

 2

ABBREVIATIONS
AGE Anti-Government Elements
GLE Governor-led eradication
MCN Ministry of Counter-Narcotics
UNODC United Nations Office on Drugs and Crime

ACKNOWLEDGEMENTS
The following organizations and individuals contributed to the implementation of the 2012
Afghanistan Opium Survey and to the preparation of this report:

Ministry of Counter-Narcotics:
Mohammad Ibrahim Azhar (Deputy Minister), Haroon Rashid Sherzad (Director General), Policy
&Coordination, Mir Abdullah Sadat (Director of Survey and Monitoring Directorate), Saraj Ahmad
(Deputy Director of Survey and Monitoring Directorate), Sayed Najibullah Ahmadi (Economic
Specialist)Mohammad Ajmal (Database Officer), Mohammad Sadiq Rizaee (GIS & Remote Sensing
Analyst), Shiraz Khan Hadawe (GIS & Remote Sensing Analyst), Mohammad Ajmal (Data entry
clerk), Sahar Yousofzai (Data entry clerk), Mohammad Hakim Hayat (Data entry clerk), Fazel Karim
Alimi (Admin/Finance Assistant) and Hamida Hussaini (Administrative Officer).

Survey Coordinators: Sayed Eshaq Masumi (Central Region), Abdul Mateen (Eastern Region), Abdul
Latif Ehsan (Western Region), Fida Mohammad (Northern Region), Mohammed Ishaq Anderabi
(North-Eastern Region), Khalil Ahmad Noori (Southern Region) and Khiali Jan Mangal (Eradication
Verification and Opium Yield coordinator).
United Nations Office on Drugs and Crime (Kabul)
Jean-Luc Lemahieu (Country Representative), Ashita Mittal (Deputy Representative, Programme),
Devashish Dhar (International Project Coordinator), Ziauddin Zaki (National Project Coordinator),
Abdul Mannan Ahmadzai (Survey Officer), Noor Mohammad Sadiq (Database Developer)
Remote sensing analysts: Ahmad Jawid Ghiasee and Sayed Mehdi Sadat
Eradication reporters: Zia Ulhaq Sidiqi

Survey Coordinators: Abdul Basir Basiret (Eastern Region), Bashir Ahmad Shakir (Southern Region),
Fawad Ahmad Alaie (Western Region), Sayed Emran Mehrwarz (North-eastern Region), Rahimullah
Omar (Central Region)

Provincial Coordinators: Mohammad Alam Ghalib (Eastern Region), Altaf Hussain Joya (Western
Region), Lutfurhaman Lutfi (Northern Region)

United Nations Office on Drugs and Crime (Vienna)
Sandeep Chawla (Director, Division for Policy Analysis and Public Affairs), Angela Me (Chief,
Statistics and Surveys Section-SASS), Martin Raithelhuber (Programme Officer), Irmgard Zeiler
(Research Expert), Philip Davis (Statistician), Coen Bussink (GIS & Remote Sensing Expert), Yen-
Ling Wong (Scientific Affairs Officer, Laboratory and Scientific Section), Suzanne Kunnen (Public
Information Assistant, Studies and Threat Analysis Section), Jonathan Gibbons (Editor).
The implementation of the survey would not have been possible without the dedicated work of the
field surveyors, who often faced difficult security conditions.
The MCN/UNODC Illicit Crop Monitoring activities in Afghanistan were made possible by financial
contributions from the Governments of Germany, Norway, the United Kingdom and the United States
of America.

 3

Fact Sheet, Afghanistan Opium Survey 20121

 2011 Change
from 2011 2012

Net opium poppy cultivation (after eradication) in
hectares (ha)

131,000 ha
(109,000-155,000) +18% 154,000 ha

(125,000 – 189,000)

Number of poppy-free provinces2 17 0% 17

Number of provinces affected by poppy
cultivation 17 0% 17

Eradication 3,810 +154% 9,672

Average opium yield (weighted by area) 44.5 kg/ha -47% 23.7 kg/ha 3

Potential production of opium 5,800 tons
(4,800-6,800) -36% 3,700 tons

(2,800 – 4,200 tons)

Average farm-gate price (weighted by production)
of fresh opium at harvest time US$ 180/kg -9% US$ 163/kg

Average farm-gate price (weighted by production)
of dry opium at harvest time US$ 241/kg -19% US$ 196/kg

Current GDP4 US$ 16.34 billion US$ 18.95 billion

Total farm-gate value of opium production US$ 1.4 billion -49% US$ 0.7 billion
(US$ 0.5 – 0.8 billion)

In percentage of GDP 7% 4%

Gross income from opium per hectare5 US$ 10,700 -57% US$ 4,600

1 Numbers in brackets indicate the upper and lower bounds of the estimation range.
2 Poppy-free provinces are those estimated to have less than 100 hectares of opium cultivation.
3 There have been reports from the Eastern, Western and Southern regions that a significant area was
affected by disease and/or adverse weather conditions, which reduced the opium yield. The yield survey
captured this impact at least partially. However, a stronger reduction of yield cannot be excluded.
4 Relation to nominal GDP of the respective year. Source: Government of Afghanistan, Central Statistical
Office.
5 Income figures are indicative only as they do not include all expenditure and income components
associated with opium cultivation.

 4

NATIONAL OVERVIEW

Despite the eradication of opium poppy by Governor-led Eradication (GLE) having
increased by 154% in comparison to its 2011 level (9,672 hectares eradicated in 2012),
the total area under opium poppy cultivation in Afghanistan was estimated at 154,000
hectares (125,000 – 189,000) in 2012.

While that represents a 18% increase in cultivation, potential opium production was
estimated at 3,700 tons (2,800 – 4,200 tons) in 2012, a 36% decrease from the previous
year. This was due to a decrease in opium yield caused by a combination of a disease of
the opium poppy and adverse weather conditions, particularly in the Eastern, Western and
Southern regions of the country.

The high level of opium prices reported in 2011 was one of the principal factors that led
to the increase in opium poppy cultivation in 2012. However, while opium prices
remained high during 2012 there was some decline in all regions of the country, though
differences between regions became more and more pronounced.

The vast majority (95%) of total cultivation took place in nine provinces in Afghanistan’s
Southern and Western regions,6 which include the most insecure provinces in the country.
Opium cultivation increased in most of the main opium poppy-growing provinces,
including Farah, Nangarhar, Badghis and Nimroz, whereas cultivation remained stable in
Uruzgan and decreased by 11% 7 in Kandahar, the second most important poppy-
cultivating province between 2009 and 2011.

