
Afghanistan
Opium Risk Assessment 2013

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

A
P

R
IL

 2
01

3

Islamic Republic of Afghanistan
Ministry of Counter Narcotics

Islamic Republic of Afghanistan
Ministry of Counter Narcotics

ABBREVIATIONS

AGE Anti Government Elements

GPS Global Positioning System

ICMP Illicit Crop Monitoring Programme (UNODC)

ORAS Opium Winter Risk Assessment Survey

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 2013 Afghanistan
Opium Risk Assessment Survey and to the preparation of this report:

Ministry of Counter-Narcotics:

Zarar Ahmad Osmani (Minister), Mohammad Ibrahim Azhar (Deputy Minister), Haroon Rashid
Sherzad (Deputy Minister), Mir Abdullah Sadat (Director of Narcotic and Survey Directorate), Saraj
Ahmad (Deputy Director of Survey and Monitoring Directorate), Nasir Ahmad Karimi (Deputy Director
of Survey and Monitoring Directorate).

Survey Coordinators: 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 (Southern Region), Khiali Jan Mangal (Eradication Verification
Reporter), Sayed Najibullah Ahmadi (Economic specialist), Mohammad Khyber Wardak (Database
officer), Mohammad Sadiq Rizaee (Remote Sensing), Shiraz Khan Hadawe (GIS & Remote Sensing
Analyst), Mohammad Ajmal (Data-base Officer), Shahenshah Sadat (Quality control specialist),
Mohammad Hakim Hayat (Data entry).

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 Manan Ahmadzai (Survey Officer), Noor Mohammad Sadiq (Database Developer)

Remote sensing analysts: Ahmad Jawid Ghiasee and Sayed Sadat Mehdi

Survey Coordinators: Abdul Basir Basirat (Eastern Region), Bashir Ahmad (Southern Region), Sayed
Ghawash Nayer (Western Region), Emran Mehrwarz (North-eastern Region), Rahimullah Omar
(Central Region),

Provincial Coordinators: Abdul Qadir Palwal (Southern Region), 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,
Research and Trend Analysis Branch), Martin Raithelhuber (Programme Officer), Philip Davis
(Statistician), Coen Bussink (GIS & Remote Sensing Expert), Irmgard Zeiler (Research Expert) (all
SASS), Suzanne Kunnen, Kristina Kuttnig (Public Information Assistants, Research and Trend Analysis
Branch).

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.

TABLE OF CONTENTS

1 GENERAL FINDINGS ... 2

1.1. DRIVING FORCES BEHIND OPIUM CULTIVATION TRENDS 5

1.2. CASH ADVANCES RECEIVED FOR OPIUM CULTIVATION ... 7

1.3. AGRICULTURAL ASSISTANCE ... 7

1.4. FIELD SECURITY DURING ORAS IMPLEMENTATION ... 8

1.5. AWARENESS AND ERADICATION EXPERIENCE .. 8

1.6. PRICES .. 8

2 FINDINGS BY PROVINCE .. 12

2.1 NORTH-EASTERN REGION ... 12

BADAKHSHAN PROVINCE ... 12

TAKHAR PROVINCE .. 12

KUNDUZ PROVINCE ... 12

2.2 NORTHERN REGION .. 13

BAGHLAN PROVINCE ... 13

BAMYAN PROVINCE .. 13

BALKH PROVINCE... 13

FARYAB PROVINCE ... 14

JAWZJAN PROVINCE ... 14

SAMANGAN PROVINCE .. 14

SARI PUL PROVINCE .. 15

3 METHODOLOGY .. 24

Maps

Map 1 Expected opium cultivation trends in 2012 (by province) .. 1

Map 2: Expected opium cultivation level in 2012 (by province) ... 2

Map 3 Regional grouping of provinces for opium surveys in Afghanistan ... 3

Map 4 Dry opium prices March 2012 (US$/kg) .. 11

Map 5 Sampling frame and selected villages for the Winter Assessment 2012 (Phase 1 and 2) 23

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

1

EXECUTIVE SUMMARY

In 2013, the Opium Risk Assessment was carried out in two phases similar to the year before. The first
phase was implemented between December 2012 and January 2013 and covered the Central, Eastern,
Southern and Western region, where opium was sown in fall 2012.

