in Elections in Afghanistan Program: Audit of Costs Incurred by the Consortium for Elections and Political Process Strengthening	6/2021
SIGAR 21-38-FA	Department of State's Cluster Munitions Clearance Projects: Audit of Costs Incurred by the Demining Agency for Afghanistan	6/2021
SIGAR 21-36-FA	USAID's Afghan Civic Engagement Program: Audit of Costs Incurred by Counterpart International Inc.	6/2021
SIGAR 21-35-FA	USAID's Conflict Mitigation Assistance for Civilians Program in Afghanistan: Audit of Costs Incurred by Blumont Global Development Inc.	6/2021
SIGAR 21-34-FA	U.S. Air Force Support for Operation and Maintenance of A-29 Aircraft for the Afghan Air Force: Audit of Costs Incurred by Sierra Nevada Corp.	5/2021

APPENDICES

Ongoing Financial Audits

SIGAR had 35 financial audits in progress during this reporting period.

SIGAR FINANCIAL AUDITS ONGOING AS OF JUNE 30, 2021

Project Identifier	Project Title	Date Initiated
SIGAR-F-235	Dyncorp	6/2021
SIGAR-F-234	Raytheon	6/2021
SIGAR-F-233	ITF Enhancing Human Security	6/2021
SIGAR-F-232	Norwegian People's Aid	6/2021
SIGAR-F-231	Tetra Tech	6/2021
SIGAR-F-230	Save the Children Federation	4/2021
SIGAR-F-229	ACTED	4/2021
SIGAR-F-228	IRC	4/2021
SIGAR-F-227	DAI	4/2021
SIGAR-F-226	DAI	4/2021
SIGAR-F-225	Virginia Polytechnic Institute and State University	4/2021
SIGAR-F-224	FHI 360	4/2021
SIGAR-F-223	The Asia Foundation	4/2021
SIGAR-F-222	Management Systems International Inc.	4/2021
SIGAR-F-221	International Legal Foundation	11/2020
SIGAR-F-219	Albany Associates International Inc.	11/2020
SIGAR-F-218	MCPA	11/2020
SIGAR-F-217	Premiere Urgence Internationale	11/2020
SIGAR-F-216	International Medical Corps	11/2020
SIGAR-F-215	Medair	11/2020
SIGAR-F-214	Chemonics International Inc.	11/2020
SIGAR-F-213	DAI	11/2020
SIGAR-F-212	Roots of Peace (ROP)	11/2020
SIGAR-F-211	Davis Management Group Inc.	11/2020
SIGAR-F-210	MSI - Management Systems International Inc.	11/2020
SIGAR-F-209	Engility LLC	9/2020
SIGAR-F-208	PAE Government Services	9/2020
SIGAR-F-207	Miracle Systems LLC	9/2020
SIGAR-F-202	The Asia Foundation	3/2020
SIGAR-F-201	DAI-Development Alternatives Inc.	3/2020
SIGAR-F-200	Development Alternatives Inc.	3/2020
SIGAR-F-199	Development Alternatives Inc.	3/2020
SIGAR-F-197	Internews Network Inc.	3/2020
SIGAR-F-195	IDLO	12/2019
SIGAR-F-194	AUAF	12/2019

SIGAR INSPECTIONS

Ongoing Inspections

SIGAR had nine ongoing inspections during this reporting period.

SIGAR INSPECTIONS ONGOING AS OF JUNE 30, 2021

Project Identifier	Project Title	Date Initiated
SIGAR-I-073	ANA Upgrades at FOB Shank	4/2021
SIGAR-I-072	Salang Tunnel Substation	9/2020
SIGAR-I-071	KNMH Morgue	10/2020
SIGAR-I-070	ANP FPT Phase 1	10/2020
SIGAR-I-068	Pol-i Charkhi Substation Expansion	4/2020
SIGAR-I-067	MSOE at Camp Commando	4/2020
SIGAR-I-065	ANA NEI in Dashti Shadian	1/2020
SIGAR-I-063	Inspection of the ANA MOD HQ Infrastructure & Security Improvements	11/2019
SIGAR-I-062	Inspection of the NEI Kunduz Expansion Project	11/2019

SIGAR LESSONS LEARNED PROGRAM

Lessons-Learned Reports Issued

SIGAR issued one lessons-learned report during this reporting period.

SIGAR LESSONS-LEARNED REPORT ISSUED

Product Identifier	Product Title	Date Issued
SIGAR 21-41-LL	The Risk of Doing the Wrong Thing Perfectly: Monitoring and Evaluation of Reconstruction Contracting in Afghanistan	7/2021

Ongoing Lessons-Learned Projects

SIGAR has two ongoing lessons-learned projects this reporting period.

SIGAR LESSONS-LEARNED PROJECTS ONGOING AS OF JUNE 30, 2021

Project Identifier	Project Title	Date Initiated
SIGAR LL-16	20-Year Retrospective	1/2021
SIGAR LL-13	Police in Conflict	9/2019

SIGAR RESEARCH & ANALYSIS DIRECTORATE

Quarterly Report Issued

SIGAR issued one quarterly report during this reporting period.

SIGAR QUARTERLY REPORT ISSUED

Product Identifier	Project Title	Date Issued
SIGAR 2021-QR-3	Quarterly Report to the United States Congress	7/2021

APPENDIX D

SIGAR INVESTIGATIONS AND HOTLINE

SIGAR Investigations

This quarter, SIGAR opened six new investigations and closed eight, bringing total ongoing investigations to 94. Six investigations were closed as a result of convictions, while two were closed as a result of unfounded allegations, as shown in Figure D.1. Two new investigations were related to procurement and contract fraud, and another related to money laundering, as shown in Figure D.2.

FIGURE D.2

SIGAR NEW INVESTIGATIONS, APRIL 1–JUNE 30, 2021

Source: SIGAR Investigations Directorate, 6/30/2021.

FIGURE D.1

SIGAR'S CLOSED INVESTIGATIONS, APRIL 1–JUNE 30, 2021

Source: SIGAR Investigations Directorate, 6/30/2021.

SIGAR Hotline

The SIGAR Hotline (by e-mail: sigar.hotline@mail.mil, web submission: www.sigar.mil/investigations/hotline/report-fraud.aspx, phone: 866-329-8893 in the USA, or 0700107300 via cell phone in Afghanistan) received 26 complaints this quarter, as shown in Figure D.3. In addition to working on new complaints, the Investigations Directorate continued work on complaints received prior to April 1, 2021. The directorate processed 91 complaints this quarter; most are under review or were closed, as shown in Figure D.4.

FIGURE D.4

STATUS OF SIGAR HOTLINE COMPLAINTS: APRIL 1-JUNE 30, 2021

Source: SIGAR Investigations Directorate, 7/1/2021.

FIGURE D.3

SOURCE OF SIGAR HOTLINE COMPLAINTS, APRIL 1-JUNE 30, 2021

Source: SIGAR Investigations Directorate, 7/1/2021.

SIGAR SUSPENSIONS AND DEBARMENTS

Table D.1 is a comprehensive list of finalized suspensions, debarments, and special-entity designations relating to SIGAR's work in Afghanistan as of June 30, 2021.

SIGAR lists its suspensions, debarments, and special-entity designations for historical purposes only. For the current status of any individual or entity listed herein as previously suspended, debarred, or listed as a special-entity designation, please consult the federal System for Award Management, www.sam.gov/SAM/.

Entries appearing in both the suspension and debarment sections are based upon their placement in suspended status following criminal indictment or determination of non-responsibility by an agency suspension and debarment official. Final debarment was imposed following criminal conviction in U.S. Federal District Court and/or final determination by an agency suspension and debarment official regarding term of debarment.

APPENDICES

TABLE D.1

SPECIAL-ENTITY DESIGNATIONS, SUSPENSIONS, AND DEBARMENTS AS OF JUNE 30, 2021		
Special Entity Designations		
Arvin Kam Construction Company	Noh-E Safi Mining Company	Saadat, Wakil
Arvin Kam Group LLC, d.b.a. "Arvin Kam Group Security," d.b.a. "Arvin Kam Group Foundation," d.b.a. "Arvin Global Logistics Services Company"	Noor Rahman Company	Triangle Technologies
Ayub, Mohammad	Noor Rahman Construction Company	Wasim, Abdul Wakil
Fruzi, Haji Khalil	Nur Rahman Group, d.b.a. "NUCCL Construction Company," d.b.a. "RUCCL Rahman Umar Construction Company," d.b.a. "Rahman Trading and General Logistics Company LLC	Zaland, Yousef
Muhammad, Haji Amir	Rahman, Nur, a.k.a. "Noor Rahman, a.k.a. "Noor Rahman Safa"	Zurmat Construction Company
Haji Dhost Mohammad Zurmat Construction Company	Rhaman, Mohammad	Zurmat Foundation
Jan, Nurullah		Zurmat General Trading
Khan, Haji Mohammad Almas		Zurmat Group of Companies, d.b.a. "Zurmat LLC"
		Zurmat Material Testing Laboratory
Suspensions		
Al-Watan Construction Company	Autry, Cleo Brian	Farouki, Abul Huda*
Basirat Construction Firm	Chamberlain, William Todd	Farouki, Mazen*
Naqibullah, Nadeem	Cook, Jeffrey Arthur	Maarouf, Salah*
Rahman, Obaidur	Harper, Deric Tyron	ANHAM FZCO
Robinson, Franz Martin	Walls, Barry Lee, Jr.	ANHAM USA
Aaria Middle East	International Contracting and Development	Green, George E.
Aaria Middle East Company LLC	Sobh, Adeen Nagib, a.k.a. "Ali Sobh"	Tran, Anthony Don
Aftech International	Stallion Construction and Engineering Group	Vergez, Norbert Eugene
Aftech International Pvt. Ltd.	Wazne Group Inc., d.b.a. "Wazne Wholesale"	Bunch, Donald P.
Albahar Logistics	Wazne, Ayman, a.k.a. "Ayman Ibrahim Wazne"	Kline, David A.
American Aaria Company LLC	Green, George E.	Farouki, Abul Huda*
American Aaria LLC	Tran, Anthony Don	Farouki, Mazen*
Sharpway Logistics	Vergez, Norbert Eugene	Maarouf, Salah*
United States California Logistics Company	Bunch, Donald P.	ANHAM FZCO
Brothers, Richard S.	Kline, David A.	ANHAM USA
Rivera-Medina, Franklin Delano		
Debarments		
Farooqi, Hashmatullah	Khalid, Mohammad	Mahmodi, Padres
Hamid Lais Construction Company	Khan, Daro	Mahmodi, Shikab
Hamid Lais Group	Mariano, April Anne Perez	Saber, Mohammed
Lodin, Rohullah Farooqi	McCabe, Elton Maurice	Watson, Brian Erik
Bennett & Fouch Associates LLC	Mihalcz, John	Abbasi, Shahpoor
Brandon, Gary	Qasimi, Mohammed Indress	Amiri, Waheedullah
K5 Global	Radhi, Mohammad Khalid	Atal, Waheed
Ahmad, Noor	Safi, Fazal Ahmed	Daud, Abdullilah
Noor Ahmad Yousufzai Construction Company	Shin Gul Shaheen, a.k.a. "Sheen Gul Shaheen"	Dehati, Abdul Majid
Ayeni, Sheryl Adenike	Espinoza-Loor, Pedro Alfredo	Fazli, Qais
Cannon, Justin	Campbell, Neil Patrick*	Hamdard, Mohammad Yousuf
Constantino, April Anne	Navarro, Wesley	Kunari, Haji Pir Mohammad
Constantino, Dee	Hazrati, Arash	Mushfiq, Muhammad Jaffar
Constantino, Ramil Palmes	Midfield International	Mutallib, Abdul
Crilly, Braam	Moore, Robert G.	Nasrat, Sami
Drotleff, Christopher	Noori, Noor Alam, a.k.a. "Noor Alam"	National General Construction Company
Fil-Tech Engineering and Construction Company	Northern Reconstruction Organization	Passerly, Ahmaad Saleem
Handa, Sdiharh	Shamal Pamir Building and Road Construction Company	Rabi, Fazal
Jabak, Imad	Wade, Desi D.	Rahman, Atta
Jamally, Rohullah	Blue Planet Logistics Services	Rahman, Fazal

Continued on the following page

* Indicates that the individual or entity was subject to two final agency actions by an agency suspension and debarment official, resulting in a suspension followed by final debarment following the resolution of a criminal indictment or determination of non-responsibility by agency suspension and debarment official. Entries without an asterisk indicate that the individual was subject to a suspension or debarment, but not both.

APPENDICES

TABLE D.1 (CONTINUED)

SPECIAL ENTITY DESIGNATIONS, SUSPENSIONS, AND DEBARMENTS AS OF JUNE 30, 2021 (CONTINUED)

Debarments (continued)

Roshandil, Mohammad Ajmal	Isranuddin, Burhanuddin	Military Logistic Support LLC
Saber, Mohammed	Matun, Navidullah, a.k.a. "Javid Ahmad"	Eisner, John
Safi, Azizur Rahman	Matun, Wahidullah	Taurus Holdings LLC
Safi, Matiullah	Navid Basir Construction Company	Brophy, Kenneth Michael*
Sahak, Sher Khan	Navid Basir JV Gagar Baba Construction Company	Abdul Haq Foundation
Shaheed, Murad	NBCC & GBCC JV	Adajar, Adonis
Shirzad, Daulet Khan	Noori, Navid	Calhoun, Josh W.
Uddin, Mehrab	Asmatullah, Mahmood, a.k.a. "Mahmood"	Clark Logistic Services Company, d.b.a. "Clark Construction Company"
Watson, Brian Erik	Khan, Gul	Farkas, Janos
Wooten, Philip Steven*	Khan, Solomon Sherdad, a.k.a. "Solomon"	Flordeliz, Alex F.
Espinoza, Mauricio*	Mursalin, Ikramullah, a.k.a. "Ikramullah"	Knight, Michael T. II
Alam, Ahmed Farzad*	Musafer, Naseem, a.k.a. "Naseem"	Lozado, Gary
Greenlight General Trading*	Ali, Esrar	Mijares, Armando N., Jr.
Aaria Middle East Company LLC*	Gul, Ghanzi	Mullakhiel, Wadir Abdullahmatin
Aaria Middle East Company Ltd. - Herat*	Luqman Engineering Construction Company, d.b.a. "Luqman Engineering"	Rainbow Construction Company
Aaria M.E. General Trading LLC*	Safiullah, a.k.a. "Mr. Safiullah"	Sardar, Hassan, a.k.a. "Hassan Sardar Inqilab"
Aaria Middle East*	Sarfarez, a.k.a. "Mr. Sarfarez"	Shah, Mohammad Nadir, a.k.a. "Nader Shah"
Barakzai, Nangjalai*	Wazir, Khan	Tito, Regor
Formid Supply and Services*	Akbar, Ali	Brown, Charles Phillip
Aaria Supply Services and Consultancy*	Crystal Construction Company, d.b.a. "Samitullah Road Construction Company"	Sheren, Fasela, a.k.a. "Sheren Fasela"
Kabul Hackle Logistics Company*	Samitullah (Individual uses only one name)	Anderson, Jesse Montel
Yousef, Najeebullah*	Ashna, Mohammad Ibrahim, a.k.a. "Ibrahim"	Charboneau, Stephanie, a.k.a. "Stephanie Shankel"
Aaria Group*	Gurvinder, Singh	Hightower, Jonathan
Aaria Group Construction Company*	Jahan, Shah	Khan, Noor Zali, a.k.a. "Wali Kahn Noor"
Aaria Supplies Company LTD*	Shahim, Zakirullah a.k.a. "Zakrullah Shahim", a.k.a. "Zikrullah Shahim"	Saheed, a.k.a. "Mr. Saheed;" a.k.a. "Sahill;" a.k.a. "Ghazi-Rahman"
Rahimi, Mohammad Edris*	Alyas, Maiwand Ansunullah a.k.a. "Engineer Maiwand Alyas"	Weaver, Christopher
All Points International Distributors Inc. *	BMCSC	Al Kaheel Oasis Services
Hercules Global Logistics*	Maiwand Haqmal Construction and Supply Company	Al Kaheel Technical Service
Schroeder, Robert*	New Riders Construction Company, d.b.a. "Riders Construction Company," d.b.a. "New Riders Construction and Services Company"	CLC Construction Company
Helmand Twinkle Construction Company	Riders Constructions, Services, Logistics and Transportation Company	CLC Consulting LLC
Waziri, Heward Omar	Riders Group of Companies	Complete Manpower Solutions
Zadran, Mohammad	Domineck, Lavette Kaye*	Mohammed, Masiuddin, a.k.a. "Masi Mohammed"
Afghan Mercury Construction Company, d.b.a. "Afghan Mercury Construction & Logistics Co."	Markwith, James*	Rhoden, Bradley L., a.k.a. "Brad L. Rhoden"
Mirzali Naseeb Construction Company	Martinez, Rene	Rhoden, Lorraine Serena
Montes, Diyana	Maroof, Abdul	Royal Super Jet General Trading LLC
Naseeb, Mirzali	Qara, Yousef	Super Jet Construction Company
Martino, Roberto F.	Royal Palace Construction Company	Super Jet Fuel Services
Logjotatos, Peter R.	Bradshaw, Christopher Chase	Super Jet Group
Glass, Calvin	Zuhra Productions	Super Jet Tours LLC, d.b.a. "Super Jet Travel and Holidays LLC"
Singleton, Jacy P.	Zuhra, Niaza	Super Solutions LLC
Robinson, Franz Martin	Boulware, Candice a.k.a. "Candice Joy Dawkins"	Abdullah, Bilal
Smith, Nancy	Dawkins, John	Farmer, Robert Scott
Suitani, Abdul Anas a.k.a. "Abdul Anas"	Mesopotamia Group LLC	Mudiyanselage, Oliver
Faqiri, Shir	Nordloh, Geoffrey	Kelly, Albert, III
Hosmat, Haji	Kieffer, Jerry	Ethridge, James
Jim Black Construction Company	Johnson, Angela	Ferridge Strategic Partners
Arya Ariana Aryayee Logistics, d.b.a. "AAA Logistics," d.b.a. "Somo Logistics"	CNH Development Company LLC	AISC LLC*
Garst, Donald	Johnson, Keith	American International Security Corporation*
Mukhtar, Abdul a.k.a. "Abdul Kubar"		David A. Young Construction & Renovation Inc.*
Noori Mahgir Construction Company		Force Direct Solutions LLC*
Noori, Sherin Agha		Harris, Christopher*
Long, Tonya*		Hernando County Holdings LLC*