Opium cultivation rose by 19% in Hilmand which, with 75,176 hectares or 49% of total
opium cultivation in 2012, remained the largest opium-cultivating province in
Afghanistan. However, a separate estimate was also available for the Hilmand “Food
Zone” alternative livelihood project 8 , which showed that relatively less poppy is
cultivated within the food zone than outside it.

Opium cultivation also increased in the Eastern region where it rose significantly in
Kunar (121%), Kapisa (60%) and Laghman (41%) provinces. However, the Eastern
region contributed only 4% to the national total of opium production in 2012. In the
Northern region, opium cultivation increased by 10% in Baghlan province despite the
eradication of 252 hectares in 2012.

Badakhshan, the only opium-cultivating province in the North-eastern region, also
experienced an increase in opium cultivation of 13% despite the eradication of 1,784
hectares. In Kabul, the Central region’s only opium-cultivating province, opium

6 Regions as designated by UNODC for analytical purposes. Please refer to table 1 for a full list.
7 In Kandahar the sampling procedure was improved, therefore the results from 2012 are only to a limited
extent comparable with the 2011 estimates.
8 42,000 farmers in ten districts in Hilmand province were provided with fertilizer, certified wheat seed and
high-value horticultural seeds during a 45-day period that competes directly with the poppy planting season
for 2012. See http://afghanistan.usaid.gov/en/USAID/Activity/255/Hilmand_Food_Zone_Project_HFZP.

 5

cultivation decreased by 45% between 2011 and 2012, but the province narrowly missed
the poppy-free status threshold of 100 hectares.

At 17, the number of poppy-free provinces in Afghanistan remained unchanged in 2012.
However, the Western region’s Ghor province lost its poppy-free status in 2012, while
the Northern region’s Faryab province regained the poppy-free status it had in both 2009
and 2010.

By and large, the regional divide in opium cultivation in Afghanistan continued to exist in
2012. Most opium cultivation remained confined to the country’s Southern and Western
provinces, which are dominated by insurgency and organized criminal networks. This
confirms the link between insecurity and opium cultivation observed in the country since
2007.

Figure 1: Opium cultivation in Afghanistan, 1994-2012 (Hectares (ha))

71,000

54,000

57,000

58,000

64,000

91,000

82,000

8,000

74,000

80,000

131,000

104,000

165,000

193,000

157,000

123,000

123,000

131,000

154,000

0

25,000

50,000

75,000

100,000

125,000

150,000

175,000

200,000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

H
ec

ta
re

s

Source: UNODC (1994-2002), MCN/UNODC (since 2003). The high-low lines represent the upper and
lower bounds of the 95% confidence interval.

 6

Table 1: Opium cultivation (2006-2012) and eradication (2011-2012) in Afghanistan (Hectares)

PROVINCE Cultivation
2006 (ha)

Cultivation
2007 (ha)

Cultivation
2008 (ha)

Cultivation
2009 (ha)

Cultivation
2010 (ha)

Cultivation
2011 (ha)

Cultivation
2012 (ha)

Change
2011-2012

(%)

Eradicatio
n in 2011

(ha)

Eradication
in 2012 (ha)

Kabul 80 500 310 132 152 220 120 -45% 80 103
Khost 133 Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Logar Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Paktya Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Panjshir Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Parwan 124 Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Wardak Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Ghazni Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Paktika Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Central Region 337 500 310 132 152 220 120 -45% 80 103
Kapisa 282 835 436 Poppy-free Poppy-free 181 290 +60% 5 54
Kunar 932 446 290 164 154 578 1,279 +121% 1 70
Laghman 710 561 425 135 234 624 877 +41% 21 76
Nangarhar 4,872 18,739 Poppy-free 294 719 2,700 3,151 +17% 61 784
Nuristan 1,516 Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Eastern Region 8,312 20,581 1,151 593 1,107 4,082 5,596 +37% 89 985
Badakhshan 13,056 3,642 200 557 1,100 1,705 1,927 +13% 367 1,784
Takhar 2,178 1,211 Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Kunduz 102 Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
North-eastern
Region 15,336 4,853 200 557 1,100 1,705 1,927 +13% 367 1,784

Baghlan 2,742 671 475 Poppy-free Poppy-free 161 177 +10% 31 252
Balkh 7,232 Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Bamyan 17 Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Faryab 3,040 2,866 291 Poppy-free Poppy-free 145 Poppy-free NA 2 50
Jawzjan 2,024 1,085 Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Samangan 1,960 Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Sari Pul 2,252 260 Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Northern Region 19,267 4,882 766 Poppy-free Poppy-free 305 177 -42% 34 302
Hilmand 69,324 102,770 103,590 69,833 65,045 63,307 75,176 +19% 1,940 3,637
Kandahar 12,619 16,615 14,623 19,811 25,835 27,213 24,341 -11% 287 922
Uruzgan 9,703 9,204 9,939 9,224 7,337 10,620 10,508 -1% 154 485
Zabul 3,210 1,611 2,335 1,144 483 262 424 +62% 85 88
Day Kundi 7,044 3,346 2,273 3,002 1,547 1,003 1,058 +5% 235 236
Southern Region 101,900 133,546 132,760 103,014 100,247 102,405 111,507 +9% 2,701 5,368
Badghis 3,205 4,219 587 5,411 2,958 1,990 2,363 +19% 36 53
Farah 7,694 14,865 15,010 12,405 14,552 17,499 27,733 +58% 212 316
Ghor 4,679 1,503 Poppy-free Poppy-free Poppy-free Poppy-free 125 NA 43 11
Hirat 2,287 1,525 266 556 360 366 1,080 +195% 227 600
Nimroz 1,955 6,507 6,203 428 2,039 2,493 3,808 +53% 20 148
Western Region 19,820 28,619 22,066 18,800 19,909 22,348 35,109 +57% 539 1,130
Total (rounded) 165,000 193,000 157,000 123,000 123,000 131,000 154,000 18% 3,810 9,672

A province is defined as poppy-free when it is estimated to have less than 100 ha of opium cultivation. Due
to administrative boundary changes, estimates for Farah and Nimroz for 2009 and later were calculated
considering parts of Khash Rod district, the main opium cultivating district in Nimroz, as being in Farah
province. Figures for 2008 and before include all of Khash Rod district in Nimroz province. Source:
MCN/UNODC.
Due to difficulties in acquiring the satellite imagery which are normally used for the annual opium survey
over the province of Hirat, a different estimation methodology was used which limits comparability with
previous years.