The second phase took place in February-March 2013 and covered the Northern and North-eastern
regions, where opium poppy is mainly cultivated in spring. This report presents the findings of both
phases. According to the 2013 Opium Risk Assessment increases in poppy cultivation are expected in
most regions and in the main poppy-growing provinces.

In the Southern region, the Risk Assessment indicated that the largest opium cultivating provinces,
Hilmand and Kandahar, are likely to see an increase in opium cultivation due to the current high price of
opium and to compensate the low opium yield in 2012 which was caused by a combination of a disease
of the opium poppy and unfavourable weather conditions. An increase in opium poppy cultivation is
also expected in Uruzgan and Zabul province. No major changes are expected in Daykundi province.

In the western provinces, namely in Farah and Ghor, opium cultivation is also expected to increase. A
decrease in opium poppy cultivation is however expected in Hirat province. Increasing trends were
reported from Nangarhar and Kapisa provinces in the Eastern region. No major changes in opium
cultivation are expected in Nimroz, Badghis, Kabul, Kunar and Laghman provinces.

Balkh and Faryab in northern region are likely to see an increase in opium cultivation in 2013. These
two provinces may lose their poppy-free status if timely effective eradication is not implemented. No
major changes are expected in Baghlan province. The largest cultivating province in the north-east,
Badakhshan is likely to see an increase in opium cultivation in 2013. The increase in opium cultivation
is also expected in Takhar province. Takhar may lose its poppy-free status unless effective eradication is
implemented in time. The remaining provinces in the northern and north-eastern regions are expected to
remain poppy-free in 2013.

The Risk Assessment 2013 indicated that a strong association between insecurity, lack of agricultural
assistance and opium cultivation continues to exist. Villages with a low level of security and those
which had not received agricultural assistance in the previous year were significantly more likely to
grow poppy in 2013 than villages with good security and those, which had received assistance.
Similarly, villages which had been reached by anti-poppy awareness campaigns were significantly less
likely to grow poppy in 2013.

Fear of eradication was the most frequent reason reported for not cultivating poppy in 2013 in Southern,
Western, Eastern and Central region, unlike in previous years, when eradication was rarely mentioned
by respondents. The large increase in eradication in 2012 compared to previous years and the fact that it
happened in major poppy cultivating areas are likely reasons for this result. However, in the Northern
and North-eastern region the most frequent reason for not cultivating opium was “ not enough yield in
the previous year” followed by the government’s opium ban.

The findings of the 2013 Opium Risk Assessment in the Southern, Eastern, Western and Central regions
points to a worrying situation. The assessment suggests that poppy cultivation is not only expected to
expand in areas where it already existed in 2012, e.g. in the area north of the Boghra canal in Hilmand
province or in Bawka district in Farah province but also in new areas or in areas where poppy
cultivation was stopped. In eastern Afghanistan, in Nangarhar province, farmers resumed cultivation
even in districts where poppy has not been present for the last four years. In the Northern and North-
eastern region, the provinces of Balkh and Takhar which were poppy-free for many years are at risk of
resuming poppy cultivation.

On a more positive note, some provinces with a low level of poppy cultivation, namely Ghor, Kabul,
Kapisa, Hirat Zabul and Baghlan may gain poppy-free status in 2013 if effective eradication is
implemented on time.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 2

1 GENERAL FINDINGS

Similar to 2011 and 2012, the 2013 Opium Risk Assessment has been carried out in two phases. In the
first phase, the Southern, Western, Central and Eastern regions were surveyed between December 2012
and January 2013. The Northern and the North-eastern regions were covered during February-March
2013 since the sowing starts later in these regions. The Opium Risk Assessment is based on a relatively
small sample of villages and is qualitative in nature. It provides an early, qualitative indication of
probable cultivation trends but cannot capture minor proportional or absolute changes in opium
cultivation. The assessment provides information on the risk that a certain development will take place
based on the information available at that point in time. It is not meant to predict the level of area under
opium cultivation at harvest time, which is also, influenced by (at the time of the survey) unknown
factors such as climatic conditions (frost, drought) and eradication activities taking place later in the
growing season. The trend categories used in the 2013 Opium Risk Assessment reflect this uncertainty.
The category “no major change” includes minor changes which - given the nature of the assessment -
were not strong enough to indicate a clear increase or decrease.