Continued on the following page

APPENDICES

TABLE D.1 (CONTINUED)

SPECIAL ENTITY DESIGNATIONS, SUSPENSIONS, AND DEBARMENTS AS OF JUNE 30, 2021 (CONTINUED)		
Debarments (continued)		
Hide-A-Wreck LLC*	Lakeshore Toltest Corporation, d.b.a. "Lakeshore Group," d.b.a. "LTC Newco d.b.a. "LTC CORP Michigan," d.b.a. "Lakeshore Toltest KK"	Aryana Green Light Support Services
Panthers LLC*	Lakeshore Toltest Guam LLC	Mohammad, Sardar, a.k.a. "Sardar Mohammad Barakzai"
Paper Mill Village Inc.*	Lakeshore Toltest JV LLC	Pittman, James C., a.k.a. "Carl Pittman"
Shroud Line LLC*	Lakeshore Toltest RRCC JV LLC	Poaipuni, Clayton
Spada, Carol*	Lakeshore/Walsh JV LLC	Wiley, Patrick
Welventure LLC*	LakeshoreToltest METAG JV LLC	Crystal Island Construction Company
World Wide Trainers LLC*	LTC & Metawater JV LLC	Bertolini, Robert L.*
Young, David Andrew*	LTC Holdings Inc.	Kahn, Haroon Shams, a.k.a. "Haroon Shams"*
Woodruff and Company	LTC Italia SRL	Shams Constructions Limited*
Borcata, Raul A.*	LTC Tower General Contractors LLC	Shams General Services and Logistics Unlimited*
Close, Jarred Lee*	LTCCORP Commercial LLC	Shams Group International, d.b.a. "Shams Group International FZE"*
Logistical Operations Worldwide*	LTCCORP E&C Inc.	Shams London Academy*
Taylor, Zachery Dustin*	LTCCORP Government Services-OH Inc.	Shams Production*
Travis, James Edward*	LTCCORP Government Services Inc.	Shams Welfare Foundation*
Khairfullah, Gul Agha	LTCCORP Government Services-MI Inc.	Swim, Alexander*
Khalil Rahimi Construction Company	LTCCORP O&G LLC	Norris, James Edward
Momand, Jahanzeb, a.k.a. "Engineer Jahanzeb Momand"	LTCCORP Renewables LLC	Afghan Columbia Constructon Company
Yar-Mohammad, Hazrat Nabi	LTCCORP Inc.	Ahmadi, Mohammad Omid
Walizada, Abdul Masood, a.k.a. "Masood Walizada"	LTCCORP/Kaya Djibouti LLC	Dashti, Jamsheed
Alizai, Zarghona	LTCCORP/Kaya East Africa LLC	Hamdard, Eraj
Aman, Abdul	LTCCORP/Kaya Romania LLC	Hamidi, Mahrokh
Anwari, Laila	LTCCORP/Kaya Rwanda LLC	Raising Wall Construction Company
Anwari, Mezhgan	LTCCORP Technology LLC	Artemis Global Inc., d.b.a. "Artemis Global Logistics and Solutions," d.b.a. "Artemis Global Trucking LLC"
Anwari, Rafi	Toltest Inc., d.b.a. "Wolverine Testing and Engineering," d.b.a. "Toledo Testing Laboratory," d.b.a. "LTC," d.b.a. "LTC Corp," d.b.a. "LTC Corp Ohio," d.b.a. "LTC Ohio"	O'Brien, James Michael, a.k.a. "James Michael Wienert"
Arghandiwal, Zahra, a.k.a. "Sarah Arghandiwal"	Toltest/Desbuild Germany JV LLC	Tamerlane Global Services Inc., d.b.a. "Tamerlane Global LLC," d.b.a. "Tamerlane LLC," d.b.a. "Tamerlane Technologies LLC"
Azizi, Farwad, a.k.a. "Farwad Mohammad Azizi"	Veterans Construction/Lakeshore JV LLC	Sherzai, Akbar Ahmed*
Bashizada, Razia	Afghan Royal First Logistics, d.b.a. "Afghan Royal"	Jean-Noel, Dimitry
Coates, Kenneth	American Barriers	Hampton, Seneca Darnell*
Gibani, Marika	Arakozia Afghan Advertising	Dennis, Jimmy W.
Haidari, Mahboob	Dubai Armored Cars	Timor, Karim
Latifi, Abdul	Enayatullah, son of Hafizullah	Wardak, Khalid
McCammon, Christina	Farhas, Ahmad	Rahmat Siddiqi Transportation Company
Mohibzada, Ahmadullah, a.k.a. "Ahmadullah Mohebzada"	Inland Holdings Inc.	Siddiqi, Rahmat
Neghat, Mustafa	Intermaax, FZE	Siddiqi, Sayed Attaulah
Qurashi, Abdul	Intermaax Inc.	Umbrella Insurance Limited Company
Raouf, Ashmatullah	Karkar, Shah Wali	Taylor, Michael
Shah, David	Sandman Security Services	Gardazi, Syed
Touba, Kajim	Siddiqi, Atta	Smarasinghage, Sagara
Zahir, Khalid	Specialty Bunkering	Security Assistance Group LLC
Aryubi, Mohammad Raza Samim	Spidle, Chris Calvin	Edmondson, Jeffrey B.*
Atlas Sahil Construction Company	Vulcan Amps Inc.	Montague, Geoffrey K.*
Bab Al Jazeera LLC	Worldwide Cargomasters	Ciampa, Christopher*
Emar-E-Sarey Construction Company	Aziz, Haji Abdul, a.k.a. "Abdul Aziz Shah Jan," a.k.a. "Aziz"	Lugo, Emanuel*
Muhammad, Pianda	Castillo, Alfredo, Jr.	Bailly, Louis Matthew*
Sambros International, d.b.a. "Sambros International LTD," d.b.a. "Sambros-UK JV"	Abbasi, Asim	Kumar, Krishan
Sambros JV Emar-E-Sarey Construction Company, d.b.a. "Sambros JV ESCC"	Muturi, Samuel	Marshal Afghan American Construction Company
Antes, Bradley A.	Mwakio, Shannel	Marshal, Sayed Abbas Shah
Lakeshore Engineering & Construction Afghanistan Inc., d.b.a. "Lakeshore General Contractors Inc."	Ahmad, Jaweed	Masraq Engineering and Construction Company
Lakeshore Engineering Services Inc.	Ahmad, Masood	Miakhil, Azizullah
Lakeshore Engineering Services/Toltest JV LLC	A & J Total Landscapes	Raj, Janak
Lakeshore Toltest - Rentenbach JV LLC		

Continued on the following page

APPENDICES

TABLE D.1 (CONTINUED)

SPECIAL ENTITY DESIGNATIONS, SUSPENSIONS, AND DEBARMENTS AS OF JUNE 30, 2021 (CONTINUED)

Debarments (continued)		
Singh, Roop	Hafizullah, Sayed; a.k.a. "Sadat Sayed Hafizullah;" a.k.a. "Sayed Hafizullah Delseoz"	Dixon, Regionald
Stratton, William G	Sadat Zohori Construction and Road Building Company; d.b.a. "Sadat Zohori Cons Co."	Emmons, Larry
Umeer Star Construction Company	Abdullah, Son of Lal Gul	Epps, Willis*
Zahir, Mohammad Ayub	Ahmad, Aziz	Etihad Hamidi Group; d.b.a. "Etihad Hamidi Trading, Transportation, Logistics and Construction Company"
Peace Thru Business*	Ahmad, Zubir	Etihad Hamidi Logistics Company; d.b.a. "Etihad Hamidi Transportation, Logistic Company Corporation"
Pudenz, Adam Jeff Julias*	Aimal, Son of Masom	Hamidi, Abdul Basit; a.k.a. Basit Hamidi
Green, Robert Warren*	Ajmal, Son of Mohammad Anwar	Kakar, Rohani; a.k.a. "Daro Khan Rohani"
Mayberry, Teresa*	Fareed, Son of Shir	Mohammad, Abdullah Nazar
Addas, James*	Fayaz Afghan Logistics Services	Nasir, Mohammad
Advanced Ability for U-PVC*	Fayaz, Afghan, a.k.a. "Fayaz Alimi," a.k.a. "Fayaz, Son of Mohammad"	Wali Eshaq Zada Logistics Company; d.b.a. "Wali Ashqa Zada Logistics Company"; d.b.a. "Nasert Nawazi Transportation Company"
Al Bait Al Amer*	Gul, Khuja	Ware, Marvin*
Al Iraq Al Waed*	Habibullah, Son of Ainuddin	Belgin, Andrew
Al Quraishi Bureau*	Hamidullah, Son of Abdul Rashid	Afghan Bamdad Construction Company, d.b.a. "Afghan Bamdad Development Construction Company"
Al Zakoura Company*	Haq, Fazal	Areeb of East Company for Trade & Farzam Construction Company JV
Al-Amir Group LLC*	Jahangir, Son of Abdul Qadir	Areeb of East for Engineering and General Trading Company Limited, d.b.a. "Areeb of East LLC"
Al-Noor Contracting Company*	Kaka, Son of Ismail	Areeb-BDCC JV
Al-Noor Industrial Technologies Company*	Khalil, Son of Mohammad Ajan	Areebel Engineering and Logisitics - Farzam
California for Project Company*	Khan, Mirullah	Areebel Engineering and Logistics
Civilian Technologies Limited Company*	Khan, Mukamal	Areeb-Rixon Construction Company LLC, d.b.a. "Areeb-REC JV"
Industrial Techniques Engineering Electromechanically Company*	Khoshal, Son of Sayed Hasan	Carver, Elizabeth N.
Pena, Ramiro*	Malang, Son of Qand	Carver, Paul W.
Pulsars Company*	Masom, Son of Asad Gul	RAB JV
San Francisco for Housing Company	Mateen, Abdul	Ullah, Izat; a.k.a. "Ezatullah"; a.k.a. "Izatullah, son of Shamsudeen"
Sura Al Mustakbal*	Mohammad, Asghar	Saboor, Baryalai Abdul; a.k.a. "Barry Gafuri"
Top Techno Concrete Batch*	Mohammad, Baqi	Stratex Logistic and Support, d.b.a. "Stratex Logistics"
Albright, Timothy H. *	Mohammad, Khial	Jahanzeb, Mohammad Nasir
Insurance Group of Afghanistan	Mohammad, Sayed	Nasrat, Zaulhaq, a.k.a. "Zia Nasrat"
Ratib, Ahmad, a.k.a. "Nazari"	Mujahid, Son of Abdul Qadir	Blevins, Kenneth Preston*
Jamil, Omar K.	Nangiali, Son of Alem Jan	Banks, Michael*
Rawat, Ashita	Nawid, Son of Mashoq	Afghan Armor Vehicle Rental Company
Qadery, Abdul Khalil	Noorullah, Son of Noor Mohammad	Hamdard, Javid
Casellas, Luis Ramon*	Qayoum, Abdul	McAlpine, Nebraska
Saber, Mohammad a.k.a. "Saber," a.k.a. "Sabir"	Roz, Gul	Meli Afghanistan Group
Zahir, Shafiullah Mohammad a.k.a. "Shafiullah," a.k.a. "Shafie"	Shafiq, Mohammad	Badgett, Michael J. *
Achiever's International Ministries Inc., d.b.a. "Center for Achievement and Development LLC"	Shah, Ahmad	Miller, Mark E.
Bickersteth, Diana	Shah, Mohammad	Anderson, William Paul
Borview Consulting Group Inc.	Shah, Rahim	Kazemi, Sayed Mustafa, a.k.a. "Said Mustafa Kazemi"
Fagbenro, Oyetayo Ayoola, a.k.a. "Tayo Ayoola Fagbenro"	Sharif, Mohammad	Al Mostahan Construction Company
Global Vision Consulting LLC	Waheedullah, Son of Sardar Mohammad	Nazary, Nasir Ahmad
HUDA Development Organization	Wahid, Abdul	Nazanin, a.k.a. "Ms. Nazanin"
Strategic Impact Consulting, d.b.a. "Strategic Impact Karkon Afghanistan Material Testing Laboratory"	Wais, Gul	Ahmadzai, Sajid
Davies, Simon	Wali, Khair	Sajid, Amin Gul
Gannon, Robert, W.	Wali, Sayed	Elham, Yaser, a.k.a. "Najibullah Saadullah"*
Gillam, Robert	Wali, Taj	Everest Faizy Logistics Services*
Mondial Defence Systems Ltd.	Yaseen, Mohammad	Faizy Elham Brothers Ltd. *
Mondial Defense Systems USA LLC	Yaseen, Son of Mohammad Aajan	
Mondial Logistics	Zakir, Mohammad	
Khan, Adam	Zamir, Son of Kabir	
Khan, Amir, a.k.a. "Amir Khan Sahel"	Rogers, Sean	
Sharq Afghan Logistics Company, d.b.a. "East Afghan Logistics Company"	Slade, Justin	
	Morgan, Sheldon J. *	

Continued on the following page

APPENDICES

TABLE D.1 (CONTINUED)

SPECIAL ENTITY DESIGNATIONS, SUSPENSIONS, AND DEBARMENTS AS OF JUNE 30, 2021 (CONTINUED)

Debarments (continued)

Faizy, Rohullah*
Hekmat Shadman General Trading LLC*
Hekmat Shadman Ltd., d.b.a. "Hikmat Shadman Ltd."*
Hikmat Shadman Construction and Supply Company*
Hikmat Himmat Logistics Services Company*
Hikmat Shadman Logistics Services Company, d.b.a. "Hikmat Shadman Commerce Construction and Supply Company," d.b.a. "Hikmat Shadman Commerce Construction Services"*
Saif Hikmat Construction Logistic Services and Supply Co.*
Shadman, Hikmatullah, a.k.a. "Hikmat Shadman," a.k.a. "Haji Hikmatullah Shadman," a.k.a. "Hikmatullah Saadulah"*
Omonobi-Newton, Henry
Hele, Paul
Highland Al Hujaz Co. Ltd.
Supreme Ideas - Highland Al Hujaz Ltd. Joint Venture, d.b.a. SI-HLH-JV
BYA International Inc. d.b.a. BYA Inc.
Harper, Deric Tyrone*
Walls, Barry Lee, Jr.*
Cook, Jeffrey Arthur*
McCray, Christopher
Jones, Antonio
Autry, Cleo Brian*
Chamberlain, William Todd*
JS International Inc.
Perry, Jack
Pugh, James
Hall, Alan
Paton, Lynda Anne
Farouki, Abul Huda*
Farouki, Mazen*
Maarouf, Salah*
Unitrans International Inc.
Financial Instrument and Investment Corp., d.b.a. "FIIC"
AIS-Unitrans (OBO) Facilities Inc., d.b.a. "American International Services"

د پیاوړو څانګو وزارت
د افغانستان د پیاوړو څانګو وزارت

د پیاوړو څانګو وزارت
د افغانستان د پیاوړو څانګو وزارت

E PLURIBUS UNUM

اداره

ستر مفتش

د ځانګړي ستر مفتش اداره

د افغانستان د پیاوړو څانګو وزارت

APPENDICES

APPENDIX E

SIGAR DATA CALL QUESTIONS THAT RECEIVED CLASSIFIED OR UNCLASSIFIED BUT NOT PUBLICLY RELEASABLE RESPONSES

Every quarter, SIGAR sends U.S. implementing agencies in Afghanistan a list of questions about their programs. This quarter, United States Forces-Afghanistan (USFOR-A) classified or designated unclassified but not publicly releasable its responses to the bolded portions of these questions from SIGAR's data call (below). As authorized by its enabling statute, SIGAR will publish a classified supplement containing the classified and publicly unreleasable data

SECURITY

Question ID	Question
Jul-Sec-01	<p>1. Please provide the following classified information on ANA strength as of the latest available date (month-end):</p> <p>a. the most recent ANA APPS month-end report with "as of" dates on each.</p> <p>2. Please provide the following unclassified information on ANA strength as of the latest available date (month-end):</p> <p>a. the topline strength of the ANA (with "as of" date provided).</p> <p>b. a description of general ANA attrition trends over the last quarter.</p> <p>c. Describe any effects COVID-19 has had on MOD elements' recruitment/attrition this quarter.</p> <p>3. Please provide the latest MOD tashkil that reflects the new authorized strength (208,000) for MOD.</p>
Jul-Sec-03	<p>1. If there are any changes from what was provided last quarter, on MOD components' training programs: Please provide an Excel list of the top 10 most costly (by total outlay), ongoing U.S.-funded MOD components' training programs. Include contracts that provided CLS support when there is also a training component. Please account for the ongoing and initiated contracts this quarter and include:</p> <p>a. program cost</p> <p>b. name of the contractor</p> <p>c. duration (start/end date), value, brief description, and terms of the contract (e.g. base year and any options).</p> <p>d. total funds disbursed for each training contract from the beginning of the contract to the latest available date.</p> <p>2. Given the drawdown order to depart before September 11, 2021, please provide the following information with as much detail as possible or explain why you cannot provide it. If some of these decisions have not yet been made, please state so and when they are expected to be made:</p> <p>a. Who currently provides MOD components' training contract oversight, what type of oversight is provided, at what level is oversight provided, and is it done in-country, remotely, or both? How will this oversight be performed after U.S. forces and contractors depart Afghanistan?</p> <p>b. With the continued reduction of U.S. forces and U.S. contractors, is there a greater reliance on third-country national (TCN), local country national (LCN) contractor, and/or Afghan government partners to provide oversight over these contracts?</p> <p>c. Is DOD going to continue to fund TCN and LCN contractors assigned to MOD components' training contracts after the U.S. withdrawal is completed on/before September 11, 2021?</p> <p>3. Please describe how CSTC-A and/or the DOD entity listed in subquestion a will conduct training contract oversight, and how this may impact the desired outcomes of U.S.-run and U.S.-funded but contractor-provided training programs for MOD components. Describe how this entity plans to mitigate any challenges or negative consequences associated with the decrease and eventual withdrawal of U.S. forces or U.S. contractors formerly doing oversight work in Afghanistan.</p> <p>4. If any contracts that would have been amongst the 10 most costly this quarter were canceled or terminated, please list them, provide the same information for the contracts in question 1, and provide the reason the contract(s) was canceled/terminated.</p>