Hir
at Fa

rah

Nim
roz

Hil
ma

nd

Za
bu

l

Ka
nd

ah
ar

Pa
kti

ka

Gh
az

ni

Ur
uz

ga
n

Gh
or

Ba
dg

his

Fa
rya

b

Ja
wz

jan Sa
ri P

ul

Ba
lkh

Sa
ma

ng
an

Ku
nd

uz
Ta

kh
ar

Ba
da

kh
sh

an

Nu
ris

tan Ku
na

r
La

gh
ma

n
Ka

pis
a

Pa
rw

an

Ba
gh

lan

Ba
my

an

Wa
rda

k Lo
ga

r
Pa

kty
a

Kh
os

tNa
ng

arh
ar

Pa
njs

hir

Da
y K

un
di

Ka
bu

l

72
°E

72
°E

69
°E

69
°E

66
°E

66
°E

63
°E

63
°E

36
°N

36
°N

33
°N

33
°N

30
°N

30
°N

Op
ium

 cu
ltiv

ati
on

 in
 A

fgh
an

ist
an

, 2
01

0-2
01

2

TU
RK

ME
NI

ST
AN

IR
AN

PA
KI

ST
AN

TA
JIK

IST
AN

UZ
BE

KI
ST

AN

So
urc

e:
Go

ve
rnm

en
t o

f A
fgh

an
ist

an
 - N

ati
on

al
mo

nit
ori

ng
 sy

ste
m

im
ple

me
nte

d b
y U

NO
DC

No

te:
 Th

e b
ou

nd
ari

es
 an

d n
am

es
 sh

ow
n a

nd
 th

e d
es

ign
ati

on
s u

se
d o

n t
his

 m
ap

 do
 no

t im
ply

 of
fic

ial
 en

do
rse

me
nt

or
ac

ce
pta

nc
e b

y t
he

 U
nit

ed
 N

ati
on

s.

75176

Ge
og

rap
hic

 pr
oje

cti
on

: W
GS

 84

¯
0

15
0

30
0

75
km

Cu
ltiv

ati
on

 Ye
ar

20
10

20
11

20
12

Po
pp

y-f
ree

Pr
ov

inc
ial

 bo
un

da
ry

Int
ern

ati
on

al
bo

un
da

ry

27733

24341

10508

424

1058

125

2363

3808

31511927

177

1279

877

290 120

1080

 8

Poppy-free provinces

The number of poppy-free provinces (17) remained unchanged in 2012. In the Northern
region, Faryab regained the poppy-free status it had in 2009 and 2010 but, in the Western
region, Ghor province lost its 2011 poppy-free status. However, the level of cultivation in
Ghor province remained very low (125 hectares), slightly above the 100 hectare threshold
that defines poppy-free status. Out of the 17 poppy-free provinces in 2011, 16 continued
to be poppy-free in 2012.

Table 2: Provinces with poppy-free status in 2012 (<100 hectares of opium poppy cultivation)

Region Province
Central region Khost, Logar, Paktya, Paktika, Panjshir, Parwan, Wardak, Ghazni
Northern region Balkh, Bamyan, Farayb, Jawzjan, Samangan, Sari Pul
North-eastern region Kunduz, Takhar
Eastern region Nuristan
Western region None

Figure 2: Opium poppy cultivation in the Northern region, by province, 2004-2012 (Hectares)

0

2,000

4,000

6,000

8,000

10,000

12,000

H
ec

ta
re

s

2004 2,444 2,495 803 3,249 1,673 1,151 1,974

2005 2,563 10,837 126 2,665 1,748 3,874 3,227

2006 2,742 7,232 17 3,040 2,024 1,960 2,252

2007 671 poppy-free poppy-free 2,866 1,085 poppy-free 260

2008 475 poppy-free poppy-free 291 poppy-free poppy-free poppy-free

2009 poppy-free poppy-free poppy-free poppy-free poppy-free poppy-free poppy-free

2010 poppy-free poppy-free poppy-free poppy-free poppy-free poppy-free poppy-free

2011 161 poppy-free poppy-free 145 poppy-free poppy-free poppy-free

2012 177 poppy-free poppy-free poppy-free poppy-free poppy-free poppy-free

Baghlan Balkh Bamyan Faryab Jawzjan Samangan Sari Pul

Hir
at

Fa
rah

Gh
or

Hil
ma

nd
Nim

roz
Ka

nd
ah

ar

Ba
da

kh
sh

an
Ba

lkh

Gh
az

ni

Za
bu

l

Fa
rya

b

Pa
kti

ka

Ba
dg

his

Ba
gh

lan

Ba
my

an

Sa
ri P

ul

Ta
kh

ar

Da
y K

un
di

Ja
wz

jan

Ur
uz

ga
n

Wa
rda

k

Nu
ris

tan

Ku
nd

uz

Sa
ma

ng
an

Ku
na

r

Lo
ga

r
Pa

kty
a

Ka
bu

l

Pa
rw

an

Kh
os

tNa
ng

arh
ar

Pa
njs

hir La
gh

ma
n

Ka
pis

a

75
°E

75
°E

70
°E

70
°E

65
°E

65
°E

35
°N

35
°N

30
°N

30
°N

TU
RK

ME
NI

ST
AN

IR
AN

PA
KI

ST
AN

TA
JIK

IST
AN

UZ
BE

KI
ST

AN

So
urc

e:
Go

ve
rnm

en
t o

f A
fgh

an
ist

an
 - N

ati
on

al
mo

nit
ori

ng
 sy

ste
m

im
ple

me
nte

d b
y U

NO
DC

No

te:
 Th

e b
ou

nd
ari

es
 an

d n
am

es
 sh

ow
n a

nd
 th

e d
es

ign
ati

on
s u

se
d o

n t
his

 m
ap

 do
 no

t im
ply

 of
fic

ial
 en

do
rse

me
nt

or
ac

ce
pta

nc
e b

y t
he

 U
nit

ed
 N

ati
on

s.