The results of the qualitative assessment by province are the following:

 A decrease in opium cultivation is expected in Hirat province.

 No major changes in opium cultivation are expected in Baghlan, Badghis, Daykundi, Nimroz,
Kabul, Kunar and Laghman provinces.

 Twelve Provinces namely Badakhshan, Hilmand, Kandahar, Farah, Nangarhar, Uruzgan,
Zabul, Ghor and Kapisa are likely to show an increase in opium cultivation.

 Increase in opium cultivation is also expected in Balkh, Faryab and Takhar provinces. These
three provinces may lose their poppy-free status unless timely and effective eradication is
implemented in 2013.

 Fourteen provinces, Ghazni, Khost, Logar, Paktika, Paktya, Panjshir, Parwan, Wardak,
Nuristan, Bamyan, Jawzjan, Samangan, Sari Pul and Kunduz which were poppy-free in 2012,
are likely to remain so in 2013.

Timely eradication measures in provinces with very low levels of opium cultivation such as Kabul,
Hirat, Kapisa, Faryab, Ghor, Balkh, Takhar and Baghlan could lead to achieving poppy-free status.

Table 1: Expected opium cultivation trends in 2013 at a glance (Phase 1&2)

Cultivation
trend in 2012

No. of
provinces

Provinces Comments

Poppy free 14

Ghazni, Khost, Logar, Paktika,
Paktya, Panjshir, Parwan, Wardak,
Nuristan, Kunduz, Sari Pul,
Samangan, Jawzjan and Bamyan

These provinces were poppy free in 2012
as well.

No major
change

7
Baghlan, Daykundi, Nimroz,
Badghis, Kabul, Laghman and Kunar

In 2012, poppy cultivation had increased
in Baghlan, Nimroz, Laghman, Badghis,
Kunar and Daykundi provinces.

Decrease 1 Hirat
In 2012, poppy cultivation had increased
in Hirat.

Increase 12
Badakhshan, Balkh, Faryab, Takhar,
Hilmand, Kandahar, Farah, Uruzgan,
Nangarhar, Ghor, Zabul and Kapisa

In 2012, poppy cultivation had increased
in Badakhshan, Baghlan, Farah, Hilmand,
Ghor, Zabul and Nangarhar provinces.
Uruzgan was stable in 2012 compared to
2011. Poppy cultivation had decreased in
Kandahar province in 2012. Faryab, Balkh
and Takhar were poppy-free in 2012.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

1

Map 1 Expected opium cultivation trends in 2013 (by province)