Continued on the next page

APPENDICES

Jul-Sec-08	<p>1. Please provide the following classified information on ANP strength as of the latest available date (month-end):</p> <p>a. the most recent ANP APPS month-end report with “as of” dates on each.</p> <p>2. Please provide the following unclassified information on ANP strength as of the latest available date (month-end):</p> <p>a. the topline strength of the ANP (with “as of” date provided).</p> <p>b. a description of general ANP attrition trends over the last quarter.</p> <p>3. Please provide the latest MOI tashkil that reflects the new authorized strength (136,000) for MOI.</p>
Jul-Sec-23	<p>1. Please provide information on insider attacks against Coalition Forces from April 1, 2021, through the latest available date (month end):</p> <p>a. the number of insider attacks against U.S. and Coalition military personnel</p> <p>b. the number of U.S. and Coalition military personnel wounded or killed from insider attacks</p> <p>c. the number of insider attacks against the ANDSF</p> <p>d. the number of ANDSF personnel wounded or killed as a result of insider attacks</p> <p>2. Please provide the classified CIDNE Excel file export of all ANDSF casualties from April 1, 2021, through the latest available date (month end). It is not necessary to filter the CIDNE export, but, at a minimum, these data should include the unit (lowest level available), location (highest fidelity possible), and date for all casualties. If you are unable to provide it this quarter, please say so as your response.</p> <p>3. Please provide us a response to the following: In an unclassified, publicly releasable format, describe how ANDSF casualty rates during the quarter compare to casualty rates during the same quarter one year ago and last quarter. Differentiate between casualties that occurred during offensive operations and those that occurred during defensive operations.</p> <p>4. If data is incomplete or quality has changed (e.g. ANDSF self-reporting with no RS/USFOR-A validation), please explain why.</p>
Jul-Sec-26	<p>1. Regarding USG support to the Special Mission Wing (SMW):</p> <p>a. Please provide a recent, comprehensive update of the SMW as of the latest possible date.</p> <p>b. Please identify each type of aircraft in the SMW inventory, the number of each, and how many are usable/available/operational. If aircraft became unusable during this reporting period, please indicate when and the reason for each.</p> <p>c. How many and what type of aircraft maintainers are currently assigned/authorized? Are these SMW personnel or contractors? If contractors, are they Afghan or international contractors?</p> <p>d. Provide the cost of aircraft maintenance being paid with ASFF or money from other countries.</p>

APPENDICES

APPENDIX F

ABBREVIATIONS AND ACRONYMS

ACRONYM OR ABBREVIATION	DEFINITION
AABIS	Afghan Automated Biometric Information System
AAF	Afghan Air Force
AAN	Afghanistan Analysts Network
ABP	Afghan Border Police
ACAA	Afghanistan Civil Aviation Authority
ACC	Anti-Corruption Commission
ACJC	Anti-Corruption Justice Center
ADALAT	Assistance for Development of Afghan Legal Access and Transparency
ADB	Asian Development Bank
AFMIS	Afghan Financial Management Information System
AFN	afghani (currency)
AGO	Attorney General's Office
AIC	Access to Information Commission
AITF	Afghanistan Infrastructure Trust Fund
AMANAT	Afghanistan's Measure for Accountability and Transparency
ANA	Afghan National Army
ANASOC	ANA Special Operations Corps
ANDSF	Afghan National Defense and Security Forces
ANP	Afghan National Police
AO	abandoned ordnance
APPS	Afghan Personnel and Pay System
APTTA	Afghanistan-Pakistan Transit Trade Agreement
AROC	Afghan Resources Oversight Council
ARIS	Afghan Returnee Information System
ARTF	Afghanistan Reconstruction Trust Fund
ASFF	Afghanistan Security Forces Fund
ASSF	Afghan Special Security Forces
ATA	Antiterrorist Assistance
AUP	Afghan Uniform Police
AWOL	absent without leave
BAG	Budget Activity Group

Continued on the next page

APPENDICES

ACRONYM OR ABBREVIATION	DEFINITION
BHA	Bureau of Humanitarian Assistance
CATC	Combined Arms Training Center
CCAP	Citizen's Charter Afghanistan Project
CDCS	Country Development Cooperation Strategy
CENTCOM	U.S. Central Command
CERP	Commanders' Emergency Response Program
CID	U.S. Army Criminal Investigation Command
CIGIE	Council of the Inspectors General on Integrity and Efficiency
CIO	Contributions to International Organizations
CMS	Case Management System
CN	counternarcotics
CNHC	Counternarcotics High Commission
CNPA	Counter Narcotics Police of Afghanistan
COIN	counterinsurgency
COR	contracting officer's representative
CPD	Central Prisons Directorate
CPDS	Continuing Professional Development Support
CSSP	Corrections System Support Program
CSTC-A	Combined Security Transition Command-Afghanistan
CTF	Counterterrorism Financing
CWD	Conventional Weapons Destruction
DAB	Da Afghanistan Bank
DABS	Da Afghanistan Breshna Sherkat
DEA	Drug Enforcement Administration (U.S.)
DFC	Development Finance Corporation
DHS	Department of Homeland Security
DICDA	Drug Interdiction and Counter-Drug Activities (U.S.)
DLA	Defense Logistics Agency
DOD	Department of Defense (U.S.)
DOD OIG	Department of Defense Office of Inspector General
DOJ	Department of Justice (U.S.)
DSCA	Defense Security Cooperation Agency
DSCMO-A	Defense Security Cooperation Management Office-Afghanistan
EEIA	effective enemy initiated attacks
EIA	enemy-initiated attacks
ERW	explosive remnants of war

Continued on the next page

APPENDICES

ACRONYM OR ABBREVIATION	DEFINITION
ESF	Economic Support Fund
EU	European Union
EXBS	Export Control and Related Border Security
FAA	Federal Aviation Authority
FAO	Food and Agriculture Organization (UN)
FAP	Financial and Activity Plan
FBI	Federal Bureau of Investigation
FFP	Food for Peace
FMS	Foreign Military Sales
FY	fiscal year
GAO	Government Accountability Office (U.S.)
GBV	gender-based violence
GCPSU	General Command of Police Special Units
GDP	gross domestic product
GIROA	Government of the Islamic Republic of Afghanistan
GLE	Governor-Led Eradication
HASC	U.S. House of Representatives Committee on Armed Services
HRM	Huquq Reference Manual
HKIA	Hamid Karzai International Airport
HMMWV	high mobility multipurpose wheeled vehicle (commonly known as a Humvee)
HQ	headquarters
IARCSC	Independent Administrative Reform and Civil Service Commission
ICRC	International Committee of the Red Cross
ICS	Integrated Country Strategy
IDA	International Development Association
IDP	internally displaced persons
IED	improvised explosive device
IFC	International Finance Corporation
IG	inspector general
IIU	Intelligence and Investigation Unit (Afghan)
IMF	International Monetary Fund
INCLE	International Narcotics Control and Law Enforcement (U.S.)
INL	Bureau of International Narcotics and Law Enforcement Affairs (U.S.)
IOM	International Organization for Migration
IPP	independent power producers
IS-K	Islamic State-Khorasan

Continued on the next page

APPENDICES

ACRONYM OR ABBREVIATION	DEFINITION
ISLA	Initiative to Strengthen Local Administrations Program
ISR	Intelligence, Surveillance, and Reconnaissance (ISR)
IWA	Integrity Watch Afghanistan
JSSP	Justice Sector Support Program
JWIP	judicial wire intercept program
kg	kilogram
KIA	killed in action
LAMP	Livelihood Advancement for Marginalized Population
LLP	Lessons Learned Program
LOTFA	Law and Order Trust Fund for Afghanistan
M&E	monitoring and evaluation
MAIL	Ministry of Agriculture, Irrigation and Livestock (Afghan)
MAG	ministerial advisory group
MCN	Ministry of Counter-Narcotics (Afghan)
MCTF	Major Crimes Task Force
MELRA	Multi-Dimensional Legal Economic Reform Assistance
MIGA	Multilateral Investment Guarantee Agency
MOCI	Ministry of Commerce and Industry (Afghan)
MOD	Ministry of Defense (Afghan)
MOE	Minister of Education (Afghan)
MOEc	Ministry of Economy (Afghan)
MOF	Ministry of Finance (Afghan)
MOHE	Ministry of Higher Education (Afghan)
MOI	Ministry of Interior (Afghan)
MOIC	Ministry of Industry and Commerce (Afghan)
MOJ	Ministry of Justice (Afghan)
MOMP	Ministry of Mines and Petroleum (Afghan)
MOPH	Ministry of Public Health (Afghan)
MORR	Ministry of Refugees and Returnees (Afghan)
MOU	memorandum of understanding
MOWA	Ministry of Women's Affairs
MPTF	Multi-Partner Trust Fund
MPD	Ministry of Interior Affairs and Police Development Project
MRA	Migration and Refugee Assistance
MRRD	Ministry of Rural Rehabilitation and Development (Afghan)
MW	megawatt

Continued on the next page

APPENDICES

ACRONYM OR ABBREVIATION	DEFINITION
NADR	Non-Proliferation, Antiterrorism, Demining, and Related Programs
NATF	NATO ANA Trust Fund
NATO	North Atlantic Treaty Organization
NDAA	National Defense Authorization Act
NDAP	National Drug Action Plan
NDS	National Directorate of Security (Afghan)
NEPS	Northeast Power System
NGO	nongovernmental organization
NIU	National Interdiction Unit (Afghan)
NSA	national security advisor
NSC	national security council
NSIA	National Statistics and Information Authority (Afghan)
NSOCC-A	NATO Special Operations Component Command-Afghanistan
NSPA	NATO Support and Procurement Agency
O&M	operations and maintenance
OCHA	Office for the Coordination of Humanitarian Affairs (UN)
OCO	Overseas Contingency Operations
OEG	Office of Economic Growth (USAID)
OFDA	Office of U.S. Foreign Disaster Assistance
OFS	Operation Freedom's Sentinel
OIG	Office of Inspector General
OPA	Office of Prisons Administration (Afghan)
OUSD-P	Office of the Undersecretary of Defense for Policy
OTA	Office of Technical Assistance (U.S. Treasury)
OTI	Office of Transition Initiatives (USAID)
PM/WRA	Bureau of Political-Military Affairs' Office of Weapons Removal and Abatement (State)
PPA	power-purchase agreement
PPM	People's Peace Movement
PRM	Bureau of Population, Refugees and Migration (State)
PTEC	Power Transmission Expansion and Connectivity
RADP	Regional Agriculture Development Program
RC	recurrent cost
RFE/RL	Radio Free Europe/Radio Liberty
RS	Resolute Support (NATO)
RSM	Resolute Support Mission (NATO)

Continued on the next page

APPENDICES

ACRONYM OR ABBREVIATION	DEFINITION
SAG	Subactivity Group
SEPS	Southeast Power System
SEZ	Special Economic Zone
SHAHAR	Strong Hubs for Afghan Hope and Resilience
SIGACT	significant act (violence against Coalition troops)
SIU	Sensitive Investigative Unit (Afghan)
SIV	Special Immigrant Visa
SPM	Support to Payroll Management
SME	subject-matter expert
SMW	Special Mission Wing (Afghan)
SOF	Special Operations Forces
SRAR	Special Representative for Afghanistan Reconciliation (U.S.)
State OIG	Department of State Office of Inspector General
SWIM	Strengthening Watershed and Irrigation Management
TAA	train, advise, and assist
TAAC	train, advise, and assist command
TAAC-Air	train, advise, and assist command-air
TAF	The Asia Foundation
TAPI	Turkmenistan-Afghanistan-Pakistan-India gas pipeline
TPC	Taliban Political Commission
TIU	Technical Investigative Unit (Afghan)
TPDC	Transferring Professional Development Capacity
UN	United Nations
UN WFP	United Nations World Food Programme
UNAMA	United Nations Assistance Mission in Afghanistan
UNDP	United Nations Development Programme
UNHCR	United Nations High Commissioner for Refugees
UNICEF	United Nations Children's Fund
UNMAS	United Nations Mine Action Service
UNODC	United Nations Office on Drugs and Crime
USACE	U.S. Army Corps of Engineers
USAID	U.S. Agency for International Development
USAID OIG	USAID Office of Inspector General
USD	U.S. dollar
USFOR-A	U.S. Forces-Afghanistan
USIP	United States Institute of Peace

Continued on the next page

APPENDICES

ACRONYM OR ABBREVIATION	DEFINITION
UXO	unexploded ordnance
WHO	World Health Organization
WIA	wounded in action
WIP	Women in Peace Process
WTO	World Trade Organization

ENDNOTES

1. DOD, Cost of War Monthly Report, Data as of March 31, 2021, response to SIGAR data call, 7/7/2021.
2. Costs of War Project, Watson Institute, Brown University, at <https://watson.brown.edu/costofwar/figures/2021/us-costs-date-war-afghanistan-2001-2021>, accessed 4/15/2021.
3. Pub. L. No. 116-260, 12/27/2020.
4. DFAS, “AR(M) 1002 Appropriation Status by FY Program and Subaccounts June 2021,” 7/16/2021; DFAS, “AR(M) 1002 Appropriation Status by FY Program and Subaccounts March 2021,” 4/16/2021.
5. Pub. L. No. 116-260, 12/27/2020.
6. DOD, response to SIGAR data call, 7/22/2021; and AR(M) 1002 Appropriation Status by FY Program and Subaccounts (Cumulative) June 2021, accessed at www.dfas.mil/dodbudget-accountreports/ on 7/17/2021.
7. Pub. L. No. 116-260, 12/27/2020.
8. H.Rept. 116-453, 12/27/2020.
9. DOD, response to SIGAR data call, 7/19/2021.
10. DOD, response to SIGAR data call, 1/18/2019.
11. DOD, response to SIGAR data call, 1/15/2021.
12. DOD, response to SIGAR data call, 7/9/2021.
13. USAID, U.S. Foreign Assistance Reference Guide, 1/2005, p. 6.
14. State, Congressional Budget Justification, Department of State, Foreign Operations, and Related Programs, Fiscal Year 2022, p. 143, at <https://www.state.gov/fy-2022-international-affairs-budget/>, accessed on 7/13/2021.
15. USAID, response to SIGAR data call, 7/14/2021 and 4/13/2021; State, response to SIGAR data call, 7/2/2021.
16. USAID, Office of U.S. Foreign Disaster Assistance, “Afghanistan-Complex Emergency, Fact Sheet #4, FY 2017,” at www.usaid.gov, accessed 4/9/2020.
17. USAID, response to SIGAR data call, 7/14/2021 and 4/13/2021.
18. State, response to SIGAR data call, 10/13/2009.
19. State, response to SIGAR data call, 7/2/2021, 7/13/2020, and 1/3/2020.
20. State, response to SIGAR data call, 7/9/2021 and 7/2/2021.
21. Department of State, Congressional Budget Justification, Foreign Operations, Appendix 2, FY 2019, Released February 12, 2018, pp. 44–52; and State, response to SIGAR data call, 4/17/2019.
22. State, response to SIGAR data call, 7/13/2021, 7/9/2021, and 4/9/2021.
23. Department of State, Congressional Budget Justification, Foreign Operations, Appendix 2, FY 2019, Released February 12, 2018, p. 423.
24. State, response to SIGAR data call 3/29/2013.
25. State, response to SIGAR data call, 7/2/2021, 7/13/2020, 1/3/2020, and 10/5/2018.
26. World Bank, ARTF: Administrator’s Report on Financial Status as of April 20, 2021 (end of 4th month of FY 1400) at www.artf.af, accessed 7/10/2021, p. 4.
27. World Bank, ARTF: Administrator’s Report on Financial Status as of April 20, 2021 (end of 4th month of FY 1400) at www.artf.af, accessed 7/10/2021, pp. 9, 11.
28. The World Bank Group in Afghanistan, Country Update, 4/2020, p. 40.
29. World Bank, ARTF: Administrator’s Report on Financial Status as of April 20, 2021 (end of 4th month of FY 1400) at www.artf.af, accessed 7/10/2021, pp. 9–10.
30. UN OCHA, Financial Tracking Service, <https://fts.unocha.org>, accessed 6/30/2021.
31. EC, “Afghanistan: State of Play, January 2011,” 3/31/2011, p. 7.
32. UNDP, “Law and Order Trust Fund for Afghanistan, Terms of Reference, 22 November 2018,” and “Trust Fund Factsheet, Law and Order Trust Fund for Afghanistan,” <http://mptf.undp.org/factsheet/fund/LTF00>, accessed 1/9/2020.
33. UNDP, LOTFA Receipts 2002–2021 (Combined Bilateral and MPTF), updated through 6/30/2021, in response to SIGAR data call, 7/8/2021.
34. NATO, IBAN audits of Allied Command Operations and Cost Share Arrangements for Military Budgets, at www.nato.int and web.archive.org/web/20150910123523/http://nato.int, accessed 7/16/2021; U.S. dollar-to-Eurozone euro exchange rates at www.fiscal.treasury.gov, accessed 7/8/2021.
35. NATO, “Resolute Support Mission in Afghanistan,” 7/6/2021, at https://www.nato.int/cps/en/natohq/topics_113694.htm
36. DOD, response to SIGAR data call, 10/12/2018.
37. NATO, Afghan National Army (ANA) Trust Fund, Status of Contributions Made as of 31 May 2021, www.nato.int, accessed 7/10/2021; NATO Member Countries, Last Updated 31 Aug 2020, www.nato.int, accessed 10/18/2020.
38. DOD, response to SIGAR data call, 1/18/2019.
39. The World Bank Group in Afghanistan, Country Update, April 2021, p. 4, at <https://www.worldbank.org/en/country/afghanistan>, accessed at 7/20/2021.
40. The World Bank Group, United States, Shares and Voting Power, <https://www.worldbank.org/>, accessed 4/21/2020.
41. Asian Development Bank, response to SIGAR data call, 7/7/2021.
42. Asian Development Bank, AITF 2020 Annual Report, response to SIGAR data call, 5/26/2021.
43. State, response to SIGAR data call, 2/19/2021 and 7/13/2020.
44. The White House, “Remarks by President Biden on the Way Forward in Afghanistan,” 4/14/2021; Senate Armed Services Committee, “The Transition of all United States and Coalition forces from Afghanistan and its Implications,” transcript, 5/20/2021; House Armed Services Committee, “An Update on Afghanistan,” transcript, 5/12/2021.
45. CENTCOM, Press Release, “Update on withdrawal of U.S. forces from Afghanistan May 11, 2021,” 5/11/2021.
46. Defense News, “Miller Transfers Command in Afghanistan to McKenzie,” 7/12/2021.
47. DOD, “Pentagon Press Secretary John F. Kirby Holds a Press Conference,” 7/2/2021.
48. Defense News, “Austin Approves Plan to Transfer Authority, Retrograde Should be Done by End of August,” 7/2/2021; DOD, “Pentagon Press Secretary John F. Kirby Holds a Press Conference,” 7/2/2021; OUSD-P, response to SIGAR vetting, 7/16/2021.
49. The White House, “Remarks by President Biden on the Way Forward in Afghanistan,” 4/14/2021; CSTC-A, response to SIGAR data call, 6/12/2021.
50. OUSD-P, response to SIGAR vetting, 7/16/2021.