Op
ium

 cu
ltiv

ati
on

 in
 A

fgh
an

ist
an

, 2
01

2 (
at

pr
ov

inc
e l

ev
el)

Ge
og

rap
hic

 pr
oje

cti
on

: W
GS

 84

¯
0

15
0

30
0

75
km

Le
ge

nd
Op

ium
 cu

ltiv
ati

on
 (h

a)

Int
ern

ati
on

al
bo

un
da

ry

Le
ss

 th
an

 10
00

10
00

 - 1
00

00
 ha

10
00

0 -
 30

00
0 h

a
Mo

re
tha

n 3
00

00
 ha

Pr
ov

inc
ial

 bo
un

da
ry

Po
pp

y-f
ree

 10

Regional breakdown

North-eastern region – Badakhshan remained the only opium poppy-cultivating
province

Since 2009, Badakhshan, where most opium cultivation takes place in rain-fed areas, has
been the only poppy-cultivating province in the North-eastern region. The region’s other
two provinces, Kunduz and Takhar, have been poppy-free since 2007 and 2008,
respectively. In comparison to poppy-cultivating provinces in the Southern and Western
regions of Afghanistan, at 1,927 hectares, opium cultivation in Badakhshan remained low
in 2012. However, it did represent a slight increase (13%) on 2011 and happened despite
the eradication of 1,784 hectares of opium poppy in 2012.
Figure 3: Opium poppy cultivation in Badakhshan province, 2004-2012 (Hectares)

2004 2005 2006 2007 2008 2009 2010 2011 2012
Badakhshan 15,607 7,369 13,056 3,642 200 557 1,100 1,705 1,927

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

H
ec

ta
re

s

Eastern region – Nangarhar remained the principal opium-cultivating province and
cultivation continued to increase

Poppy-free since 2008, Nangarhar province saw its opium cultivation continue to
increase to a level of 3,151 hectares in 2012. Considering that Nangarhar was an
important opium-growing province prior to 2008, the area estimated in 2012 was
comparatively modest despite increasing by 17% since 2011. In 2012, 784 hectares of
opium poppy cultivation were eradicated in Nangarhar province, which is a significant
increase as only 16 hectares and 61 hectares of opium were eradicated in 2010 and 2011,
respectively, due to strong resistance to eradication by AGE.

 11

Figure 4: Opium cultivation in Nangarhar province, 2004-2012 (Hectares)

0

5,000

10,000

15,000

20,000

25,000

30,000

H
ec

ta
re

s

Nangarhar 28,213 1,093 4,871 18,739 poppy-free 294 719 2,700 3,151

2004 2005 2006 2007 2008 2009 2010 2011 2012

Kapisa, Kunar and Laghman

In Kapisa province, opium cultivation increased by 60%, from 181 hectares in 2011 to
290 hectares in 2012. The amount of poppy eradication in Kapisa province was small (54
hectares) in 2012. Kapisa was poppy-free in 2009 and 2010.

In Kunar province, there was a significant increase (121%) in opium cultivation, from
578 hectares in 2011 to 1,279 hectares in 2012. In 2010, Kunar province was very close
to being poppy-free due to its negligible level of cultivation (154 hectares), but opium
cultivation has increased continuously since then.

In Laghman province, opium cultivation also increased significantly (41%), from 624
hectares in 2011 to 877 hectares in 2012. At 70 hectares and 76 hectares, respectively,
only a small amount of poppy cultivation was eradicated in Kunar and Laghman
provinces in 2012.

Western region – Farah remained the largest opium poppy-cultivating province

In 2012, there was a significant increase (58%) in opium cultivation (27,733 hectares) in
Farah province in comparison to its 2011 level (17,499 hectares). The increase took place
in Delaram and Bakwah, which are some of the most insecure provinces in the Western
region. A total of 316 hectares of opium poppy cultivation was eradicated in Farah
province in 2012.

Opium cultivation in Farah province has often been irregular. In 2008 it reached its
highest level (15,010 hectares), whereas there was a 17% decrease in 2009 before it

 12

increased by 17% in 2010, when it reached almost the same level as in 2008. In 2011, it
underwent a further increase of 20% (17,499 hectares).

Nimroz province remained the second largest opium cultivating province in the Western
region, with 3,808 hectares under cultivation. The amount eradicated (148 hectares) in
Nimroz province was negligible when compared to total opium cultivation in 2012.
Figure 5: Opium cultivation in Farah and Nimroz provinces, 2004-2012 (Hectares)

0

4,000

8,000

12,000

16,000

20,000

24,000

28,000

H
ec

ta
re

s

Farah 2,289 10,240 7,694 14,865 15,010 12,405 14,552 17,499 27,733

Nimroz 115 1,690 1,956 6,507 6,203 428 2,039 2,493 3,808

2004 2005 2006 2007 2008 2009 2010 2011 2012

Note: Due to administrative boundary changes, estimates for Farah and Nimroz for 2009 and later were calculated
considering parts of Khash Rod district, the main opium cultivating district in Nimroz, as being in Farah province.
Figures for 2008 and before include all of Khash Rod district in Nimroz province.

Opium poppy cultivation increased in Badghis and Hirat

With a total of 2,363 hectares in 2012 as opposed to 1,990 hectares in 2011, there was an
increase of 19% in opium cultivation in Badghis province where opium cultivation is
often driven by the amount of rain-fed crops. Opium cultivation increased steadily
between 2004 and 2009, with the exception of 2008 when a drought and total failure of
rain-fed crops contributed to the drop in opium cultivation. In 2009, good rainfall resulted
in extensive cultivation in rain-fed areas, whereas opium cultivation decreased by 45% to
2,958 hectares in 2010 and there was a further decrease (33%) in opium cultivation
(1,990 hectares) in 2011.

 13

The level of opium poppy cultivation in Hirat province increased substantially, with
1,080 hectares9 in 2012, 366 hectares in 2011 and 360 hectares in 2010. A total of 600
hectares of Governor-led eradication was verified in Hirat province in 2012.
Figure 6: Opium cultivation in Badghis province, 2004-2012 (Hectares)

0

1,000

2,000

3,000

4,000

5,000

6,000

He
ct

ar
es

Badghis 614 2,967 3,206 4,219 587 5411 2,958 1,990 2,363

2004 2005 2006 2007 2008 2009 2010 2011 2012

Southern region – Opium cultivation increased by 19% in Hilmand, but a
considerably smaller proportion took place within the Food Zone

With 73% of Afghan opium cultivation in 2012, the Southern region remained the largest
opium poppy-cultivating region in Afghanistan. The level of opium cultivation increased
by 19% in Hilmand province in comparison to 2011 (from 63,307 hectares to 75,176
hectares). Thus, with 49% of total opium cultivation in Afghanistan in 2012, Hilmand
continued to remain the country’s largest opium-cultivating province.

In 2012, a separate estimate for opium cultivation in the “Food Zone” in Hilmand
province was also available. Estimated at 24,241 hectares, opium cultivation represented
about a seventh of the Food Zone’s total agricultural area. Outside the Food Zone, the
extent of poppy cultivation was much greater, as more than a third of available land was
under poppy cultivation, showing that relatively less opium poppy is cultivated within the
Food Zone than outside it. Worryingly, however, in areas bordering the food zone a large

9 Due to difficulties in acquiring the satellite imagery which are normally used for the annual opium survey
over the province of Hirat, a different estimation methodology was used which limits comparability with
previous years.