TU
R

K
M

EN
IS

TA
N

TU
R

K
M

EN
IS

TA
N

U
ZB

EK
IS

TA
N

U
ZB

EK
IS

TA
N

TA
JI

K
IS

TA
N

TA
JI

K
IS

TA
N

PA
K

IS
TA

N
PA

K
IS

TA
N

IR
A

N
IR

A
N

Ja
w

zj
a

n

75,176

27,733

24,341

3,
80

8

2,
36

3

12
5

1,
05

8

10
,5

0
8

42
4

3,
15

1

1,
27

9
87

7

12
0

29
0

1,
08

0

1,
92

7

17
7

JA
M

M
U

 &
 K

A
S

H
M

IR

H
ir

a
t

F
ar

a
h

G
h

o
r

H
ilm

an
d

N
im

ro
z

K
a

nd
a

h
a

r

B
a

da
kh

sh
a

n

G
h

a
zn

i

B
a

lk
h

Z
ab

u
l

F
ar

ya
b

B
a

gh
la

n

B
a

dg
h

is

P
a

kt
ik

a

S
a

ri
P

u
l

Ta
kh

a
r

B
a

m
ya

n

D
a

y
K

u
n

d
i

U
ru

zg
a

n

W
a

rd
ak

N
u

ri
st

an

K
u

nd
u

z

S
a

m
a

ng
a

n

P
a

kt
ya

P
a

rw
a

n

Lo
g

a
r

K
u

na
r

K
a

bu
l

N
a

n
g

ar
h

a
r

K
h

os
t

P
a

nj
sh

ir La
g

h
m

a
n

K
a

pi
sa

7
5

°
E

7
5

°
E

7
2

°
E

7
2

°
E

6
9

°
E

6
9

°
E

6
6

°
E

6
6

°
E

6
3

°
E

6
3

°
E

36° N

36° N

33° N

33° N

30° N

30° N

A
fg

h
a

n
is

ta
n

 O
p

iu
m

 R
is

k
 A

s
s

e
s

s
m

e
n

t
S

u
rv

e
y

,
2

0
1

3
:

E
x

p
e

c
te

d
 o

p
iu

m
 p

o
p

p
y

 c
u

lt
iv

a
ti

o
n

 t
re

n
d

s
 (

b
y

p
ro

v
in

c
e

)

S
ou

rc
e

: M
C

N
 -

 U
N

O
D

C
 A

fg
ha

n
is

ta
n

O
pi

u
m

 R
is

k
A

ss
es

m
e

nt
 S

ur
ve

y,
 2

01
3

(h
ttp

://
w

w
w

.u
n

od
c.

or
g

/u
n

od
c/

en
/c

ro
p_

m
on

ito
rin

g
.h

tm
l)

N
ot

e:
 T

he
 b

ou
nd

a
rie

s
an

d
n

am
es

 s
ho

w
n

an
d

 th
e

de
si

g
na

tio
ns

 u
se

d
on

 t
hi

s
m

a
p

d
o

n
ot

 im
pl

y
of

fic
ia

l e
n

do
rs

em
en

t o
r

ac
ce

p
ta

n
ce

 b
y

th
e

U
ni

te
d

N
at

io
ns

.G
e

o
gr

a
p

h
ic

 P
ro

je
ct

io
n

 D
a

tu
m

:
W

G
S

 8
4

0
10

0
20

0
30

0
50

K
m

¯

C
u

lt
iv

at
io

n
 t

re
n

d
 a

s
co

m
p

ar
e

d
 t

o
 2

01
2

D
e

cr
e

a
se

In
cr

e
a

se

2
0

1
2

 C
u

lt
iv

a
ti

o
n

 l
e

v
e

l
(h

a
)

in
te

rn
a

tio
n

a
l b

o
u

n
d

a
ry

P
ro

vi
n

ci
a

l b
o

u
n

d
a

ry

P
o

p
p

y
fr

e
e

N
o

 m
a

jo
r

ch
a

n
g

e

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 2

Map 2: Expected opium cultivation level in 2013 (by province)

TU
R

K
M

EN
IS

TA
N

TU
R

K
M

EN
IS

TA
N

U
ZB

EK
IS

TA
N

U
ZB

EK
IS

TA
N

TA
JI

K
IS

TA
N

TA
JI

K
IS

TA
N

PA
K

IS
TA

N
PA

K
IS

TA
N

IR
A

N
IR

A
N

K
u

nd
u

z

JA
M

M
U

 &
 K

A
SH

M
IR

H
ir

a
t

F
ar

a
h

G
h

o
r

H
ilm

an
d

N
im

ro
z

K
a

nd
a

h
a

r

B
a

da
kh

sh
a

n

G
h

a
zn

i

B
a

lk
h

Z
ab

u
l

F
ar

ya
b

B
a

gh
la

n

B
a

dg
h

is

P
a

kt
ik

a

S
a

ri
P

u
l

Ta
kh

a
r

B
a

m
ya

n

D
a

y
K

u
n

d
i

Ja
w

zj
a

n

U
ru

zg
a

n

W
a

rd
ak

N
u

ri
st

an

S
a

m
a

ng
a

n

P
a

kt
ya

P
a

rw
a

n Lo
g

a
r

K
u

na
r

K
a

bu
l

N
a

n
g

ar
h

a
r

K
h

os
t

P
a

nj
sh

ir La
g

h
m

a
n

K
a

pi
sa

7
5

°

7
5

°

7
2

°
E

7
2

°
E

6
9

°
E

6
9

°
E

6
6

°
E

6
6

°
E

6
3

°
E

6
3

°
E

36° N

36° N

33° N

33° N

30° N

30° N

A
fg

h
a

n
is

ta
n

 O
p

iu
m

 R
is

k
 A

s
s

e
s

s
m

e
n

t
S

u
rv

e
y

,
2

0
1

3
:

E
x

p
e

c
te

d
 o

p
iu

m
 c

u
lt

iv
a

ti
o

n
 le

v
e

ls
 (

b
y

 p
ro

v
in

c
e

)

S
ou

rc
e

: M
C

N
 -

 U
N

O
D

C
 A

fg
ha

n
is

ta
n

O
pi

u
m

 R
is

k
A

ss
es

m
e

nt
 S

ur
ve

y,
 2

01
3(

h
ttp

://
w

w
w

.u
no

dc
.o

rg
/u

n
od

c/
en

/c
ro

p_
m

on
ito

ri
ng

.h
tm

l)
N

ot
e:

 T
he

 b
ou

nd
a

rie
s

an
d

n
am

es
 s

ho
w

n
an

d
 th

e
de

si
g

na
tio

ns
 u

se
d

on
 t

hi
s

m
a

p
d

o
n

ot
 im

pl
y

of
fic

ia
l e

n
do

rs
em

en
t o

r
ac

ce
p

ta
n

ce
 b

y
th

e
U

ni
te

d
N

at
io

ns
.

G
e

o
g

ra
p

h
ic

 P
ro

je
ct

io
n

 D
a

tu
m

:
W

G
S

 8
4

0
10

0
20

0
30

0
50

K
m

¯

E
x

p
e

c
te

d
 c

u
lt

iv
a

ti
o

n
 l

ev
e

ls

P
o

p
p

y
fr

e
e

In
si

g
n

ifi
ca

n
t

Lo
w

H
ig

h

V
e

ry
 h

ig
h

In
te

rn
a

tio
n

a
l b

o
u

n
d

a
ry

P
ro

vi
n

ci
a

l b
o

u
n

d
a

ry

M
o

d
e

ra
te

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

3

Map 3 Regional grouping of provinces for opium surveys in Afghanistan

!

!

!
!

!

!

!

TU
R

K
M

E
N

IS
TA

N
TU

R
K

M
E

N
IS

TA
N

U
ZB

EK
IS

TA
N

U
ZB

EK
IS

TA
N

TA
JI

K
IS

TA
N

TA
JI

K
IS

TA
N

PA
K

IS
TA

N
PA

K
IS

TA
N

JA
M

M
U

 &
 K

A
SH

M
IR

JA
M

M
U

 &
 K

A
SH

M
IR

IR
A

N
IR

A
N

K
u

nd
uz

S
o

ut
he

rn
S

o
ut

he
rn

W
e

st
er

n
W

e
st

er
n

N
or

th
er

n
N

or
th

er
n

C
en

tr
al

C
en

tr
al

E
a

st
er

n
E

a
st

er
n

N
or

th
-

e
a

st
er

n
N

or
th

-
e

a
st

er
n

H
ira

t

F
ar

a
h

G
ho

r

H
ilm

an
d

N
im

ro
z

K
a

nd
ah

ar

B
a

da
kh

sh
an

G
ha

zn
i

B
a

lk
h

Z
ab

ul

F
ar

ya
b

B
a

gh
la

n

B
a

dg
hi

s

P
a

kt
ik

a

S
a

ri
P

u
l

Ta
kh

a
r

B
a

m
ya

n

D
ay

 K
u

nd
i

Ja
w

zj
an

U
ru

zg
an

W
a

rd
a

k

N
ur

is
ta

n

S
a

m
an

ga
n

P
a

kt
ya

P
a

rw
a

n Lo
ga

r

K
u

na
r

K
a

bu
l

N
an

ga
rh

a
r

K
h

os
t

P
a

nj
sh

ir La
gh

m
a

n
K

a
pi

sa

F
a

ra
h

H
ir

a
t

K
a

b
u

l

K
a

n
d

ah
ar

F
a

yz
ab

a
d

Ja
la

la
b

a
d

M
a

za
ri

 S
h

a
ri

f

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

S
ou

rc
e:

 G
or

ve
rn

m
en

t o
f A

fg
ha

n
is

ta
n.