ENDNOTES

51. Associated Press, “Most European troops exit Afghanistan quietly after 20 years,” 6/30/2021; The Independent, “British troops leave Afghanistan amid warnings ‘very bad things’ could happen to country,” 7/9/2021; Agence France-Presse, “Australia Says Last Troops Withdrawn From Afghanistan,” 7/11/2021.
52. DSCMO-A, response to SIGAR vetting, 7/16/2021; DOD, “Miller Transfers Command in Afghanistan to McKenzie,” 7/12/2021.
53. CSTC-A, response to SIGAR data call, 6/12/2021; DOD, “Pentagon Press Secretary John F. Kirby Holds a Press Briefing,” 7/2/2021.
54. CSTC-A, response to SIGAR data call, 6/12/2021; DSCMO-A, answer to SIGAR vetting, 7/9/2021.
55. CSTC-A, response to SIGAR data call, 6/12/2021.
56. CSTC-A, response to SIGAR data call, 6/12/2021.
57. Afghanistan Analysts Network, “A Quarter of Afghanistan’s Districts Fall to the Taliban amid Calls for a ‘Second Resistance,’” 7/2/2021.
58. VOAnews, “US Troop Withdrawal from Afghanistan More Than 90% Complete,” 7/7/2021.
59. Wall Street Journal, “Taliban Advances Test Afghan Forces’ Morale as the U.S. Leaves,” 6/20/2021; Long War Journal, “Taliban doubles number of controlled Afghan districts since May 1,” 6/29/2021.
60. UNAMA, “Briefing to the United Nations Security Council by the Secretary-General’s Special Representative for Afghanistan, Ms. Deborah Lyons,” 6/22/2021.
61. The Washington Post, “U.S. military commander in Afghanistan warns of chaotic civil war,” 6/29/2021.
62. ABC News, “‘This Week’ Transcript 7-4-21: Jeff Zients, Gov. Jim Justice & Gen. Austin ‘Scott’ Miller,” 7/4/2021.
63. Senate Armed Services Committee, “The Transition of all United States and Coalition forces from Afghanistan and its Implications,” transcript, 5/20/2021.
64. Senate Armed Services Committee, “The Transition of all United States and Coalition forces from Afghanistan and its Implications,” transcript, 5/20/2021.
65. Senate Committee on Appropriations, “Senate Appropriations Committee Holds Hearing on Fiscal 2022 Budget Request for the Defense Department,” transcript, 6/17/2021.
66. Senate Committee on Appropriations, “Senate Appropriations Committee Holds Hearing on Fiscal 2022 Budget Request for the Defense Department,” transcript, 6/17/2021.
67. State, “Agreement for Bringing Peace to Afghanistan between the Islamic Emirate of Afghanistan which is not recognized by the United States as a state and is known as the Taliban and the United States of America,” 2/29/2020, p. 2.
68. DOD, “Contractor Support of U.S. Operations in the USCENTCOM Area of Responsibility,” 7/2021, p. 2.
69. House Armed Services Committee, “House Armed Services Committee Holds Hearing on Fiscal 2022 Budget Request for the Defense Department,” transcript, 6/23/2021.
70. Agence France Presse (Barron’s), “Turkey, US Agree On ‘Scope Of Kabul Airport Security: Erdogan,” 7/9/2021.
71. Voice of America News, “Taliban Tells Turkey Continued Troop Presence in Afghanistan Is ‘Unacceptable,’” 6/18/2021.
72. Al Jazeera, “Afghan president replaces security ministers amid Taliban advance,” 6/19/2021.
73. DW, “Afghanistan, president Ashraf Ghani sacks ministers amid deteriorating security,” 6/19/2021.
74. DFAS, “AR(M) 1002 Appropriation Status by FY Programs and Subaccounts June 2021,” 7/16/2021; SIGAR, analysis of DFAS-provided data, 7/2021.
75. See Appendix B of this report and DFAS, “AR(M) 1002 Appropriation Status by FY Program and Subaccounts June, 2021,” 7/2021.
76. DSCMO-A, response to SIGAR vetting, 7/9/2021.
77. CSTC-A, response to SIGAR data call, 8/27/2016; OSD-P, response to SIGAR vetting, 1/15/2018, 1/12/2019, and 10/10/2019; SIGAR, Quarterly Report to the United States Congress, 4/30/2018, p. 75; OUSD-P, email to SIGAR, 1/13/2017.
78. CSTC-A, response to SIGAR data call, 8/27/2016; OUSD-P, response to SIGAR vetting, 1/15/2018 and 10/11/2020; SIGAR, Quarterly Report to the United States Congress, 4/30/2018, p. 75; UNDP, LOTFA Receipts 2002–2020 and LOTFA MPTF Receipts 2002–2020, updated 4/4/2020, in response to SIGAR data call 4/5/2020.
79. UNDP, response to SIGAR data call, 7/8/2021.
80. UNAMA, “Briefing to the United Nations Security Council by the Secretary-General’s Special Representative for Afghanistan, Ms. Deborah Lyons,” 6/22/2021; New York Times, “Taliban Enter Key Cities in Afghanistan’s North After Swift Offensive,” 6/21/2021.
81. House Armed Services Committee, “House Armed Services Committee Holds Hearing on Fiscal 2022 Budget Request for the Defense Department,” transcript, 6/23/2021.
82. Afghanistan Analysts Network, “A Quarter of Afghanistan’s Districts Fall to the Taliban amid Calls for a ‘Second Resistance,’” 7/2/2021.
83. DOD, “Secretary of Defense Austin and Chairman of the Joint Chiefs General Milley Press Briefing,” 7/21/2021.
84. Long War Journal, “Taliban doubles number of controlled Afghan districts since May 1,” 6/29/2021; Long War Journal, “Taliban squeezes Afghan government by Seizing key border towns,” 7/9/2021; Long War Journal, “Half of Afghanistan’s provincial capitals under threat from Taliban,” 7/15/2021.
85. Long War Journal, “Half of Afghanistan’s provincial capitals under threat from Taliban,” 7/15/2021.
86. Afghanistan Analysts Network, “A Quarter of Afghanistan’s Districts Fall to the Taliban amid Calls for a ‘Second Resistance,’” 7/2/2021; Long War Journal, “Taliban doubles number of controlled Afghan districts since May 1,” 6/29/2021.
87. Afghanistan Analysts Network, “Menace, Negotiation, Attack: The Taliban take more District Centres across Afghanistan,” 7/12/2021.
88. Long War Journal, “Half of Afghanistan’s provincial capitals under threat from Taliban,” 7/15/2021.
89. Voice of America News, “Taliban Tells Turkey Continued Troop Presence in Afghanistan Is ‘Unacceptable,’” 6/18/2021.
90. Washington Post, “Death of famed Afghan commander in Taliban massacre highlights the country’s struggles and fears,” 6/19/2021.
91. TOLONews, “‘6,000 Taliban Killed in Past Month’: Govt,” 6/29/2021.
92. OUSD-P and CSTC-A response to SIGAR data call, 5/19/21; DOD IG Pre-conference spreadsheet with DOD responses, 5/27/21; CSTC-A, Response to SIGAR data call, 6/12/2021.

ENDNOTES

93. SIGAR, analysis of RS-provided data, 7/2021.
94. USFOR-A, response to SIGAR data call, 6/10/2021; USFOR-A, response to SIGAR data call, 4/2021.
95. USFOR-A, response to SIGAR data call, 6/10/2021; SIGAR, analysis of USFOR-A-provided data.
96. TOLONews, "Victims' Families: UN Must Probe Attack on Girls School in Kabul," 6/17/2021.
97. House Committee on Foreign Affairs, "The U.S.-Afghanistan Relationship Following the Military Withdrawal," transcript, 5/18/2021; House Armed Services Committee, "An Update on Afghanistan," 5/12/2021.
98. RS, response to SIGAR data call, 6/16/2021; SIGAR, analysis of RS-provided data, 4/2021.
99. RS, response to SIGAR data call, 6/16/2021; SIGAR, analysis of RS-provided data, 4/2021.
100. RS, response to SIGAR data call, 6/16/2021; SIGAR, analysis of RS-provided data, 4/2021.
101. RS, response to SIGAR data call, 4/5/2021; SIGAR, analysis of RS-provided data, 4/2021; RS, response to SIGAR vetting, 4/16/2021.
102. Associated Press, "US to keep about 650 troops in Afghanistan after withdrawal," 6/24/2021. DOD, "Casualty Status," 7/19/2021.
103. USFOR-A response to SIGAR data call, 4/5/2021; DOD, "Statement by Acting Defense Secretary Christopher Miller on Force Levels in Afghanistan," 1/15/2021.
104. CENTCOM, Press release, "Update on withdrawal of U.S. forces from Afghanistan June 14, 2021," 6/15/2021. CENTCOM, Press release, "Update on withdrawal of U.S. forces from Afghanistan July 5, 2021," 6/15/2021.
105. RS, response to DODIG data call, 6/13/2021.
106. CSTC-A, response to SIGAR data call, 6/12/2021.
107. DSCMO-A, response to SIGAR vetting, 7/9/2021.
108. RS, response to DODIG data call, 6/27/2021.
109. RS, response to DODIG data call, 6/27/2021.
110. DOD, "Contractor Support of U.S. Operations in the USCENTCOM Area of Responsibility," 7/2021, pp. 1–2.
111. DOD, "Contractor Support of U.S. Operations in the USCENTCOM Area of Responsibility," 4/2021, p. 1.
112. DOD, "Contractor Support of U.S. Operations in the USCENTCOM Area of Responsibility," 7/2021, pp. 1–2.
113. DOD, "Casualty Status," 7/19/2021.
114. USFOR-A, response to SIGAR data call, 7/1/2021.
115. CSTC-A, response to SIGAR data call, 6/12/2021.
116. CSTC-A, response to SIGAR data call, 6/12/2021.
117. Etilaatroz.com, "Shinwari: People's mobilization forces against the Taliban are merging with the local army," 7/1/2021; New York Times, "Taliban Enter Key Cities in Afghanistan's North After Swift Offensive," 6/20/2021.
118. DOD OIG, Audit of the Planning for and Implementation of the Afghan Personnel and Pay System, 8/15/2019, i; DSCMO-A, response to SIGAR vetting, 7/9/2021.
119. CSTC-A, response to SIGAR data call, 6/23/2021; CSTC-A, response to SIGAR vetting, 10/29/2020.
120. CSTC-A, response to SIGAR data call, 6/23/2021.
121. CSTC-A, response to SIGAR data call, 6/23/2021; CSTC-A, response to SIGAR vetting, 4/7/2021.
122. CSTC-A, response to SIGAR data call, 6/23/2021.
123. CSTC-A, response to SIGAR data call, 6/23/2021.
124. CSTC-A, response to SIGAR data call, 6/23/2021 and 3/11/2021.
125. CSTC-A, response to SIGAR data call, 3/11/2021; DSCMO-A, response to SIGAR vetting, 7/9/2021.
126. OUSD-P, response to SIGAR vetting, 10/10/2019.
127. CSTC-A, response to SIGAR data call, 6/12/2021 and 3/11/2021.
128. DSCMO-A, response to SIGAR vetting, 7/9/2021.
129. USFOR-A, response to SIGAR data call, 7/1/2021.
130. DFAS, "AR(M) 1002 Appropriation Status by FY Programs and Subaccounts June 2021," 7/16/2021; SIGAR, analysis of DFAS-provided data, 7/2021.
131. DFAS, "AR(M) 1002 Appropriation Status by FY Programs and Subaccounts June 2021," 7/16/2021; SIGAR, analysis of DFAS-provided data, 7/2021.
132. CSTC-A, response to SIGAR data call, 6/17/2021.
133. CSTC-A, response to SIGAR data call, 6/17/2021.
134. DFAS, "AR(M) 1002 Appropriation Status by FY Programs and Subaccounts June 2021," 7/16/2021; SIGAR, analysis of DFAS-provided data, 7/2021.
135. CSTC-A, response to SIGAR data call, 6/12/2021.
136. DFAS, "AR(M) 1002 Appropriation Status by FY Programs and Subaccounts June 2021," 7/16/2021; SIGAR, analysis of DFAS-provided data, 7/2021.
137. USFOR-A, response to SIGAR data call, 6/22/2021; OUSD-P, response to SIGAR vetting, 7/9/2021.
138. OUSD-P, response to SIGAR vetting, 7/9/2021.
139. CSTC-A, response to SIGAR data call, 6/12/2021.
140. CSTC-A, response to SIGAR data call, 6/12/2021; DSCMO-A, response to SIGAR vetting, 7/16/2021.
141. CSTC-A, response to SIGAR data call, 6/12/2021.
142. CSTC-A, response to SIGAR data call, 6/12/2021.
143. CSTC-A, response to SIGAR vetting, 1/6/2021; DSCMO-A, response to SIGAR vetting, 7/9/2021.
144. CSTC-A, response to SIGAR data call, 6/12/2021; CSTC-A, response to SIGAR data call, 12/12/2020.
145. DFAS, "AR(M) 1002 Appropriation Status by FY Programs and Subaccounts June 2021," 7/16/2021; SIGAR, analysis of DFAS-provided data, 7/2021.
146. DSCMO-A, response to SIGAR data call, 7/17/2021.
147. DSCMO-A, response to SIGAR data call, 7/17/2021.
148. OUSD-P, response to SIGAR data call, 7/17/2021.
149. DFAS, "AR(M) 1002 Appropriation Status by FY Programs and Subaccounts June 2021," 7/16/2021; SIGAR, analysis of DFAS-provided data, 7/2021.
150. CSTC-A, response to SIGAR data call, 3/17/2020 and 12/16/2020; SIGAR, analysis of CSTC-A-provided data, 12/2020; DFAS, "AR(M) 1002 Appropriation Status by FY Programs and Subaccounts June 2021," 7/16/2021; SIGAR, analysis of DFAS-provided data, 7/2021.
151. DSCMO-A, response to SIGAR data call, 7/15/2021; TAAC-Air, response to SIGAR data call, 4/5/2021.
152. DSCMO-A, response to SIGAR data call, 7/15/2021; OUSD-P, response to SIGAR vetting, 7/18/2021; OUSD-P, response to SIGAR vetting, 7/21/2021; DOD, "Secretary of Defense Austin and Chairman of the Joint Chiefs of Staff Milley Press Briefing," 7/21/2021.
153. DSCMO-A, response to SIGAR data call, 7/15/2021; TAAC-Air, response to SIGAR data call, 4/5/2021.