 14

A total of 3,637 hectares of Governor-led eradication was verified in Hilmand province in
2012, which accounted for only 5% of estimated total opium cultivation.

Kandahar province, Hilmand’s neighbour to the east, experienced an opposing trend:
opium cultivation had increased between 2008 and 2011, but Kandahar saw a drop of
11%10 in opium cultivation in 2012 (from 27,213 hectares in 2011 to 24,341 hectares in
2012). Kandahar was the third largest opium cultivating province in 2012 after Hilmand
in the Southern region and Farah in the Western region, despite a decrease representing
16% of national cultivation in 2012.

In 2011, Uruzgan province witnessed the greatest increase (45%) in the Southern region
(from 7,337 hectares in 2010 to 10,620 hectares in 2011), but its level of opium poppy
cultivation remained stable in 2012.
Figure 7: Opium cultivation in Hilmand, Kandahar and Uruzgan provinces, 2005-2012 (Hectares)

0

15,000

30,000

45,000

60,000

75,000

90,000

105,000

H
ec

ta
re

s

Hilmand 26,500 69,323 102,770 103,590 69,833 65,045 63,307 75,176

Kandahar 12,989 12,619 16,615 14,623 19,811 25,835 27,213 24,341

Uruzgan 2,024 9,703 9,204 9,939 9,224 7,337 10,620 10,508

2005 2006 2007 2008 2009 2010 2011 2012

10 The sampling procedure in Kandahar was improved in 2012. Therefore, 2012 estimates are only
comparable to previous estimates to a limited extent.

 15

Table 3: Regional distribution of opium cultivation, 2011-2012 (Hectares)

Region 2011 (ha) 2012 (ha)
Change

2011-2012
(%)

2011 (ha)
as % of

total

2012 (ha)
as % of

total

Southern 102,405 111,507 +9% 78% 72%

Western 22,348 35,109 +57% 17% 23%

Eastern 4,082 5,596 +37% 3% 4%

North-eastern 1,705 1,927 +13% 1% 1%

Central 220 120 -45% 0.2% 0.1%

Northern 305 177 -42% 0.2% 0.1%

Rounded Total 131,000 154,000 +18% 100% 100%

Table 4: Main opium-cultivating provinces in Afghanistan, 2007-2012 (Hectares)

Province 2007 2008 2009 2010 2011 2012 Change
2011-2012

2012 (ha)
as % of

total

Hilmand 102,770 103,590 69,833 65,045 63,307 75,176 +19% 49%
Kandahar 16,615 14,623 19,811 25,835 27,213 24,341 -11% 16%
Farah 14,865 15,010 12,405 14,552 17,499 27,733 +58% 18%
Uruzgan 9,204 9,939 9,224 7,337 10,620 10,508 -1% 7%
Nangarhar 18,739 Poppy free 294 719 2,700 3,151 +17% 2%
Badakhshan 3,642 200 557 1,100 1,705 1,927 +13% 1%
Badghis 4,219 587 5,411 2,958 1,990 2,363 +19% 2%
Day Kundi 3,346 2,273 3,002 1,547 1,003 1,058 +5% 1%
Nimroz 6,507 6,203 428 2,039 2,493 3,808 +53% 2%
Rest of the

country 13,074 4,828 2,131 1,383 2,535 4,371 +72% 3%

Rounded
Total 193,000 157,000 123,000 123,000 131,000 154,000 +18% 100%

Potential opium production decreased in 2012

In 2012, estimated potential opium production in Afghanistan amounted to 3,700 tons
(2,800 – 4,200 tons), a drop of 36% compared to its 2011 level (5,800 tons), whereas
average opium yield amounted to 23.7 kilograms per hectare in 2012, which is some 47%
less than in 2011 (44.5 kilograms per hectare).

The reduction in yield and subsequently in production was caused by a disease of the
opium plant and adverse weather conditions. In particular, the Eastern, Western and
Southern regions reported widespread disease that affected poppy plants at an early stage.

 16

Some evidence also points to a cold spell/frost that affected poppy in late March, in the
early-growing regions at least, which also has the potential to reduce opium yield.

The yield survey undertaken by UNODC captured the effects of the disease/adverse
weather conditions at least partially. In the Southern region, for example, the yield survey
showed a reduction of more than 50%, but an even smaller yield cannot be excluded in
some parts of those regions.

Interestingly, 2012 production was at the same level as 2010 when poppy plants were
also affected by disease. In 2010, yield was estimated at 29.2 kilograms per hectare.

Despite the poppy disease, the Southern region continued to produce the vast majority of
opium in Afghanistan in 2012, representing 68% of national production. The Western
region was the country’s second most important opium-producing region (22%).

Table 5: Potential opium production by region, 2011-2012 (Tons)

Region
Production

2011
Production

2012

Change
2010-2011

(%)
Central 9 4 -55%
Eastern 166 216 30%
North-eastern 39 86 120%
Northern 12 7 -42%
Southern 4,924 2520 -49%
Western 685 824 20%
Total (rounded) 5,800 3,700 --36%

 17

Poppy Eradication inreased by 154% in 2012
A total of 9,672 hectares of verified poppy eradication was carried out by the Governors
in 2012, representing an increase of 154% on 2011 when 3,810 hectares of Governor-led
poppy eradication (GLE) was verified by MCN/UNODC in the same 18 provinces as in
2012. The final eradication figures in Badakhshan, Baghlan, Day Kundi, Farah, Hilmand,
Kabul, Kandahar, Kapisa, Laghman, Nangarhar, Uruzgan and Zabul provinces were
corrected after verification with satellite images.

Table 6: Eradication and opium cultivation in Afghanistan 2005-2012 (Hectares)

Year 2005 2006 2007 2008 2009 2010 2011 2012
Governor-led Eradication
(GLE), (ha) 4,000 13,050 15,898 4,306 2,687 2,316 3,810 9,672

Poppy Eradication Force
(PEF), (ha) * 210 2,250 3,149 1,174 2,663 0 0 0

Total (ha) 4,210 15,300 19,510 5,480 5,351 2,316 3,810 9,672
Cultivation (ha) ** 104,000 165,000 193,000 157,253 119,141 123,000 131,000 154,000
% poppy in insecure provinces
of South and West 56% 68% 80% 98% 99% 95% 95% 95%

Poppy-free provinces 8 6 13 18 20 20 17 17
Number of provinces
eradication carried out 11 19 26 17 12 11 18 18

* The activities of the Poppy Eradication Force (PEF) were discontinued after 2009.