 N
at

io
na

l m
on

ito
ri

ng
 s

ys
te

m
 im

pl
em

en
te

d
by

 U
N

O
D

C
N

ot
e:

 T
he

 b
o

un
da

ri
es

 a
nd

 n
a

m
e

s
sh

ow
n

an
d

th
e

d
es

ig
na

tio
ns

 o
n

th
is

 m
a

p
d

o
n

ot
 im

pl
y

o
ffi

ci
al

 e
nd

or
sm

en
t o

r a
cc

ep
ta

nc
e

by
 th

e
U

ni
te

d
N

at
io

n
s.

G
e

og
ra

ph
ic

 P
ro

je
ct

io
n

D
a

tu
m

: W
G

S
 8

4

0
10

0
20

0
30

0
50

K
m

¯
In

te
rn

a
tio

n
al

 b
ou

nd
ar

y

P
ro

vi
n

ci
a

l b
o

un
da

ry

R
eg

io
n

al
 g

ro
u

pi
ng

 o
f

pr
ov

in
ce

s

C
en

tr
al

E
a

st
e

rn

N
or

th
_e

a
st

er
n

N
or

th
er

n

S
o

ut
h

e
rn

W
e

st
e

rn

L
e

g
e

n
d

!
M

a
in

 c
iti

es

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 4

Table 2: Expected opium cultivation trends in 2013 (by province, results of Phase 1 & 2)

Phase Region Province Cultivation
2012 (ha)

Expected opium
cultivation

change in 2013

Expected opium
cultivation level

P
ha

se
-1

Central

Ghazni Poppy free No major change Poppy free

Kabul 120 No major change Insignificant

Khost Poppy free No major change Poppy free

Logar Poppy free No major change Poppy free

Paktika Poppy free No major change Poppy free

Paktya Poppy free No major change Poppy free

Panjshir Poppy free No major change Poppy free

Parwan Poppy free No major change Poppy free

Wardak Poppy free No major change Poppy free

Eastern

Kapisa 290 Increase Insignificant

Kunar 1,279 No major change Moderate

Laghman 877 No major change Low

Nangarhar 3,151 Increase Moderate

Nuristan Poppy free No major change Poppy free

Southern

Day kundi 1,058 No major change Moderate

Hilmand 75,176 Increase Very high

Kandahar 24,341 Increase High

Uruzgan 10,508 Increase High

Zabul 424 Increase Low

Western

Badghis 2,363 No major change Moderate

Farah 27,733 Increase High

Ghor 125 Increase Insignificant

Hirat 1,080 Decrease Low

Nimroz 3,808 No major change Moderate

P
ha

se
-2

 Northern

Balkh Poppy free Increase
Insignificant (may not

be poppy free)
Baghlan 177 No major change Insignificant

Bamyan Poppy free No major change Poppy free

Faryab Poppy free Increase
Insignificant (may not

be poppy free)
Jawzjan Poppy free No major change Poppy free

Samangan Poppy free No major change Poppy free

Sari Pul Poppy free No major change Poppy free

North-eastern

Badakhshan 1,927 Increase Moderate

Kunduz Poppy free No major change Poppy free

Takhar Poppy free Increase
Insignificant (may not

be poppy free)

Trends by region

 Southern region: The Southern region is expected to remain the largest opium cultivating
region in Afghanistan in 2013. Poppy cultivation in Hilmand and Kandahar, the main opium
cultivating provinces in the country, is expected to increase and Hilmand is expected to retain
its status as the largest opium cultivating province in the country. An increase in opium

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

5

cultivation is expected in Uruzgan and Zabul provinces as well. No major changes are expected
in Daykundi province.