ENDNOTES

154. DSCMO-A, response to SIGAR data call, 7/15/2021; TAAC-Air, response to SIGAR data call, 4/5/2021.
155. OUSD-P, response to SIGAR vetting, 7/19/2021.
156. OUSD-P, response to SIGAR vetting, 7/19/2021.
157. Reuters, "Special Report: Afghan pilots assassinated by Taliban as U.S. withdraws," 7/9/2021.
158. DSCMO-A, response to SIGAR data call, 7/15/2021.
159. DSCMO-A, response to SIGAR data call, 7/15/2021; SIGAR, analysis of RS-provided data, 7/2021.
160. DSCMO-A, response to SIGAR data call, 7/15/2021; SIGAR, analysis of DSCMO-A-provided data, 7/2021.
161. USFOR-A/TAAC-Air response to DOD IG data call, 6/24/2021.
162. TOLONews, "'6,000 Taliban Killed in Past Month': Govt," 6/29/2021.
163. USFOR-A/TAAC-Air response to DOD IG data call, 6/24/2021.
164. USFOR-A/TAAC-Air response to DOD IG data call, 6/24/2021.
165. USFOR-A/TAAC-Air response to DOD IG data call, 6/24/2021.
166. DOD OIG, Operation Freedom's Sentinel: October 1, 2020–December 31, 2020, pp. 29–30.
167. DSCMO-A, response to SIGAR data call, 7/15/2021; CSTC-A, response to SIGAR data call, 4/5/2021.
168. DSCMO-A, response to SIGAR data call, 7/15/2021; CSTC-A, response to SIGAR data call, 4/5/2021; TAAC-Air, response to SIGAR vetting, 4/16/2021.
169. TOLONews, "'6,000 Taliban Killed in Past Month': Govt," 6/29/2021; OUSD-P, response to SIGAR vetting, 7/19/2021.
170. NSOCC-A, response to SIGAR vetting, 7/9/2021.
171. DFAS, "AR(M) 1002 Appropriation Status by FY Programs and Subaccounts June 2021," 7/16/2021; SIGAR, analysis of DFAS-provided data, 7/2021.
172. NSOCC-A, response to SIGAR vetting, 7/9/2021.
173. NSOCC-A, response to DODIG data call, 6/18/2021.
174. NSOCC-A, response to SIGAR data call, 6/8/2021; DOD, Enhancing Security and Stability in Afghanistan, 6/2020, p. 75.
175. NSOCC-A, response to SIGAR data call, 6/8/2021.
176. TOLONews, "'6,000 Taliban Killed in Past Month': Govt," 6/29/2021.
177. NSOCC-A, response to SIGAR vetting, 7/9/2021.
178. NSOCC-A, response to SIGAR data call, 6/8/2021.
179. NSOCC-A, response to SIGAR vetting, 7/9/2021.
180. DFAS, "AR(M) 1002 Appropriation Status by FY Programs and Subaccounts June 2021," 7/16/2021; SIGAR, analysis of DFAS-provided data, 7/2021.
181. See Appendix B of this report and DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts June 2021," 7/16/2021.
182. See Appendix B of this report; DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts December 2020," 1/19/2021 and DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts June 2021," 7/16/2021.
183. CSTC-A, response to SIGAR data call, 8/27/2016; OUSD-P, response to SIGAR vetting, 1/15/2018; SIGAR, Quarterly Report to the United States Congress, 4/30/2018, p. 75.
184. CSTC-A, response to SIGAR data call, 3/18/2021.
185. CSTC-A, response to SIGAR data call, 3/18/2021.
186. See Appendix B of this report; DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts December 2020," 1/19/2021 and DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts June 2021," 7/16/2021.
187. SIGAR, SIGAR meeting record with CSTC-A, 12/9/2019.
188. CSTC-A, response to SIGAR data call, 6/16/2021; DSCMO-A, response to SIGAR vetting, 7/9/2021.
189. See Appendix B of this report; DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts December 2020," 1/19/2021 and DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts June 2021," 7/16/2021.
190. CSTC-A, response to SIGAR data call, 6/16/2021.
191. CSTC-A, response to SIGAR data call, 6/16/2021.
192. DSCMO-A, response to SIGAR vetting, 7/9/2021.
193. CSTC-A, response to SIGAR data call, 6/16/2021 and 3/17/2021.
194. See Appendix B of this report; DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts December 2020," 1/19/2021 and DFAS, "AR(M) 1002 Appropriation Status by FY Program and Subaccounts June 2021," 7/16/2021.
195. CSTC-A, response to SIGAR vetting, 4/8/2021; DOD, response to SIGAR data call, 7/17/2021.
196. CSTC-A, response to SIGAR vetting, 4/8/2021; DOD, response to SIGAR data call, 7/17/2021.
197. DOD, Enhancing Security and Stability in Afghanistan, 6/2020, pp. 81, 83.
198. New York Times, Najim Rahim and Mike Ives, "Attack in Afghanistan Kills 10 From Charity that Clears Land Mines," 6/9/2021.
199. Fondation Suisse de Déminage website, "Afghanistan," <https://fsd.ch/en/project/afghanistan/>, accessed 3/25/2020.
200. E-Mine/UN Mine Action website, "Portfolio on Mine Action," Afghanistan Country Portfolio, 2018, <https://mineaction.org/en/portfolio-of-mine-action-projects>, accessed 7/1/2019.
201. New York Times, Mujib Mashal, "Left-Behind Explosives Taking Deadlier Toll on Afghan Children, U.N. Says," 2/6/2017, <https://www.nytimes.com/2017/02/06/world/asia/afghanistan-war-civilian-casualties-un-report.html>, accessed 10/18/2019; Stuff Circuit, Paula Penfold and Eugene Bingham, "New Zealand documentary forces clean-up of deadly Afghanistan firing ranges," <https://www.stuff.co.nz/national/stuff-circuit/300099027/new-zealand-documentary-forces-cleanup-of-deadly-afghanistan-firing-ranges>, 9/3/2020.
202. State, PM/WRA, response to SIGAR data call, 6/16/2021.
203. State, PM/WRA, response to SIGAR data call, 6/16/2021.
204. State, PM/WRA, response to SIGAR data call, 6/16/2021; <https://www.theunitconverter.com/area-conversion/>
205. State, PM/WRA, response to SIGAR data call, 6/16/2021.
206. See Appendix B.
207. UN, Briefing to the United Nations Security Council by the Secretary-General's Special Representative for Afghanistan, Ms. Deborah Lyons, 6/22/2021, pp. 1–2.
208. Wall Street Journal, "In Afghan Peace Talks, the Taliban Gain Legitimacy While Pursuing War," 7/6/2021.
209. Voice of America, "Iran Hosts Taliban, Afghans for Talks," 7/8/2021.
210. TOLONews, "Negotiators in Doha Held Talks on Five Key Issues: Sources," 7/10/2021.

ENDNOTES

211. TOLONews, “Afghan Politicians Leave Kabul for Talks with Taliban in Doha,” 7/16/2021; High Council for National Reconciliation, “Talking Points of H.E. Dr. Abdullah Abdullah, Chairman of The High Council For National Reconciliation,” 7/17/2021; TOLONews, “Republic, Taliban Delegations Agree to Expedite Peace Efforts,” 7/19/2021.
212. State, SCA, response to SIGAR data call, 6/16/2021.
213. Ashraf Ghani, “Afghanistan’s Moment of Risk and Opportunity: A Path to Peace for the Country and the Region,” Foreign Affairs, 5/4/2021.
214. Ashraf Ghani, “Afghanistan’s Moment of Risk and Opportunity: A Path to Peace for the Country and the Region,” Foreign Affairs, 5/4/2021.
215. State, SCA, response to SIGAR data call, 6/16/2021.
216. The National, “Afghan government denies Taliban offered ceasefire plan,” 7/15/2021.
217. UN, Withdrawal of International Troops Sparks Widespread Fear in Afghanistan, Experts Tell Security Council, Sounding Alarm over Taliban Military Gains, 6/22/2021.
218. State, SCA, response to SIGAR data call, 6/16/2021.
219. Ashraf Ghani, “Afghanistan’s Moment of Risk and Opportunity: A Path to Peace for the Country and the Region,” Foreign Affairs, 5/4/2021; Associated Press, “Afghan peace envoy fears pullout will embolden Taliban,” 6/18/2021; State, SCA, response to SIGAR vetting, 7/8/2021.
220. The Global Strategy Network, Taliban Framing of the Peace Process: 11 April – 10 May 2021, 5/17/2021, p. 7.
221. TOLONews, “Abdullah: Taliban is Emboldened by US Pullout But Cannot Win,” 6/16/2021.
222. White House, Remarks by President Biden on the Drawdown of U.S. Forces in Afghanistan, 7/8/2021.
223. State, SCA, response to SIGAR data call, 6/16/2021.
224. Wall Street Journal, “In Afghan Peace Talks, the Taliban Gain Legitimacy While Pursuing War,” 7/6/2021.
225. State, SCA, response to SIGAR data call, 6/16/2021.
226. UN, The situation in Afghanistan and its implications for international peace and security, report of the Secretary-General, 6/15/2021, p. 5.
227. UN, Briefing to the United Nations Security Council by the Secretary-General’s Special Representative for Afghanistan, Ms. Deborah Lyons, 6/22/2021, p. 1.
228. Reuters, “Tribal elders broker local Taliban, Afghan government ceasefire,” 5/20/2021.
229. Reuters, “Taliban attacks end short-lived local ceasefire in eastern Afghanistan,” 5/21/2021.
230. USAID, OTI, response to SIGAR vetting, 7/8/2021.
231. USAID, OTI, response to SIGAR data call, 9/21/2020; USAID, response to SIGAR vetting, 10/9/2020.
232. USAID, OTI, response to SIGAR data call, 6/17/2021.
233. USIP, 22nd Progress Report, 1/31/2021, p. 5; USAID, response to SIGAR data call, 4/13/2021.
234. USIP, 22nd Progress Report, 1/31/2021, p. 5.
235. USIP, 23rd Progress Report, 4/30/2021, p. 15.
236. USIP, War-Wearry Afghans March for Peace, 6/29/2018.
237. USIP, 23rd Progress Report, 4/30/2021, p. 15.
238. NATO, “Brussels Summit Declaration,” 7/11/2018.
239. UN, “Strong Support for Afghanistan at the 2020 Afghanistan Conference,” 11/24/2020.
240. “Afghanistan Conference: Communiqué,” 11/24/2020; “Afghanistan Partnership Framework,” 11/24/2020.
241. White House, Remarks by President Biden and President Mohammad Ashraf Ghani of the Islamic Republic of Afghanistan Before Bilateral Meeting, 6/25/2021; White House, FACT SHEET: Continued U.S. Support for a Peaceful, Stable Afghanistan, 6/25/2021.
242. USAID, OPPD, response to SIGAR data call, 12/30/2013.
243. USAID, “Afghanistan Reconstruction Trust Fund (ARTF),” 8/26/2013.
244. USAID, “U.S. government contributed \$105 million to Asian Development Bank Infrastructure Fund for Afghanistan,” 3/18/2014.
245. USAID, OPPD, response to SIGAR data call, 6/30/2014.
246. USAID, response to SIGAR data call, 4/13/2021.
247. SIGAR analysis of USAID, response to SIGAR data call, 4/13/2021.
248. USAID, response to SIGAR data call, 4/13/2021.
249. ADB, Afghanistan Infrastructure Trust Fund, Quarterly Report Q3 2020, n.d., p. 10.
250. USAID, response to SIGAR data call, 4/13/2021.
251. World Bank, “Evaluation of the Afghanistan Reconstruction Trust Fund: Recurrent and Capital Cost Operation,” 5/7/2021, i, v–vii.
252. World Bank, “Evaluation of the Afghanistan Reconstruction Trust Fund: Recurrent and Capital Cost Operation,” 5/7/2021, i, v–vii.
253. World Bank, “Evaluation of the Afghanistan Reconstruction Trust Fund: Recurrent and Capital Cost Operation,” 5/7/2021, p. 16.
254. World Bank, “Evaluation of the Afghanistan Reconstruction Trust Fund: Recurrent and Capital Cost Operation,” 5/7/2021, vii.
255. USAID OIG, USAID Planning and Monitoring Gaps Weaken Accountability for Results Through the Afghanistan Reconstruction Trust Fund, Audit Report 8-306-17-004-P, 8/16/2017, p. 11.
256. USAID, Fiscal Year 2019–2023 Country Development Cooperation Strategy: Afghanistan, 9/2018, p. 26.
257. United States Strategy to Prevent Conflict and Promote Stability, 2020, p. 7.
258. SIGAR, Quarterly Report to the United States Congress, 7/30/2020, p. 43.
259. DOD, response to SIGAR vetting, 1/12/2017; DOD, response to SIGAR vetting, 10/11/2018.
260. UNDP, response to SIGAR data call, 7/8/2021.
261. DOD, CSTC-A, response to SIGAR data calls, 7/1/2014.
262. DOD, CSTC-A, response to SIGAR data call, 4/4/2014.
263. DOD, CSTC-A, response to SIGAR data call, 6/17/2021.
264. DOD, CSTC-A, response to SIGAR data call, 6/17/2021.
265. DOD, CSTC-A, response to SIGAR data call, 6/17/2021.
266. DOD, CSTC-A, response to SIGAR data call, 6/17/2021.
267. State, SCA, response to SIGAR vetting, 7/8/2021; UNDP, response to SIGAR data call, 7/8/2021.
268. SIGAR, Child Sexual Assault in Afghanistan: Implementation of the Leahy Laws and Reports of Assaults by Afghan Security Forces, SIGAR 17-47-IP, 6/9/2017, p. 1.

ENDNOTES

269. DOD, CSTC-A, Letter to H.E. Yasin Zia and H.E. Mohammad Khalid Payenda, 4/12/2021.
270. SIGAR, Child Sexual Assault in Afghanistan: Implementation of the Leahy Laws and Reports of Assaults by Afghan Security Forces, SIGAR 17-47-IP, 6/9/2017, p. 31.
271. SIGAR, Child Sexual Assault in Afghanistan: Implementation of the Leahy Laws and Reports of Assaults by Afghan Security Forces, SIGAR 17-47-IP, 6/9/2017, p. 24.
272. World Bank, Update on Sehatmandi Implementation: Challenges and Opportunities, n.d., pp. 3, 16.
273. World Bank, Project Appraisal Document - Sehatmandi, 3/12/2018, pp. 10, 13.
274. World Bank, Strategy Group Meeting Readout, 3/24/2021, p. 1.
275. World Bank, Update on Sehatmandi Implementation: Challenges and Opportunities, n.d., pp. 3, 16.
276. World Bank, Strategy Group Meeting Readout, 3/24/2021, p. 1; World Bank, COVID-19 Relief Effort for Afghan Communities and Households (REACH): Summary, 4/2/2021; World Bank, Citizens' Charter Afghanistan Project: Summary, 6/15/2021; World Bank, Emergency Agriculture and Food Supply Project: Summary, 3/24/2021.
277. Ministry of Women's Affairs, Note on Project Implementation in High-Risk Areas, shared at the World Bank ARTF Gender Working Group (GWG), 5/11/2021, pp. 2–3; World Bank, Women's Economic Empowerment Rural Development Project: Summary, 4/28/2021.
278. Ministry of Women's Affairs, Note on Project Implementation in High-Risk Areas, shared at the World Bank ARTF Gender Working Group (GWG), 5/11/2021, p. 3.
279. Ministry of Women's Affairs, Note on Project Implementation in High-Risk Areas, shared at the World Bank ARTF Gender Working Group (GWG), 5/11/2021, pp. 2–3.
280. IARCSC, "In Taliban-Controlled Areas, Administrative Buildings were Destroyed and Equipment were Looted," 7/15/2021.
281. Tetra Tech ARD, Initiative to Strengthen Local Administrations in Afghanistan (ISLA) Project) Monthly Report, February 2015, 3/15/2015, ii; USAID, ODG, response to SIGAR data call, 12/22/2016; USAID, response to SIGAR data call, 4/13/2021.
282. Tetra Tech, USAID Initiative to Strengthen Local Administrations (ISLA) Final Completion Report, 3/2021, vi.
283. Tetra Tech, USAID Initiative to Strengthen Local Administrations (ISLA) Final Completion Report, 3/2021, viii.
284. Tetra Tech, USAID Initiative to Strengthen Local Administrations (ISLA) Final Completion Report, 3/2021, pp. 4, 9.
285. SIGAR, Quarterly Report to the United States Congress, 1/30/2019, pp. 125–126.
286. Tetra Tech, USAID Initiative to Strengthen Local Administrations (ISLA) Final Completion Report, 3/2021, pp. 27–29.
287. Tetra Tech, USAID Initiative to Strengthen Local Administrations (ISLA) Final Completion Report, 3/2021, p. 28.
288. Development Alternatives Inc., Strong Hubs for Afghan Hope and Resilience (SHAHAR): Monthly Report February 2015, 3/15/2015, p. 4; USAID, response to SIGAR data call, 4/13/2021.
289. Development Alternatives Inc., Strong Hubs for Afghan Hope and Resilience (SHAHAR): Final Report, 4/30/2021, pp. 47, 49.
290. SIGAR, Quarterly Report to the United States Congress, 1/30/2019, p. 124.
291. World Bank, Post-Settlement Economic Initiatives to Support Peace and Inclusive Growth in Afghanistan, 3/26/2019, pp. 10, 28; Islamic Republic of Afghanistan, Afghanistan; Day After Peace Program-Towards an Inclusive, Sustainable & Equitable Peace, 7/2019, pp. 8–10.
292. World Bank, Project Paper on a Restructuring and Proposed Additional Grant in the Amount of (SDR24.8) Million (US\$35 Million Equivalent) and a Proposed Additional Grant from the Afghanistan Reconstruction Trust Fund in the Amount of US\$158 Million to the Islamic Republic of Afghanistan for a Second Additional Financing for Citizens' Charter Afghanistan Project, n.d., p. 60.
293. "Afghanistan Partnership Framework," 11/24/2020, p. 6.
294. World Bank, Citizens' Charter Afghanistan Project (CCAP) and COVID-19 Relief Effort for Afghan Communities and Households (REACH) Project Virtual Implementation Support Mission (ISM): Aide Memoire, 3/8/2021, p. 12.
295. World Bank, Citizens' Charter Afghanistan Project (CCAP) and COVID-19 Relief Effort for Afghan Communities and Households (REACH) Project Virtual Implementation Support Mission (ISM): Aide Memoire, 3/8/2021, p. 2.
296. Management Systems International, Afghanistan's Measure for Accountability and Transparency (AMANAT): Quarterly Performance Report: FY 2018, Quarter 3, 7/31/2018, p. 1.
297. USAID, "Fact Sheet: Afghanistan's Measure for Accountability and Transparency (AMANAT)," 3/11/2019.
298. USAID, Modification No. 7 to Contract AID-306-H-17-00003, 9/16/2020, p. 2.
299. Management Systems International, Afghanistan's Measure for Accountability and Transparency (AMANAT): Annual Work Plan - Year 4, 8/31/2020, p. 4.
300. Management Systems International, Afghanistan's Measure for Accountability and Transparency (AMANAT): Weekly Report, 12/19/2020.
301. Management Systems International, Afghanistan's Measure for Accountability and Transparency (AMANAT): Quarterly Performance Report FY21 Q2, 4/30/2021, p. 2.
302. Management Systems International, Afghanistan's Measure for Accountability and Transparency (AMANAT): Quarterly Performance Report FY21 Q2, 4/30/2021, p. 3.
303. Management Systems International, Afghanistan's Measure for Accountability and Transparency (AMANAT): Quarterly Performance Report FY21 Q2, 4/30/2021, p. 3.
304. Management Systems International, Afghanistan's Measure for Accountability and Transparency (AMANAT): Quarterly Performance Report FY21 Q2, 4/30/2021, p. 4.
305. USAID, ODG, response to SIGAR vetting, 7/8/2021.
306. Management Systems International, Afghanistan's Measure for Accountability and Transparency (AMANAT): Quarterly Performance Report FY21 Q2, 4/30/2021, p. 4.
307. SIGAR, Quarterly Report to the United States Congress, 4/30/2019, pp. 124–125; State, INL, response to SIGAR data call, 12/16/2020; State, INL, response to SIGAR vetting, 4/7/2021; State, INL, response to SIGAR vetting, 7/8/2021.
308. SIGAR, Quarterly Report to the United States Congress, 4/30/2019, pp. 124–125.