** Net opium cultivation after eradication

Major observations on 2012 and 2011 eradication campaigns :

• In 2012, the Governor-led poppy eradication campaign commenced in March in
most regions, while in 2011 eradication activities in Hilmand and Kandahar
provinces in the Southern region began in February.

• Governor-led poppy eradication campaigns were more active in all regions in 2012
than in the previous year.

• In 2012, the number of security incidents (farmers and AGE resistance) during the
eradication campaign was much greater than in 2011. GLE teams were attacked 117
times in 2012, while there were only 48 attacks on GLE teams in 2011. The
increase in the number of security incidents could be because more eradication was
carried out in 2012. The number of fatalities was significantly larger in 2012 than in
2011: a total of 102 people were killed during the poppy eradication campaign,
whereas 20 were killed in 2011.

 18

Table 7: Security incidents eradication, 2008-2012

 2008 2009 2010 2011 2012

Change
2011-

2012 %
Personnel injured >100 52 36 45 127 182%
Fatalities 78 21 28 20 102 410%

As reported by eradication verification surveyors.

Although the greatest number of hectares eradicated (3,637) was verified in Hilmand
province, it was a negligible amount (5%) considering the net amount of opium
cultivation in that province (over 75,000 hectares) in 2012. Eradication in Farah,
Kandahar and Uruzgan (1%, 4% and 5%, respectively) was also negligible in comparison
to net opium cultivation (27,733 hectares, 24,341 hectares and 10,508 hectares,
respectively). By comparison, eradication in Badakhshan represented 94% of the net area
under opium cultivation in the province (1,900 hectares).

Table 8: Governor-led Eradication by province, 2012

Province Eradication
verified

(hectares)

No. of fields
eradication

reported

No. of villages
eradication

reported

Badakhshan 1,784 4,871 208
Badghis 53 40 5
Baghlan 252 435 57
Day Kundi 236 807 13
Farah 316 700 28
Faryab 50 226 19
Ghor 11 47 8
Hilmand 3,637 6,594 289
Hirat 600 2,484 69
Kabul 103 937 35
Kandahar 922 1,364 106
Kapisa 54 731 11
Kunar 70 313 26
Laghman 76 460 7
Nangarhar 784 3,756 65
Nimroz 148 238 9
Uruzgan 485 1,259 42
Zabul 88 224 30
Grand Total 9,672 25,486 1,027

 19

Figure 10: Eradication comparison, by province, 2011 and 2012

43

2

36

5

1

21

85

80

20

235

31

212

154

227

287

61

367

1,940

11

50

53

54

70

76

88

103

148

236

252

316

485

600

922

784

1,784

3,637

0 1,000 2,000 3,000 4,000

Ghor

Faryab

Badghis

Kapisa

Kunar

Laghman

Zabul

Kabul

Nimroz

Day Kundi

Baghlan

Farah

Uruzgan

Hirat

Kandahar

Nangarhar

Badakhshan

Hilmand

Eradication (Hectares)

2012 2011

 20

IR
A

N
IR

A
N

PA
K

IS
TA

N
PA

K
IS

TA
N

IN
D

IA
IN

D
IA

TU
R

K
M

EN
IS

TA
N

TU
R

K
M

EN
IS

TA
N

TA
JI

KI
ST

A
N

TA
JI

KI
ST

A
N

UZ
B

EK
IS

TA
N

UZ
B

EK
IS

TA
N

H
ira

t

Fa
ra

h

G
ho

r

H
ilm

an
d

N
im

ro
z

Ka
nd

ah
ar

Ba
da

kh
sh

an

G
ha

zn
i

Ba
lk

h

Za
bu

l

Fa
ry

ab

Ba
gh

la
n

Ba
dg

hi
s

Pa
kt

ik
a

Sa
ri

Pu
l

D
ay

ku
nd

i

Ta
kh

ar

Ba
m

ya
n

Ja
w

zj
an

U
ru

zg
an

W
ar

da
k

N
ur

is
ta

n

Ku
nd

uz

Sa
m

an
ga

n

Ku
na

r

Ka
bu

l

N
an

ga
rh

ar
Lo

ga
r

Kh
os

t
Pa

kt
ya

Pa
rw

an

Pa
nj

sh
er

La
gh

m
an

Ka
pi

sa

G
ar

m
Se

r

G
ul

ra
n

Sh
in

da
nd

R
eg

-i-
K

ha
n

N
is

hi
n

N
ad

Al
i

Pa
nj

w
ay

ee

Sh
ah

ra
k

Kh
as

h
R

od

Tu
la

k

N
ow

za
d

Ba
la

B
ul

uk

Ki
ti

M
ai

w
an

d

Ka
jra

n

Ju
rm

Ar
go

G
ur

zi
w

an

C
ha

gh
ch

ar
an

(P
ro

vi
nc

ia
lC

en
te

r)

Sh
ah

W
al

iK
ot

Su
ru

bi

M
uq

ur

M
us

a
Q

al
a

N
aw

a-
i-B

ar
uk

za
i

Ar
gh

an
da

b

Fa
ra

h
(P

ro
vi

nc
ia

lC
en

te
r)

Ku
sh

k
(R

ab
at

-i-
Sa

ng
i)

Zh
ire

Al
in

ga
r

Ki
sh

im

N
ah

er
-i-

Sa
ra

j

N
ijr

ab

Ta
sh

ka
n

N
iiz

am
-i-

S
ha

hi
d

(G
uz

ar
ah

)

Pu
l-i

-H
is

ar

Ta
rn

ak
w

a
Ja

ld
ak

Ac
hi

n

Al
is

he
ng

Q
al

at
(P

ro
vi

nc
ia

lC
en

te
r)

Kh
ug

ya
ni

La
lp

oo
r

Ti
rin

Ko
t(

P
ro

vi
nc

ia
lC

en
te

r)

Sh
er

za
d

Ar
gh

an
da

b

D
eh

S
al

ah

Kh
as

h

Pu
sh

tR
od

Sa
ng

in
Q

al
a

La
sh

ka
rg

ah
(P

ro
vi

nc
ia

lC
en

te
r)

Ka
nd

ah
ar

(P
ro

vi
nc

la
lC

en
te

r)

Sa
rK

an
i

C
ha

pa
rh

ar

Ko
h

Ba
nd

75
°E

75
°E

70
°E

70
°E

65
°E

65
°E

35
°N

35
°N

30
°N

30
°N

Lo
ca

tio
ns

 o
f G

ov
er

no
r-

le
d

er
ad

ic
at

io
n

of
 p

op
py

 fi
el

ds
, 2

01
1

S
ou

rc
e:

M
C

N
-

U
N

O
D

C
A

fg
ha

ni
st

an
E

ra
d

ic
a

tio
n

S
u

rv
e

y
20

1
1

N
ot

e:
T

he
bo

un
da

ri
es

an
d

na
m

e
s

sh
ow

n
an

d
th

e
d

es
i g

na
tio

ns
u

se
d

o
n

th
is

m
a

p
d

o
n

ot
im

pl
y

o
ffi

ci
al

e
nd

or
se

m
en

t
or

ac
ce

p
ta

n
ce

by
th

e
U

ni
te

d
N

a
tio

ns
.