 Western region: Poppy cultivation in Farah, the second largest opium cultivating province in
the country, is expected to increase in 2013. No major changes in opium poppy cultivation are
expected in Nimroz and in irrigated areas of Badghis provinces. Opium cultivation in major
rain-fed areas in Badghis will depend on weather conditions during spring season. Ghor is
expected to have an increase in opium cultivation. The level of opium cultivation in Ghor
province is insignificant and may achieve poppy-free status in 2013 if timely effective
eradication implemented. A decrease in opium cultivation is expected in Hirat province.

 Central region: No major changes are expected in Kabul province, the only poppy-cultivation
provinces in this region. Given the very low level of opium cultivation, the entire region could
become poppy-free if cultivation in Surobi district of Kabul province could be substantially
reduced.

 Eastern region: Opium cultivation in Eastern region is likely to increase although cultivation
levels in Laghman and Kapisa provinces will remain low. Opium cultivation in Nangarhar
province is expected to increase. Nuristan will probably remain poppy-free in 2013. No major
changes in opium cultivation are expected in Kunar and Laghman provinces, while increases
are expected in Kapisa.

 Northern region: The number of opium cultivating provinces might increase in this region in
2013. The opium cultivation in Balkh and Faryab is expected to increase. These two provinces
may lose its poppy-free status if timely effective eradication is not implemented. No major
changes are expected in Baghlan province. The cultivation level in these three provinces would
remain low compared to the main cultivating provinces.

 North-eastern region: An increase is expected in the opium cultivation in Badakhshan and
Takhar provinces in 2013. The opium cultivation level in Badakhshan would remain moderate.
Takhar may lose its poppy free status unless timely effective eradication is implemented.

1.1. DRIVING FORCES BEHIND OPIUM CULTIVATION TRENDS

During the 2013 ORAS phases 1 and 2, 546 village headmen from poppy growing and non-poppy
growing villages were asked to state the main reason why farmers chose to cultivate opium instead of
other crops or not to cultivate it at all.

Reasons for opium cultivation in 2013

“High sales price of opium” was the predominant reason (66%) given for growing opium (71% in
2012). Indeed, opium prices, albeit lower than in 2010 and 2011, were still at a much higher level than
between 2005 and 2009 making opium cultivation financially very attractive for farmers. 10%
respondent mentioned the lack of government support and slightly fewer cited ‘poverty’ and ‘high
income from little land’ as the most dominant reason.

Reasons for not cultivating opium in 2013

The ORAS does not allow to estimate whether more or less farmers grow poppy in 2013 compared to
2012. Still, among those farmers who reported not to cultivate opium in 2013, a higher awareness of
eradication was noted. In 2012, 9,672 ha of poppy were eradicated, two and a half times the amount of
2011. In the 2013 assessment, ‘fear of eradication’ was the most frequent reason given for not growing
poppy (46%) in the Southern and Western regions where indeed two third of poppy eradication took
place in 2012. The large increase in eradication in 2012 compared to previous years and the fact that it
happened in major poppy cultivating areas is a likely reason for the high proportion of responses
mentioning eradication. By comparison, in the 2012 risk assessment, only 2% of respondents mentioned
“fear of eradication’. The other rule of law related response, the more abstract ‘banned by the

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 6

government’, which was the most frequently given response in the 2012 risk assessment, was mentioned
much less often in 2013. It seems that in 2013 a higher proportion of respondents thought of law
enforcement or rule of law in terms of eradication rather than abstracts government bans. Other reasons
such as ‘against Islam and ‘Elders and Shura decision’ did not change much between 2012 and 2013.

Figure 1 Reasons for opium cultivation in 2013 in opium growing villages (n=320)

The predominant reason in northern and north-eastern region given by 42% and 35% of respondents
respectively for not growing poppy was ‘Not enough yield’ and ‘banned by the Government’ (4% and
17% in 2012).