ENDNOTES

309. SIGAR, Quarterly Report to the United States Congress, 1/30/2018, p. 142.
310. State, INL, response to SIGAR data call, 6/17/2021.
311. State, INL, response to SIGAR data call, 6/17/2021.
312. USAID, Contract AID-OAA-I-13-0034/AID-306-TO-16-00007, 4/16/2016, pp. 1, 8; USAID, Contract AID-OAA-I-13-0034/AID-306-TO-16-00007: Modification 01, 7/31/2016, p. 3; USAID, response to SIGAR data call, 4/13/2021.
313. SIGAR, Quarterly Report to the United States Congress, 1/30/2017, p. 138.
314. Checchi and Company Consulting Inc., Assistance for the Development of Afghan Legal Access and Transparency (ADALAT) Quarterly Report, 4/30/2021, p. 7.
315. Checchi and Company Consulting Inc., Assistance for the Development of Afghan Legal Access and Transparency (ADALAT) Quarterly Report, 4/30/2021, p. 7.
316. Checchi and Company Consulting Inc., Assistance for the Development of Afghan Legal Access and Transparency (ADALAT) Quarterly Report, 4/30/2021, p. 27.
317. Checchi and Company Consulting Inc., Assistance for the Development of Afghan Legal Access and Transparency (ADALAT) Quarterly Report, 4/30/2021, p. 29.
318. Checchi and Company Consulting Inc., Assistance for the Development of Afghan Legal Access and Transparency (ADALAT) Quarterly Report, 4/30/2021, p. 10.
319. Checchi and Company Consulting Inc., Assistance for the Development of Afghan Legal Access and Transparency (ADALAT) Quarterly Report, 4/30/2021, p. 45.
320. Checchi and Company Consulting Inc., Assistance for the Development of Afghan Legal Access and Transparency (ADALAT) Quarterly Report, 4/30/2021, p. 40.
321. International Development Law Organization, Continuing Professional Development Support (CPDS): IDLO Final Report, 12/3/2020, pp. 4–5, 7, 29.
322. State, INL, response to SIGAR data call, 6/17/2021.
323. PAE, CSSP Baseline Needs Assessment, 6/16/2019, p. 8.
324. State, INL, response to SIGAR data call, 6/17/2021.
325. State, INL, response to SIGAR data call, 6/17/2021.
326. State, INL, response to SIGAR data call, 6/17/2021.
327. DOJ, response to SIGAR data call, 6/16/2021.
328. DOJ, response to SIGAR data call, 6/16/2021.
329. UN, The situation in Afghanistan and its implications for international peace and security, report of the Secretary-General, 6/15/2021, p. 10; Anti-Corruption Commission, Presentation to the Anti-Corruption Stakeholders Meeting, 5/23/2021.
330. UNODC, “2020 Afghanistan Opium Survey: Cultivation and Production-Executive Summary,” 4/2021, pp. 4–5.
331. UNODC, “2020 Afghanistan Opium Survey: Cultivation and Production-Executive Summary,” 4/2021, p. 4.
332. UNODC, “2020 Afghanistan Opium Survey: Cultivation and Production-Executive Summary,” 4/2021, p. 4.
333. UNODC, “2020 Afghanistan Opium Survey: Cultivation and Production-Executive Summary,” 4/2021, p. 6.
334. UNODC, “2019 Afghanistan Opium Survey: Socio-economic report,” 2/2021, p. 4.
335. UNODC, “World Drug Report 2020, booklet 1” 6/2020, p. 42; UNODC, “2020 Afghanistan Opium Survey: Cultivation and Production-Executive Summary,” 4/2021, p. 4.
336. UNODC, “2020 Afghanistan Opium Survey: Cultivation and Production-Executive Summary,” 4/2021, p. 4.
337. State, INL, response to SIGAR data call, 3/17/2021.
338. UNODC, “2020 Afghanistan Opium Survey: Cultivation and Production-Executive Summary,” 4/2021, p. 6.
339. State, INL, response to SIGAR data call, 6/16/2021.
340. State, INL, response to SIGAR data call, 6/16/2021.
341. DEA, response to SIGAR data call, 6/16/2021.
342. DEA, response to SIGAR data call, 6/16/2021.
343. DEA, response to SIGAR data call, 6/16/2021.
344. UNODC, “World Drug Report 2020, booklet 1” 6/2020, p. 42; OSD-P, DOD(CN), response to SIGAR data call, 7/8/2020; SIGAR analysis of DOD data, 7/2020.
345. State, INL, response to SIGAR data call, 12/16/2020 and 6/16/2021.
346. State, INL, response to SIGAR data call, 12/16/2020.
347. State, INL, response to SIGAR data call, 6/16/2021.
348. State, INL, response to SIGAR data call, 12/16/2020; State, INL, response to SIGAR vetting, 1/6/2021; State, INL, response to SIGAR data call, 3/17/2021.
349. State, INL, response to SIGAR data call, 6/16/2021; State, INL, response to SIGAR vetting, 7/8/2021.
350. State, INL, response to SIGAR data call, 6/16/2021; State, INL, response to SIGAR vetting, 7/8/2021.
351. State, INL, response to SIGAR data call, 3/18/2020; DOD, Enhancing Security and Stability in Afghanistan, 6/2020, p. 89.
352. State, INL, response to SIGAR data call, 9/21/2020.
353. State, INL, response to SIGAR vetting, 7/8/2021.
354. SIGAR, Interview with MOI Official from Deputy Directorate of Counter Narcotics, 9/1/2019; DOD, Enhancing Security and Stability in Afghanistan, 6/2020, p. 89.
355. State, INL, response to SIGAR data call, 3/20/2019.
356. State, INL, response to SIGAR data call, 3/20/2019; DOD, Enhancing Security and Stability in Afghanistan, 6/2020, p. 89; State, INL, response to SIGAR vetting, 10/9/2020; DEA, response to SIGAR data call, 12/16/2020.
357. State, INL, response to SIGAR data call, 3/20/2019.
358. DEA, response to SIGAR vetting, 4/11/2018.
359. State, INL, response to SIGAR data call, 3/20/2019 and 6/17/2020; DEA, response to SIGAR vetting, 4/11/2018.
360. DOD, Enhancing Security and Stability in Afghanistan, 6/2020, p. 90.
361. DOD, Enhancing Security and Stability in Afghanistan, 6/2020, pp. 88–89.
362. State, INL, response to SIGAR data call, 6/16/2021.
363. State, INL, response to SIGAR data call, 6/16/2021; State, INL, response to SIGAR vetting, 7/8/2021.
364. State, INL, response to SIGAR data call, 3/17/2021.
365. DEA, response to SIGAR data call, 6/16/2021.
366. DEA, response to SIGAR vetting, 3/17/2021.
367. DEA, response to SIGAR data call, 6/16/2021.
368. State, INL, response to SIGAR data call, 6/16/2021.
369. State, INL, response to SIGAR data call, 6/16/2021.
370. State, INL, response to SIGAR data call, 6/16/2021.
371. State, INL, response to SIGAR data call, 3/17/2021 and 6/16/2021.
372. State, INL, response to SIGAR vetting, 10/12/2017; State, INL, response to SIGAR data call, 6/17/2020.

ENDNOTES

373. State, INL, response to SIGAR data call, 3/17/2021 and 6/16/2021; State, INL, response to SIGAR vetting, 7/8/2021.
374. State, INL, response to SIGAR data call, 6/16/2021.
375. State, INL, response to SIGAR data call, 6/16/2021.
376. State, INL, response to SIGAR data call, 6/16/2021.
377. State, INL, response to SIGAR vetting, 1/6/2021; State, INL, response to SIGAR data call, 12/18/2019.
378. State, INL, response to SIGAR data call, 6/16/2021.
379. State, INL, response to SIGAR data call, 3/17/2021; State, INL, response to SIGAR vetting, 4/7/2021.
380. State, INL, response to SIGAR data call, 6/16/2021; State, INL, response to SIGAR vetting, 7/8/2021.
381. State, PRM, response to SIGAR data call, 6/16/2021.
382. State, PRM, response to SIGAR data call, 6/16/2021.
383. State, PRM, response to SIGAR data call, 6/16/2021.
384. UNHCR, "Number of Afghan refugees returning to Afghanistan (1 January to 10, July 2021)," 7/10/2021.
385. SIGAR analysis of UNHCR, "Refugee Data Finder," 7/14/2021.
386. State, PRM, response to SIGAR data call, 6/16/2021.
387. State, PRM, response to SIGAR data call, 6/16/2021.
388. IOM, "Return of Undocumented Afghans Weekly Situation Report," 7/1/2021, pp. 1-2.
389. SIGAR analysis of UN, OCHA, "Summary of conflict induced displacements (01 Jan to 01 Jul 2021)," 7/11/2021; SIGAR analysis of UN, OCHA, "Summary of conflict induced displacements (1 Jan to 30 Dec 2020)," 3/30/2021.
390. UNHCR, "UNHCR warns of imminent humanitarian crisis in Afghanistan," 7/13/2021.
391. USAID, "Promote," 12/17/2018.
392. USAID, OG, response to SIGAR data call, 3/17/2021.
393. DAI, USAID Musharikat Quarterly Report, 4/24/2021, p. 9.
394. DAI, USAID Musharikat Quarterly Report, 4/24/2021, p. 10.
395. DAI, USAID Musharikat Quarterly Report, 4/24/2021, pp. 10, 15, 18.
396. DAI, USAID Musharikat Quarterly Report, 4/24/2021, pp. 23, 27.
397. DAI, USAID Musharikat Quarterly Report, 4/24/2021, p. 27.
398. USAID, OG, response to SIGAR data call, 6/16/2021.
399. Afghanistan Analysts Network "Between Hope and Fear: Rural Afghan women talk about peace and war," 7/6/2021, p. 5, 13.
400. Afghanistan Analysts Network "Between Hope and Fear: Rural Afghan women talk about peace and war," 7/6/2021, p. 6.
401. Afghanistan Analysts Network "Between Hope and Fear: Rural Afghan women talk about peace and war," 7/6/2021, p. 18.
402. Afghanistan Analysts Network "Between Hope and Fear: Rural Afghan women talk about peace and war," 7/6/2021, p. 18.
403. Afghanistan Analysts Network "Between Hope and Fear: Rural Afghan women talk about peace and war," 7/6/2021, p. 25.
404. Afghanistan Analysts Network "Between Hope and Fear: Rural Afghan women talk about peace and war," 7/6/2021, p. 50.
405. SIGAR, Quarterly Report to the United States Congress, 7/30/2020, p. 127.
406. State, 2021 Trafficking in Persons Report, 7/1/2021, p. 76.
407. State, 2021 Trafficking in Persons Report, 7/1/2021, pp. 76-77.
408. State, 2021 Trafficking in Persons Report, 7/1/2021, p. 76.
409. White House, Remarks by President Biden on the Way Forward in Afghanistan, 4/14/2021.
410. Associated Press, "Bomb targets health workers in Afghan capital, killing 1," 5/5/2021; Associated Press, "Attacks target polio teams in east Afghanistan, 5 killed," 6/14/2021; New York Times, "Bombing Outside Afghan School Kills At Least 90, With Girls as Targets," 5/8/2021.
411. Arab News, "10 killed in twin Kabul blasts, power supply disrupted across Afghanistan," 6/2/2021.
412. The Guardian, "Afghanistan's doctors braced for rapid spread of India Covid Variant," 5/25/2021; Nature, "Delta coronavirus variant: scientists brace for impact," 6/22/2021.
413. Foreign Policy, "Afghanistan Swamped by COVID-19's Third Wave," 6/7/2021.
414. UN OCHA, Afghanistan: Strategic Situation Report No. 100, 7/1/2021.
415. Gandhara, "A Third Wave Of Covid Infections Ravages Afghanistan," 6/9/2021.
416. Anadolu Agency, "Iran, Afghanistan border closed amid COVID-19 fears," 4/29/2021; Geo News, "Pak-Afghan friendship gate closed due to rising COVID-19 cases in Afghanistan," 6/18/2021.
417. World Bank, Asian Development Update: Setting Course to Recovery, 4/2021, p. 9.
418. State, SCA, response to SIGAR data call, 6/16/2021.
419. State, SCA, response to SIGAR data call, 6/16/2021.
420. TOLONews, "IFRC: 13 Million Afghans Lack Food Amid Drought Crisis," 4/21/2021.
421. Afghan Ministry of Agriculture, Irrigation, and Livestock, UN, and WFP, Afghanistan: La Niña looms large over one-third of Afghan population acutely food insecure today, 4/30/2021; Norwegian Refugee Council, "Running Out of Time: A Looming Drought in Afghanistan," 6/2021, p. 1; UN, The situation in Afghanistan and its implications for international peace and security: Report of the Secretary-General, 3/25/2021, p. 11.
422. Washington Post, "Biden will withdraw all U.S. forces from Afghanistan by Sept. 11, 2021," 4/13/2021.
423. White House, "Remarks by President Biden on the Way Forward in Afghanistan," 4/14/2021.
424. White House, "Statement by White House Spokesperson Jen Psaki on the Visit of President Ashraf Ghani of Afghanistan and Dr. Abdullah Abdullah, Chairman of the High Council for National Reconciliation," 6/20/2021.
425. Congressional Quarterly, House Foreign Affairs Committee Holds Hearing on US-Afghanistan Relations, 5/18/2018, transcript, pp. 10, 14.
426. State, "Press Statement: Additional Civilian Assistance to Afghanistan," 4/21/2021.
427. Reuters, "U.S. announces more than \$266 million in new Afghanistan aid," 6/4/2021.
428. White House, Fact Sheet: Continued U.S. Support for a Peaceful, Stable Afghanistan, 6/25/2021.
429. State, Integrated Country Strategy: Afghanistan, 11/15/2020, p. 8.
430. In 2008, Afghanistan overtook Iraq as the leading recipient of total U.S. foreign assistance. 2019 is the most recent year for which complete data is available to make this comparison. SIGAR analysis of USAID, U.S. Foreign Aid by Country, 6/5/2021; Washington Post, "The U.S. foreign aid budget, visualized," 10/18/2016.
431. State, Integrated Country Strategy: Afghanistan, 11/15/2020, pp. 3, 5.
432. USAID, Country Development Cooperation Strategy, 3/31/2019, p. 26.