0
10

0
20

0
50

Km
G

C
S

_W
G

S_
84

Le
g

en
d In

te
rn

at
io

na
lb

ou
nd

ar
ie

s

Pr
ov

in
ci

al
bo

un
da

ry

Di
st

ric
tb

ou
nd

ar
y

Ve
rif

ie
d

er
ad

ic
at

io
n

lo
ca

tio
n

(G
LE

)

Er
ad

ica
tio

n
Ta

rg
et

Ar
ea

s

Pr
ov

in
ce

s
w

ith
er

ad
ic

at
io

n

Pr
ov

in
ce

s
w

ith
ou

te
ra

di
ca

tio
n

 21

Opium prices decreased slightly in 2012
In 2012, opium prices remained high but decreased in all regions. MCN/UNODC has
monitored opium prices in selected provinces of Afghanistan on a monthly basis since
1994 (18 provinces as of September 2011). In 2008/2009, opium prices were at a low
level but increased after that, most noticeably in the Eastern, Southern and Western
regions, before reaching a maximum in 2011 after the unusually poor harvest caused by a
disease of the opium poppy.

The high level of opium prices in 2011 was one of the principal factors in the increase in
opium poppy cultivation in 2012. Over the same period, price differences between
regions became more pronounced.

In 2011, opium prices started to decrease around harvest time in some regions but
remained volatile and at a higher level than in any year since 2005. This decrease can be
explained by the relatively good 2011 harvest. Opium prices in 2012 have decreased
particularly in the Western and Southern regions. Future trends will reveal whether this is
a sign of stabilization in the opium market or merely a temporary phenomenon caused by
the relatively poor 2012 harvest.
Figure 8: Dry opium prices reported by traders, by region, January 2005 to September 2012
(United States dollars per kilogram)

0

50

100

150

200

250

300

350

400

Ja
n-

05
M

ar
-0

5
M

ay
-0

5
Ju

l-0
5

Se
p-

05
N

ov
-0

5
Ja

n-
06

M
ar

-0
6

M
ay

-0
6

Ju
l-0

6
Se

p-
06

N
ov

-0
6

Ja
n-

07
M

ar
-0

7
M

ay
-0

7
Ju

l-0
7

Se
p-

07
N

ov
-0

7
Ja

n-
08

M
ar

-0
8

M
ay

-0
8

Ju
l-0

8
Se

p-
08

N
ov

-0
8

Ja
n-

09
M

ar
-0

9
M

ay
-0

9
Ju

l-0
9

Se
p-

09
N

ov
-0

9
Ja

n-
10

M
ar

-1
0

M
ay

-1
0

Ju
l-1

0
Se

p-
10

N
ov

-1
0

Ja
n-

11
M

ar
-1

1
M

ay
-1

1
Ju

l-1
1

Se
p-

11
N

ov
-1

1
Ja

n-
12

M
ar

-1
2

M
ay

-1
2

Ju
l-1

2
Se

p-
12

Pr
ic

e
in

 (U
S$

/K
g)

Eastern Southern Western North-eastern Northern

 22

Figure 9: Opium prices reported by traders, Nangarhar and Kandahar provinces, March 1997 to
September 2012 (United States dollars per kilogram)

0

100

200

300

400

500

600

700

M
ar

-9
7

A
ug

-9
7

Ja
n-

98

Ju
n-

98

N
ov

-9
8

A
pr

-9
9

S
ep

-9
9

Fe
b-

00

Ju
l-0

0

D
ec

-0
0

M
ay

-0
1

O
ct

-0
1

M
ar

-0
2

Ju
l-0

2

D
ec

-0
2

M
ay

-0
3

O
ct

-0
3

M
ar

-0
4

A
ug

-0
4

Ja
n-

05

Ju
n-

05

N
ov

-0
5

A
pr

-0
6

S
ep

-0
6

Fe
b-

07

Ju
l-0

7

D
ec

-0
7

M
ay

-0
8

O
ct

-0
8

M
ar

-0
9

A
ug

-0
9

Ja
n-

10

Ju
n-

10

N
ov

-1
0

A
pr

-1
1

S
ep

-1
1

Fe
b-

12

Ju
l-1

2

Pr
ic

e
in

 (U
S$

/k
g)

Nangarhar (Eastern region) Kandahar (Southern region) Simple average

Taliban opiumban
2001

2010 crop disease

2004 crop disease

Nominal prices converted to US$ at local exchange rate, not adjusted for inflation.

 23

Table 9: Regional farm-gate prices of dry opium at harvest time, 2011-2012
(United States dollars per kilogram)

Region

Average dry
opium price

(US$/kg) 2011

Average dry
opium price

(US$/kg) 2012

Change
2011-2012

(%)

Central 255 196 -23%
Eastern 290 291 1%
North-eastern 218 182 -16%
Northern 238 151 -37%
Southern 232 173 -26%
Western 296 245 -17%

National average weighted by
production*

241 196 -19%

* Prices for the Central region were taken from the annual village survey as there is no monthly opium price monitoring
in that region. Prices for all other regions were derived from the opium price monitoring system and refer to the month
when the opium harvest actually took place in different regions of the country.

Farm-gate value of opium production decreased by 49% in 2012

Amounting to US$ 717 million, the farm-gate value of opium production in 2012 fell by
49% in comparison to its 2011 level. Equivalent to about 4% of estimated GDP, 2012
farm-gate value was at the same level as 2010 when opium production decreased due to a
disease of the opium poppy.

Similarly, the per-hectare income from opium cultivation decreased by 57% from 2011 to
2012 (US$ 10,700 and US$ 4,600, respectively) to virtually the same level as in 2010
(US$ 4,700).