ENDNOTES

433. USAID, Country Development Cooperation Strategy, 3/31/2019, pp. 9–10.
434. USAID, OEG, response to SIGAR data call, 6/16/2021.
435. USAID, OED, response to SIGAR data call draft, 5/16/2021; USAID, OEG, response to SIGAR data call, 6/16/2021.
436. DAI Global, Regional Agricultural Development-East (RADP-East), Quarterly Report Q2 FY2021, January-March 2021, 4/28/2021, pp. 39–40; FAO, Promoting Value Chains-Western Afghanistan, Year 4 – Semi-Annual Progress Report (October 2020-March 2021), 6/7/2021; FHI 360, Advancing Higher Education for Afghanistan’s Development (AHEAD), Quarterly Performance Report (Q2, FY 2021), January 1, 2021 to March 31, 2021, 4/29/2021, p. 41; Tetra Tech, AMELA Monitoring Report: Textbooks II – DED Distribution, December 2019 – October 2020, 10/20/2020, p. 4.
437. Reuters, “U.S. says diplomatic presence in Kabul requires ‘functioning, secure airport,’” 6/11/2021.
438. ACAA, History of Civil Aviation, 9/24/2017; SIGAR, Afghanistan’s Civil Aviation: Capacity Has Improved But Challenges Remain, Including Reliance on Donor Support For Operations, SIGAR 19-46-SP, 7/2019, p. 8.
439. State, SCA, response to SIGAR data call, 6/16/2021; State, SCA, response to SIGAR vetting, 7/8/2021.
440. Hurriyet Daily News, “Turkey’s presence at Kabul airport ‘necessary,’ says Afghan foreign minister,” 6/21/2021; NATO, Brussels Summit Communique, 6/14/2021; Reuters, “U.S. says diplomatic presence in Kabul requires ‘functioning, secure airport,’” 6/11/2021.
441. SIGAR, Civil Aviation: U.S. Efforts Improved Afghan Capabilities, but the Afghan Government Did Not Assume Airspace Management as Planned, SIGAR 15-58-AR, 5/2015, pp. 2, 4.
442. FAA, response to SIGAR vetting, 7/9/2021.
443. SIGAR, Civil Aviation: U.S. Efforts Improved Afghan Capabilities, but the Afghan Government Did Not Assume Airspace Management as Planned, SIGAR 15-58-AR, 5/2015, pp. 4–5, 9; SIGAR, Afghanistan’s Civil Aviation: Capacity Has Improved But Challenges Remain, Including Reliance on Donor Support For Operations, SIGAR 19-46-SP, 7/2019, pp. 2–3, 7.
444. SIGAR, Afghanistan’s Civil Aviation: Capacity Has Improved But Challenges Remain, Including Reliance on Donor Support For Operations, SIGAR 19-46-SP, 7/2019, p. 8; USAID, OEG, response to SIGAR vetting, 7/8/2021.
445. SIGAR, Civil Aviation: U.S. Efforts Improved Afghan Capabilities, but the Afghan Government Did Not Assume Airspace Management as Planned, SIGAR 15-58-AR, 5/2015, pp. 6, 9.
446. SIGAR, Civil Aviation: U.S. Efforts Improved Afghan Capabilities, but the Afghan Government Did Not Assume Airspace Management as Planned, SIGAR 15-58-AR, 5/2015, p. 9.
447. SIGAR, Afghanistan’s Civil Aviation: Capacity Has Improved But Challenges Remain, Including Reliance on Donor Support For Operations, SIGAR 19-46-SP, 7/2019, p. 8.
448. SIGAR, Afghanistan’s Civil Aviation: Capacity Has Improved But Challenges Remain, Including Reliance on Donor Support For Operations, SIGAR 19-46-SP, 7/2019, p. 8.
449. SIGAR, Afghanistan’s Civil Aviation: Capacity Has Improved But Challenges Remain, Including Reliance on Donor Support For Operations, SIGAR 19-46-SP, 7/2019, pp. 3, 10, 12.
450. SIGAR, Afghanistan’s Civil Aviation: Capacity Has Improved But Challenges Remain, Including Reliance on Donor Support For Operations, SIGAR 19-46-SP, 7/2019, p. 12.
451. SIGAR, Afghanistan’s Civil Aviation: Capacity Has Improved But Challenges Remain, Including Reliance on Donor Support For Operations, SIGAR 19-46-SP, 7/2019, p. 12.
452. Stars and Stripes, “With locals untrained on key functions, US departure could mean trouble for Afghanistan’s airport,” 11/6/2020.
453. Khaama Press, “NATO will hand over airport security responsibilities to the Afghan army,” 8/16/2020.
454. Stars and Stripes, “With locals untrained on key functions, US departure could mean trouble for Afghanistan’s airport,” 11/6/2020.
455. State, SCA, response to SIGAR data call, 6/16/2021.
456. Stars and Stripes, “With locals untrained on key functions, US departure could mean trouble for Afghanistan’s airport,” 11/6/2020.
457. State, SCA, response to SIGAR data call, 6/16/2021.
458. State, SCA, response to SIGAR data call, 6/16/2021.
459. Voice of America, “Taliban Tells Turkey Continued Troop Presence in Afghanistan Is ‘Unacceptable,’” 6/18/2021.
460. State, SCA, response to SIGAR data call, 6/16/2021.
461. Agence France-Presse, “Turkey, US agree on ‘scope’ of Kabul airport security, says Erdogan,” 7/9/2021; Reuters, “Turkey offers to run Kabul airport after NATO’s Afghan withdrawal – officials,” 6/8/2021; State, “Department Press Briefing - July 12, 2021,” 7/12/2021; State, SCA, response to SIGAR data call, 6/16/2021.
462. Reuters, “Turkey says it will not send more troops to Afghanistan for airport security,” 6/23/2021.
463. Hurriyet Daily News, “Turkey’s presence at Kabul airport ‘necessary,’ says Afghan foreign minister,” 6/21/2021.
464. NATO, Brussels Summit Communique, 6/14/2021.
465. State, SCA, response to SIGAR data call, 6/16/2021.
466. Voice of America, “Taliban Tells Turkey Continued Troop Presence in Afghanistan Is ‘Unacceptable,’” 6/18/2021.
467. SIGAR analysis of MOF-provided AFMIS data exported 1/10/2021 and 1/18/2020; SIGAR, Afghanistan’s Civil Aviation: Capacity Has Improved But Challenges Remain, Including Reliance on Donor Support For Operations, SIGAR 19-46-SP, 7/2019, p. 11.
468. SIGAR analysis of MOF-provided AFMIS data exported 1/10/2021, 1/18/2020, and 1/12/2019.
469. State, SCA, response to SIGAR data call, 6/16/2021.
470. State, SCA, response to SIGAR vetting, 1/6/2021.
471. Pajhwok Afghan News, “Covid-19: Afghan airlines incur millions of dollars loss,” 10/22/2020; State, SCA, response to SIGAR vetting, 1/6/2021; State, SCA, response to SIGAR data call, 6/16/2021.
472. European Commission, List of airlines banned within the EU, 3/27/2021; Reuters, “Europe bans all Afghan airlines from its airspace,” 11/23/2020.

ENDNOTES

473. FAA, FAA Background Information Regarding U.S. Civil Aviation in the Kabul Flight Information Region (OAKX), 3/28/2020; FAA, response to SIGAR vetting, 7/9/2021.
474. World Bank, Financing Peace: Fiscal Challenges and Implications for a Post-Settlement Afghanistan, 12/5/2019, i, p. 3; World Bank, Afghanistan Development Update January 2020: Navigating a Sea of Uncertainty, 1/2020, p. 30.
475. ODI, Tobias Haque and Nigel Roberts, Afghanistan's Aid Requirements: How much aid is required to maintain a stable state?, 10/2020, p. 4; World Bank, Afghanistan Development Update January 2020: Navigating a Sea of Uncertainty, 1/2020, p. 32; SIGAR, Private Sector Development and Economic Growth: Lessons from the U.S. Afghanistan Experience, SIGAR 18-38-LL, 4/2018, p. 7.
476. Moore Afghanistan (formerly Afghanistan Holding Group), "Afghani Exchange Rates," table of monthly AFN/USD averages, <https://www.moore.af/resources/country-resources/exchange-rates>, accessed 6/25/2021.
477. The poverty line reflects 2017 prices, as the last household survey was completed in March 2017. Afghanistan's statistical authority sets the poverty line by estimating, and subsequently summing, estimates of the amount of money required for Afghans to meet basic food and non-food needs. The food poverty line is calculated by estimating the cost of obtaining 2,100 calories per person, per day. While prices change from year to year, when the criteria for basic needs are held constant, poverty levels can be compared over time. NSIA, Afghanistan Living Conditions Survey 2016–17, 8/2018, p. 330; United Nations Development Programme, Afghanistan: Coronavirus Socio-Economic Impact Assessment, 7/22/2020, p. 12; World Bank, Afghanistan Development Update January 2020: Navigating a Sea of Uncertainty, 1/2020, pp. 4, 25.
478. State, SCA, response to SIGAR data call, 12/16/2020; World Bank, Asian Development Update: Setting Course to Recovery, 4/2021, p. 9.
479. State, SCA, response to SIGAR data call, 12/16/2020; World Bank, Asian Development Update: Setting Course to Recovery, 4/2021, p. 1.
480. IMF, IMF Executive Board Completes First Review of the Extended Credit Facility Arrangement for the Islamic Republic of Afghanistan, 6/7/2021.
481. World Bank, New Grant to Sustain Afghanistan's Reforms toward COVID-19 Recovery, 6/24/2021.
482. UN OCHA, Humanitarian Response Plan, Afghanistan, 2018–2021, 1/2021, p. 5.
483. Associated Press, "Group: Billion in aid needed to help Afghan kids in 2021," 1/19/2021; UN OCHA, Humanitarian Response Plan, Afghanistan, 2018–2021, 1/2021, p. 5.
484. UN OCHA, Daily Noon Briefing Highlights: Afghanistan, 6/23/2021.
485. The World, "Afghan returnees struggle with unemployment, violence at home," 2/12/2021.
486. IOM, "Record Cross-Border Migrant Returns Contribute to Bleak Humanitarian Outlook for Afghanistan in 2021," 3/19/2021.
487. World Bank, Asian Development Update: Setting Course to Recovery, 4/2021, pp. 2–3.
488. Arab News, "Violence, insecurity threaten Afghan economy as investors flee war-torn country," 4/18/2021.
489. Stars and Stripes, "Taliban collects nearly \$1 billion from control of Afghan businesses," 4/26/2021.
490. SIGAR, Re-Integration of Ex-Combatants: Lessons from the U.S. Experience in Afghanistan, SIGAR 19-58-LL, 9/2019, x; Arab News, Naimat Khan, "Afghan refugees hope peace talks will finally take them 'home,'" 9/15/2020; USAID, Country Development Cooperation Strategy FY2019–2023, 11/27/2018, p. 13.
491. The Express Tribune, "APTTA extended as revised trade deal to take time," 6/9/2021.
492. Pajhwok Afghan News, "Pakistan bans entry of pedestrians from Afghanistan," 5/6/2021; State, SCA, response to SIGAR data call, 6/16/2021.
493. Voice of America, "Pakistan Approves Temporary Extension in Afghan Transit Trade Pact," 2/9/2021.
494. Hindustan Times, "Virus surge brings import from Afghanistan via Attari border to a halt," 4/27/2021.
495. International Crisis Group, Resetting Pakistan's Relations with Afghanistan, 10/28/2014, p. 3; Voice of America, "Pakistan Approves Temporary Extension in Afghan Transit Trade Pact," 2/9/2021.
496. Dawn, "Dwindling Pak-Afghan trade," 5/10/2021.
497. World Bank, Afghanistan Development Update: Setting Course to Recovery, 4/2021, p. 14.
498. Indian Express, "Iran's Chabahar Port opens, allows India to bypass Pakistan on trade route to Afghanistan," 12/4/2017.
499. Radio Free Europe/Radio Liberty, "U.S. Exempts Iran's Chabahar Port From Sanctions In Nod to Afghanistan," 11/7/2018.
500. State, SCA, response to SIGAR data call, 6/16/2021, 9/22/2020.
501. Pakistan Today, "Pakistan-Uzbek transit trade marks historic launch," 5/12/2021.
502. Trend, "Concept of ensuring security of Afghan section of TAPI signed," 4/17/2021.
503. 9DASHLINE, "High Road to China? A Road to the Afghan-Chinese Border Is Now What It Might Seem," 6/29/2021.
504. Arab News, "Set in concrete: In a first, Kabul builds \$5m road via tough terrain to access China," 5/23/2021.
505. Trading Economics, Afghanistan Imports, 2003–2019 Data, 3/26/2021.
506. SIGAR analysis of World Trade Organization, Afghanistan Trade Profile, 2020, p. 1; World Bank, Afghanistan Development Update: Surviving the Storm, 7/2020, iii.
507. Asian Development Bank, Asian Development Outlook: Financing a Green and Inclusive Recovery," 4/2021, p. 232; State, SCA, response to SIGAR data call, 6/16/2021.
508. Afghan Ministry of Finance, Fiscal Strategy Paper: Medium Term Fiscal Framework, 1399 (2020), pp. 38–39.
509. Pajhwok Afghan News, "Pact binding govt organs to use domestic products signed," 1/23/2021.
510. SIGAR, Quarterly Report to the United States Congress, 10/30/2020, pp. 153–154; World Bank, Afghanistan Development Update: Setting Course to Recovery, 4/2021, p. 13.
511. World Bank, Afghanistan Development Update: Setting Course to Recovery, 4/2021, pp. 10, 12–13.

ENDNOTES

512. World Bank, Afghanistan Development Update: Surviving the Storm, 7/2020, p. 7.
513. World Bank, Afghanistan Development Update: Setting Course to Recovery, 4/2021, p. 2.
514. World Bank, Afghanistan Development Update: Setting Course to Recovery, 4/2021, pp. 2, 10.
515. World Bank, Afghanistan Development Update: Setting Course to Recovery, 4/2021, p. 2.
516. State, SCA, response to SIGAR data call, 6/16/2021; World Bank, Afghanistan Development Update: Setting Course to Recovery, 4/2021, p. 12.
517. State, SCA, response to SIGAR data call, 6/16/2021; World Bank, Afghanistan Development Update: Setting Course to Recovery, 4/2021, p. 11.
518. World Bank, Afghanistan Development Update: Setting Course to Recovery, 4/2021, p. 11.
519. Asian Development Bank, Asian Development Outlook: Financing a Green and Inclusive Recovery,” 4/2021, p. 234.
520. Da Afghanistan Bank, National Financial Inclusion Strategy, 2020–2024, 9/2019, p. 7.
521. SIGAR analysis of MOF-provided AFMIS data exported 7/12/2021, 1/10/2021, and 1/18/2020.
522. SIGAR analysis of MOF-provided AFMIS data exported 7/12/2021 and 1/10/2021.
523. SIGAR communication with MOF officials, 4/15/2021.
524. Khaama Press, “Parliament approves fiscal budget for the year 1400,” 2/22/2021; TOLONews, “A Closer Look at 3rd Draft for Current Fiscal Year’s Budget,” 2/6/2021.
525. SIGAR analysis of MOF-provided AFMIS data exported 1/10/2018, 1/12/2019, 1/6/2020, and 1/10/2021.
526. World Bank, Financing Peace: Fiscal Challenges and Implications for a Post-Settlement Afghanistan, 12/5/2019, i, p. 3; World Bank, Afghanistan Development Update January 2020: Navigating a Sea of Uncertainty, 1/2020, p. 30.
527. Asian Development Bank, Asian Development Outlook: Financing a Green and Inclusive Recovery, 4/2021, p. 232.
528. United Nations Development Programme, Afghanistan: Coronavirus Socio-Economic Impact Assessment, 7/22/2020, p. 14; USAID, Managing Local Resources and Conflict: The Undeclared Economy, 2021, p. 2.
529. TOLONews, “MP: ‘\$8 Million Embezzled Daily’ at Customs,” 5/19/2021.
530. United Nations Development Programme, Pitfalls and Promises: Minerals Extraction in Afghanistan, 8/2020, pp. 5–6.
531. Ariana News, “\$1 billion worth of precious stones smuggled out of the country annually,” 3/7/2021.
532. BBC, “Afghanistan: How does the Taliban make money?,” 12/22/2018.
533. Ariana News, “Minister of mines concerned over widespread illegal mining,” 1/28/2021.
534. USAID, Managing Local Resources and Conflict: The Undeclared Economy, 2021, pp. 2, 4.
535. World Bank, Personal remittances, received (% of GDP), accessed 3/17/2021.
536. The World, “Afghan returnees struggle with unemployment, violence at home,” 2/12/2021.
537. World Bank, Asian Development Update: Setting Course to Recovery, 4/2021, p. 16.
538. The New Humanitarian, “As deportations soar, Afghan returnees struggle on home soil,” 1/26/2021.
539. USAID, Country Development Cooperation Strategy, 3/31/2019, p. 2.
540. USAID, OEG, response to SIGAR data call, 3/21/2019; SIGAR, interview with USAID/OEG official, 11/8/2018.
541. World Bank, Financing Peace: Fiscal Challenges and Implications for a Post-Settlement Afghanistan, 12/5/2019, p. 9.
542. IMF, Fifth Review Under the Extended Credit Facility Arrangement and Request for Modification of Performance Criteria, 5/15/2019, p. 6; SIGAR, Quarterly Report to the United States Congress, 4/30/2020, p. 132.
543. USAID, OEG, response to SIGAR data call, 6/16/2021.
544. The Diplomat, “The Future of Special Economic Zones in Afghanistan,” 6/6/2018; Thomasnet.com, “What are Export Processing Zones (EPZs)?” 12/13/2019.
545. USAID, OEG, response to SIGAR data call, 3/21/2019.
546. World Bank, Afghanistan Development Update: Setting Course to Recovery, 4/2021, p. 14.
547. United States Trade Representative, “United States Launches WTO Challenge to Indian Export Subsidy Programs,” 3/14/2018; WTO, “Agriculture-Explanation of the Agreement,” 2019; WTO, Understanding the WTO: Developing Countries, 2021.
548. TOLONews, “Air Corridors’ Closure Affects Afghan Carpet Exports,” 4/19/2021.
549. USAID, OEG, response to SIGAR vetting, 7/8/2021.
550. World Bank, Jobs from Agriculture in Afghanistan, 2/2018, p. 9; DAI, Afghanistan Value Chains High Value Crops Quarterly Performance Report Quarter One, FY2020, 1/30/2020, p. 4; SIGAR, Private Sector Development and Economic Growth: Lessons from the U.S. Afghanistan Experience, SIGAR 18-38-LL, 4/2018, p. 7.
551. SIGAR, Private Sector Development and Economic Growth: Lessons from the U.S. Afghanistan Experience, SIGAR 18-38-LL, 4/2018, p. 7; USAID, Country Development Strategy, 3/31/2019, p. 18.
552. Action on Armed Violence, “The reverberating effects of explosive violence on agriculture in Afghanistan,” 11/13/2019; The Observatory of Economic Complexity, “Wheat Flours in Afghanistan,” 2019; United Nations Environment Programme, “Climate Change in Afghanistan: What Does it Mean for Rural Livelihoods and Food Insecurity,” 11/2016, p. 8.
553. Reuters, Stefanie Glinksi, “Water politics heat up in worsening climate in Afghanistan,” 6/9/2020.
554. Reuters, “More Afghans displaced by drought than conflict, U.N. says,” 9/11/2018.
555. USAID Afghanistan, Country Development Cooperation Strategy, FY2019–2023, 9/2019, pp. 18, 64. In recognition of the risks posed by climate change, USAID is required to conduct a Climate Risk Screening for the development of all new USAID strategies under USAID’s operational and planning policies (ADS Chapter 201), as of October 1, 2015.
556. This figure includes USAID funds provided to the ARTF for agricultural programs in Afghanistan.
557. UN OCHA, Daily Noon Briefing Highlights: Afghanistan, 6/23/2021.
558. Gandhara, “Drought Threatens Afghan Farmers During Uncertain Transition Year,” 3/16/2021.

ENDNOTES

559. Afghanistan Food Security & Agriculture Cluster, “Food Security and Agriculture Cluster (FSAC) in Afghanistan Calls for Funding to Scale Up Anticipatory Actions and Emergency Response for 14. 1 Million People in IPC 3 and 4 Affected Areas,” 5/21/2021.
560. The New Humanitarian, “Another drought looms. Is Afghanistan better prepared?,” 6/2/2021.
561. Roots of Peace, Agriculture Marketing Program (AMP), Quarterly Report, January–March 2021, 5/20/2021, p. 6.
562. Afghan Ministry of Agriculture, Irrigation, and Livestock, UN, and WFP, Afghanistan: La Niña looms large over one-third of Afghan population acutely food insecure today, 4/30/2021; Norwegian Refugee Council, “Running Out of Time: A Looming Drought in Afghanistan,” 6/2021, p. 1; Reportedly, “Millions of Afghanistan Will Face Famine Due to Drought This Year,” 2/15/2021; State, SCA, response to SIGAR data call, 6/16/2021; UN, The situation in Afghanistan and its implications for international peace and security: Report of the Secretary-General, 3/25/2021, p. 11.
563. State, SCA, response to SIGAR data call, 6/16/2021; SAM, “Kamal Khan Drought and Drinking Water Shortage Crisis in Nimroz,” 6/13/2021.
564. DAI Global, Regional Agricultural Development-East (RADP-East), Quarterly Report Q2 FY2021, January–March 2021, 4/28/2021, pp. 6, 37.
565. DAI Global, Regional Agricultural Development-East (RADP-East), Quarterly Report Q2 FY2021, January–March 2021, 4/28/2021, p. 37.
566. USAID, Afghanistan Energy Sector Technical Assessment Final Report, 2/28/2018, p. 1; USAID, “Afghanistan: Our Work,” n.d., <https://www.usaid.gov/afghanistan/our-work>, accessed 7/8/2018.
567. SIGAR conclusion based on USAID, OI, response to SIGAR data call, 6/19/2020.
568. In March 2016, the Afghanistan Inter-Ministerial Commission for Energy, using data from DABS, reported the total installed domestic capacity as 623 MW. Since then, three new power plants have come online: the first phase of Bayat-1 Thermal Plant (41 MW) that came online in November 2019, the USAID-funded Kandahar Solar PV Plant (10 MW) that came online in October 2019, and the Salma hydroelectric dam (25 MW) became fully operational in early October 2020, bringing the country’s total installed capacity to 699 MW. While the numbers reported are representative of installed capacity, many of the power plants do not operate at full capacity and thus domestic power production is in reality lower than the reported installed capacity. In order to calculate Afghanistan’s energy production in MWh, you would need to know the percentage of installed capacity at which the plants were running daily and for how long they were generating power. See Afghanistan Inter-Ministerial Commission for Energy, “Domestic Generation,” 3/2016. Diesel & Gas Turbine Worldwide, “Afghan’s First New Gas-Based Power Plant In 40 Years Running,” 11/14/2019; USAID, “10 MW Kandahar Solar Power,” 12/11/2019; Afghanistan Times, “Salma Dam resumes operations as reservoir fills up,” 10/4/2020.
569. Khaama Press, “Afghanistan Spends \$280M on Imported Energy,” 8/31/2020.
570. Tehran Times, “Iran nearly zeroes electricity exports amid surging domestic demand,” 7/7/2021.
571. USAID, Power Transmission Expansion and Connectivity Project, 5/2019, p. 1.
572. USAID, Power Transmission Expansion and Connectivity Project, 5/2019, p. 1.
573. TOLONews, “DABS: 23 Power Pylons Destroyed, Damaged in 1 Month,” 6/8/2021.
574. Bayat Energy Group, Energy Loss Management Visualization Platform (ELMVP) Project, Monthly Progress Report, 1-March until 31-March, 2021, 4/12/2021, p. 2.
575. USAID, 25 MW Herat Wind Farm, Factsheet, 11/2019, p. 1.
576. SIGAR, Kandahar Solar Power Plant: Project Was Generally Completed According to Contract Requirements, SIGAR 21-30-IP, 4/5/2021, p. 6.
577. TOLONews, “Where in Control, Taliban Collects Electricity Payments,” 5/4/2021.
578. MENAFN, “Kabul Residents: Bills Increase as Power Service Worsens,” 6/20/2021.
579. USAID, OI, response to SIGAR data call, 6/16/2021.
580. USAID, OI, response to SIGAR data call, 6/20/2019; SIGAR, Afghanistan’s Energy Sector: USAID and DOD Did Not Consistently Collect and Report Performance Data on Projects Related to Kajaki Dam, and Concerns Exist Regarding Sustainability, SIGAR 19-37-AR, 5/2019, ii, p. 26; USAID, Afghanistan Energy Sector Technical Assessment: Final Report, 2/28/2018, p. 6.
581. SIGAR, Afghanistan’s Energy Sector: USAID and DOD Did Not Consistently Collect and Report Performance Data on Projects Related to Kajaki Dam, and Concerns Exist Regarding Sustainability, 5/2019, pp. 26, 31–32.
582. SIGAR, USAID’s Power Transmission Expansion and Connectivity Project: The Project is Behind Schedule, and Questions Remain about the Afghan Government’s Ability to Use and Maintain the New Power Infrastructure, SIGAR 19-57-AR, 9/2019, p. 34.
583. Tetra Tech, Engineering Support Program (ESP), A-005 NEPS-SEPS Connector Transmission Lines Monthly Report No. 42, December 5, 2020–January 4, 2021, 1/10/2021, pp. 11–12; USAID, OI, response to SIGAR data call, 6/16/2021.
584. USAID, OI, response to SIGAR data call, 6/16/2021.
585. USAID, 10 MW Kandahar Solar Power Plant Overview, 12/11/2019.
586. SIGAR, Kandahar Solar Power Plant: Project Was Generally Completed According to Contract Requirements, SIGAR 21-30-IP, 4/5/2021, pp. 4, 9.
587. SIGAR, Kandahar Solar Power Plant: Project Was Generally Completed According to Contract Requirements, SIGAR 21-30-IP, 4/5/2021, pp. 4–5; SIGAR, communications with DABS officials, 2020.
588. SIGAR, Kandahar Solar Power Plant: Project Was Generally Completed According to Contract Requirements, SIGAR 21-30-IP, 4/5/2021, pp. 5–6, 9.
589. USAID, OI, response to SIGAR draft data call, 5/16/2021.
590. Reuters, “Violence intensifies across Afghanistan’s central and northern provinces,” 6/28/2021.
591. MENAFN, “Kabul hit by blackout as 2 power pylons damaged,” 5/7/2021.

ENDNOTES

592. Arab News, “10 killed in twin Kabul blasts, power supply disrupted across Afghanistan,” 6/2/2021.
593. Mehr News Agency, “Iran’s power export to Afghanistan disconnected: report,” 6/8/2021.
594. Reuters, “Violence intensifies across Afghanistan’s central and northern provinces,” 6/28/2021.
595. USAID, OI, response to SIGAR data call, 6/16/2021; USAID, OI, response to SIGAR vetting, 7/8/2021.
596. TOLONews, “DABS: 23 Power Pylons Destroyed, Damaged in 1 Month,” 6/8/2021.
597. DAI Global, Regional Agricultural Development-East (RADP-East), Quarterly Report Q2 FY2021, January–March 2021, 4/28/2021, p. 40.
598. U.S. Embassy in Afghanistan, “Without Infrastructure, No One Wins By Dr. Tina Dooley-Jones, Mission Director at USAID/ Afghanistan, June 2021,” 6/9/2021.
599. USAID, Country Development Cooperation Strategy, 3/31/2019, pp. 9–10.
600. Reporterly, “Taliban Banned Girls to Attend Secondary Schools in Takhar: Officials,” 3/2/2021.
601. This figure includes USAID funds provided to the ARTF for education programs in Afghanistan.
602. USAID, OHN, response to SIGAR data call, 6/16/2021.
603. USAID, OHN, response to SIGAR data call, 6/16/2021; WHO, “Teachers in schools and universities set to receive the COVAX COVID-19 vaccine,” 3/16/2021.
604. SIGAR, Quarterly Report to the United States Congress, 1/30/2021, p. 146.
605. USAID, OED, response to SIGAR data call, 3/17/2020.
606. Afghanistan Times, “Healthcare instructions not observed in schools,” 3/27/2021.
607. Human Rights Watch, Heather Barr, “School Closures Hurt Even More in Afghanistan,” 6/18/2020; USAID, OED, response to SIGAR vetting, 10/9/2020.
608. Save the Children, “Afghanistan: Eight in Ten Children Say They’ve Learnt Little or Nothing During COVID-19 Lockdown,” 9/14/2020.
609. Save the Children, “Afghanistan: Eight in Ten Children Say They’ve Learnt Little or Nothing During COVID-19 Lockdown,” 9/14/2020.
610. USAID, OED, response to SIGAR vetting, 4/7/2021.
611. USAID, OED, response to SIGAR data call, 6/16/2021; USAID, OED, response to SIGAR vetting, 7/8/2021.
612. USAID, OED, response to SIGAR data call, 3/17/2021.
613. USAID, OED, response to SIGAR data call, 6/16/2021.
614. SIGAR, Quarterly Report to the United States Congress, 4/30/2020, p. 146.
615. USAID, OED, response to SIGAR data call, 6/16/2021.
616. MOE, correspondence with USAID, 8/15/2018; Pajhwok Afghan News, “MoE begins distributing 12.2m locally printed textbooks,” 8/29/2019; USAID, correspondence with MOE, IL-20-11-01, 8/27/2018; USAID, correspondence with MOE, IL-20-11-08, 11/21/2019.
617. SIGAR, Quarterly Report to the United States Congress, 4/30/2020, p. 146; USAID, OED, response to SIGAR vetting, 1/6/2021.
618. USAID, OED, response to SIGAR data call, 6/16/2021; USAID, OED, response to SIGAR vetting, 7/8/2021.
619. TOLONews, “Afghan Schools Need at Least 50,000 Teachers: Ministry,” 4/10/2021; USAID, OHN, response to SIGAR data call, 6/16/2021.
620. TOLONews, “Afghan Schools Lack Teachers, Textbooks,” 5/17/2021.
621. Al Jazeera, “Years of war and poverty take toll on Afghanistan’s healthcare,” 5/25/2019.
622. Infectious Hazard Preparedness/WHE/WHO, Disease Early Warning System-Plus (DEWS-Plus) Afghanistan 3rd Quarter (1st July – 30 SEP) 2020, 11/5/2020, p. 5.
623. Associated Press, “Bomb targets health workers in Afghan capital, killing 1,” 5/5/2021; Associated Press, “Attacks target polio teams in east Afghanistan, 5 killed,” 6/14/2021.
624. Reuters, “Covid vaccines destroyed in Afghan hospital attack, Taleban seized border post in north,” 6/23/2021.
625. UNAMA, Afghanistan: Protection of Civilians in Armed Conflict Annual Report, 2020, 2/2021, p. 36.
626. This figure includes USAID funds provided to the ARTF for health programs in Afghanistan.
627. The Guardian, “Afghanistan’s doctors braced for rapid spread of India Covid Variant,” 5/25/2021.
628. International Federation of Red Cross and Red Crescent Societies, Afghanistan: COVID-19 at crisis point as hospitals overflow, 6/17/2021.
629. Voice of America, “Afghan Officials: Delta Variant Accounts for Nearly 60% of New Infections,” 6/26/2021.
630. WHO, COVID-19 Epidemiological Bulletin, Afghanistan, Week 26, 2021 (27 June – 3 July 2021), 7/8/2021.
631. Infectious Hazard Preparedness/WHE/WHO, Disease Early Warning System-Plus (DEWS-Plus) Afghanistan, 1st Quarter (1st Jan–31st March) 2021, 4/30/2021, p. 11.
632. Reuters, “Full hospitals in Afghanistan close doors to new patients as COVID-19 surges,” 6/14/2021.
633. Gandhara, “Third Wave Of Covid Infections Ravages Afghanistan,” 6/9/2021; Reuters, “Full hospitals in Afghanistan close doors to new patients as COVID-19 surges,” 6/14/2021.
634. TOLONews, “Hospitals Struggle to Treat COVID Patients Amid Oxygen Shortage,” 6/14/2021.
635. Foreign Policy, “Afghanistan Swamped by COVID-19’s Third Wave,” 6/7/2021.
636. The Hill, “U.S. urging Americans to leave Afghanistan due to sharp COVID-19 rise,” 6/3/21; The Hill, “U.S. Embassy in Afghanistan on ‘immediate’ lockdown over COVID-19 surge,” 6/17/2021.
637. SIGAR, Quarterly Report to the United States Congress, 4/30/2021, p. 156.
638. USAID, OHN, response to SIGAR data call, 6/16/2021.
639. USAID, OHN, response to SIGAR data call, 3/17/2021; USAID, OHN, response to SIGAR vetting, 7/8/2021.
640. State, SCA, response to SIGAR data call, 6/16/2021; White House, Fact Sheet: Continued U.S. Support for a Peaceful, Stable Afghanistan, 6/25/2021; USAID, OHN, response to SIGAR vetting, 7/8/2021.
641. CDC, Janssen COVID-19 Vaccine (Johnson & Johnson) Storage and Handling Summary, 4/22/2021; White House, Fact Sheet: Continued U.S. Support for a Peaceful, Stable Afghanistan, 6/25/2021; State, SCA, response to SIGAR vetting, 7/8/2021.

ENDNOTES

642. European Pharmaceutical Review, Victoria Rees, “Why cold chain requirements are not holding COVID-19 vaccines back,” 12/18/2020; Reuters, “Afghanistan begins COVID-19 vaccination drive amid rising violence,” 2/23/2021.
643. TOLONews, “Afghanistan Receives 468,000 Vaccine Doses From COVAX,” 3/8/2021.
644. Asian Development Bank, “\$50 Million ADB Grant to Support COVID-19 Vaccine Rollout in Afghanistan,” 4/20/2021.
645. Reuters, “China to provide Afghanistan with 400,000 doses of COVID-19 vaccine,” 3/1/2021; New York Times, “Afghanistan gets 700,000 doses of a Chinese vaccine amid a Covid surge overwhelming Kabul,” 6/10/2021; TOLONews, “First Round of COVID-19 Vaccination Campaign Completed,” 5/26/2021; USAID, OHN, response to SIGAR vetting, 7/8/2021.
646. Fortune, “Cold storage requirements will create a vast logistical nightmare for distributing COVID-19 vaccine,” 11/11/2020.
647. CNN, “COVAX signs deal for 550 million Chinese COVID-19 vaccines amid questions over efficacy,” 7/13/2021.
648. Arab News, “Afghanistan sets new curbs as jab supplies dwindle,” 6/7/2021; ABC News, “Amid brutal case surge, Afghanistan hit by a vaccine delay,” 6/5/2021.
649. Pajhwok Afghan News, “Govt undecided about import of 20m Russian vaccine doses,” 6/29/2021; Reporterly, “Afghanistan, Russia to Discuss Russian Vaccine Supplies Soon: FM Atmar,” 2/27/2021.
650. WHO, COVID-19 Epidemiological Bulletin, Afghanistan, Week 26, 2021 (27 June – 3 July 2021), 7/8/2021.
651. Foreign Policy, “Afghanistan Swamped by COVID-19’s Third Wave,” 6/7/2021.
652. Foreign Policy, “Afghanistan Swamped by COVID-19’s Third Wave,” 6/7/2021.

Well-watered farmland in Kunar Province. (UNAMA photo by Mujeeb Rahman Hotaki)

Quarterly Report Staff

Atif Ahmad, Research Assistant

Harrison Akins, Economic and Social Development Subject Matter Expert

Michael Bindell, Deputy Director of Research and Analysis Directorate

Theodore Burns, Funding Subject Matter Expert

Craig Collier, Security Subject Matter Expert

Jason Davis, Visual Information Specialist

Clark Irwin, Senior Writer/Editor

Vong Lim, Senior Visual Information Specialist

James Misencik, Security Subject Matter Expert

Heather Robinson, Security Subject Matter Expert

Deborah Scroggins, Director of Research and Analysis Directorate

Omar Sharif, Project Coordinator

Daniel Weggeland, Governance Subject Matter Expert

**SIGAR
SPECIAL INSPECTOR GENERAL
FOR AFGHANISTAN RECONSTRUCTION**

2530 Crystal Drive
Arlington, VA 22202

www.sigar.mil

SIGAR 2021-QR-3

WASTE, FRAUD, OR ABUSE MAY BE REPORTED TO SIGAR'S HOTLINE

By phone: Afghanistan
Cell: 0700107300
DSN: 318-237-3912 ext. 7303
All voicemail is in Dari, Pashto, and English.

By phone: United States
Toll-free: 866-329-8893
DSN: 312-664-0378
All voicemail is in English and answered during business hours.

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

SIGAR
Report Waste, Fraud, or Abuse