 24

Figure 10: Farm-gate value of potential opium production, 2008-2012 (US$ million)

730

438

605

1,407

717

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2008 2009 2010 2011 2012

U
S

$
(m

ill
io

n)

Best estimate Upper bound Lower bound

Note: The high-low bars represent the upper and lower bounds of the estimation range.

Reasons for cultivating opium poppy

Its high sale price continued to be the most important reason for cultivating opium poppy
cited by farmers in 2012 (44%), as it was in 2011 (59%). High income from little land,
improving living conditions, and the provision of basic food and shelter for the family
were other important reasons given.

 25

Figure 11: Reasons for cultivating opium in 2011-2012 (n = 396 farmers in 2012)

1%

0.2%

4.6%

1.4%

0.3%

0%

0%

0%

0.3%

0%

0%

0%

0%

13%

13%

8%

59%

0%

0.04%

0.1%

0.2%

0.3%

0.3%

0.4%

0.4%

1%

1%

2%

2%

2%

13%

14%

20%

44%

0% 30% 60%

Other

Possibility of getting loan

It is a custom

Lack of support from Government/other sources

Unemployment

Land/climate condition is suitable

High demand for opium

Lack of Government control

To cope up with high domestic expenditures

To pay off loans

Experienced in poppy cultivation

For personal consumption

Good yield

Poverty (Provision of basic food and shelter)

To improve living condition

High income from little land

High sale price of opium

2011 2012

Reasons for ceasing opium cultivation

In 2012, farmers who had ceased cultivating opium in 2011 or before were asked about
their major reasons for doing so. The Government ban on opium cultivation was
mentioned by 21% of respondents in 2012 and 23% in 2011, making it the most
frequently cited reason for ceasing opium cultivation. Religious belief (opium cultivation
being against Islam) was the second most cited reason (16%) in 2012, while fear of the
Government was the third (15%).

A major change when compared to 2011 was ceasing opium cultivation because of the
fear of plant diseases, with only 1.2% of farmers mentioning that they ceased opium
cultivation for that reason in 2012, whereas 14% cited it in 2011. The relatively high
proportion of farmers citing plant disease in 2011 seemed to reflect their experience, or at
least knowledge, of the widespread disease that affected poppy in 2010. Apparently this
effect waned after 2011 as the proportion of farmers mentioning it was relatively low in
2012.

Elders and Shura decision, fear of eradication, not enough yield, lack of water, opium’s
harmful effect on humans, and the small size of land holdings were the other reasons
mentioned for ceasing opium cultivation.

 26

Figure 12: Reasons for ceasing opium cultivation in or before 2011 (n =1071 farmers in 2012),
2011-2012

0.3%

0

0.4%

1%

3%

2%

14%

0.2%

1%

0.4%

0%

4%

7%

2%

5%

5%

5%

15%

11%

23%

0%

0.5%

0.5%

0.9%

1.1%

1.2%

1.2%

2%

2%

2.6%

2.7%

3.6%

4.4%

5%

6%

7%

8%

15%

16%

21%

0% 12% 24%

Received support from Government

It is not a custom

Low sale price of opium compared to before

It is an illegal crop

High cost of inputs (fertilizer, labors etc.)

Lack of experience

Because of disease

Cultivation is more labor intensive

Land/climate conditions not suitable

Satisfied with income from licit crops

Small land holdings

It is harmful for human beings

Lack of water

other

Not enough yield

Fear of eradication

Elders and Shura decision

Fear of Government

It is against Islam

It was banned by Government

2011 2012

Reasons for never cultivating opium poppy

In 2011 and 2012, religious belief was the principal reason for never having cultivated
opium poppy. Some 60% of farmers in 2012 and 52% in 2011 who had never grown
opium reported that they did not do so because it is forbidden (haraam) by Islam. The
Government ban and opium’s harmful effect on humans were the other main reasons for
never cultivating opium poppy.

 27

Figure 13: Reasons for never cultivating opium in 2011-2012 (n = 2962 farmers in 2012)

0.1%

0%

1.0%

0.7%

0.2%

0.2%

1%

0.5%

1%

2%

2.3%

1.8%

3.5%

3.5%

2%

3%

4%

7%

14%

0%

0.1%

0.1%

0.2%

0.2%

0.3%

1.1%

1.1%

1.3%

1.4%

1.4%

2.2%

2.2%

2.7%

2.8%

3.9%

4.1%

7%

8%

60%
52%

0% 30% 60%

In-anticipation of support from Governement

Low sale price of opium

High cost of inputs (fertilizer, labors etc.)

Because of disease

Small land holding

Cultivation is more labor intensive

Not enough yield

Other

Land/climate conditions not suitable

Fear of Government

Fear of eradication

It is an illegal crop

Lack of water

Elders and Shura decision

Satisfied with income from licit crops

Lack of experience

It is not a custom

It is harmful for human beings

It was banned by Government

It is against Islam

2011 2012

The link between opium cultivation and lack of security

In 2012, 95% of total opium cultivation in Afghanistan took place in the Southern and
Western regions: 72% was concentrated in Hilmand, Kandahar, Uruzgan, Day Kundi, and
Zabul provinces in the Southern region; 23% was concentrated in Badghis, Farah, Hirat
and Nimroz provinces in the Western region. These are the most insecure provinces, their
security risk is classified as “high” or “extreme” by the United Nations Department of
Safety and Security (UNDSS), and they are mostly inaccessible to the United Nations and
NGOs.

Anti-government elements (AGE) and drug traders are very active in the Western region
where Badghis, Farah and Nimroz provinces are known to contain organized criminal
networks. While AGE strongholds are in the Southern provinces, the link between lack of
security and opium cultivation was also evident in Nangarhar province in the Eastern
region and in Kabul province in the Central region, where cultivation was concentrated in
districts classified as being of high or extreme security risk.

Afghanistan
Opium Survey 2011

Summary findings

Vienna International Centre, PO Box 500, 1400 Vienna, Austria
Tel.: (+43-1) 26060-0, Fax: (+43-1) 26060-5866, www.unodc.org

A
FG

H
A

N
IS

TA
N

 O
P

IU
M

 S
U

R
V

E
Y

 2011

O
C

TO
B

E
R

20

11

Banayee Bus Station, Jalalabad Main Road
9th District, Kabul, Afghanistan
Tel.: (+93) 799891851, www.mcn.gov.af

Islamic Republic of Afghanistan
Ministry of Counter Narcotics

Islamic Republic of Afghanistan
Ministry of Counter Narcotics