Figure 2 Reasons for not cultivating opium in 2013 (n=188)

(Southern, Western, Eastern and Central regions)

3.2%

5%

16%

2%

0%

16%

42%

15%

2%

2.7%

3%

3%

3%

5%

11%

13%

13%

46%

0.0% 25.0% 50.0%

Other

Not enough yield

Lack of water

It is not common

Because of disease

Elders and shura decision

It was banned by government

It is against Islam

Fear of eradication

2012 2013

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

7

Figure 3 Reasons for not cultivating opium in 2013 (n=24)

(Northern and North-eastern regions)

4%

15%

4%

29%

27%

17%

4%

0%

0%

1%

2%

20%

35%

42%

0% 22% 44%

Lack of water

It is against Islam

Elders and shura decision

Fear of eradicat ion

Other

It was banned by government

Not enough yield

2012 2013

1.2. CASH ADVANCES RECEIVED FOR OPIUM CULTIVATION

In the ORAS 2013 debriefing with surveyors in the Southern and Western regions indicated that traders
made advance payments to farmers to grow opium. The traders seemed to further assure the farmers that
in case their poppy crop was eradicated or the crop failed, repayment of the advance could be postponed
until the next opium season. The increase in opium poppy cultivation reported in Southern and Western
regions may be due to farmers trying to compensate the low opium yields of 2012 and the subsequent
inability to pay for advance payments received from traders. In the Northern and North-eastern region
advance payments were not reported.

1.3. AGRICULTURAL ASSISTANCE

Among the surveyed villages, only 37% received agricultural assistance in the preceding year in the
form of seed, fertilizers and irrigation facilities. 63% reported not having received such assistance.

By comparison, 66% (40% of total villages surveyed) villages, which cultivated opium in 2013, had not
received agricultural assistance in 2012. This indicates that the provision of agricultural assistance could
have a positive effect on the decision to grow or not to grow opium. On the other hand, about 34% (21%
of total villages surveyed) of all villages surveyed had received agricultural assistance and still
continued to grow opium pointing to the existence of other factors.

Reflecting these inconclusive results and in contrast to previous years, the association between lack of
agricultural assistance and poppy cultivation was not statistically significant1 in the sample of villages
surveyed although the existence of agricultural programmes e.g. in central Hilmand seemed to have led
to comparatively low and possibly declining levels of poppy cultivation (see also chapter 2.2 under
Hilmand province) in some areas.

1 A statistically significant association would be assumed if the significance of the Pearson Chi-square test of independence was below
0.05.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 8

Table 3: Agricultural assistance vis-à-vis expected opium cultivation in 2013 (n=533)

Opium cultivation in 2013

Agricultural

assistance received
No Yes Total

No 23% 40% 63%

Yes 16% 21% 37%

Total 39% 61% 100%

1.4. FIELD SECURITY DURING ORAS IMPLEMENTATION

The statistical association between poor security and poppy cultivation was even stronger than in the
case of agriculture assistance. Almost all villages with very poor security and most villages with poor
security were cultivating poppy. In other words, villages in insecure areas had a high probability of
cultivating poppy, and villages in areas with good security were less likely to have poppy cultivation.

Security was of general concern in most areas in the southern region (Hilmand, Kandahar and Uruzgan).
In the Western region Badghis, Nimroz and Farah provinces also reported poor security conditions.
Similarly poor security situation in provinces like Nangarhar, Kunar, Laghman and Kapisa in the
Eastern region and Kabul in Central region and Chimtal district of Balkh province and Puli-Hisar
district of Baghlan province in Northern region was associated with opium poppy cultivation.

Table 4: Security situation vis-à-vis expected opium cultivation in 2013 (n=533)

 Village Security situation

Poppy cultivation 2012 Very good Good Poor Very bad Total

No 16% 18% 5% 0% 39%

Yes 6% 39% 13% 3% 61%

Total 23% 55% 19% 3% 100%

1.5. AWARENESS CAMPAIGN

Awareness campaigns to prevent opium cultivation was conducted in many areas of Afghanistan in
October and November 2012. 77% of villages in the surveyed area were reached by awareness
campaigns. Villages which had been covered by the campaign, were less likely to grow poppy than
those which had not been reached by the campaign. Awareness campaigns seems to have had a positive
influence on the decision not to grow opium.

Table 5: Awareness campaign in 2012 vis-à-vis expected opium cultivation in 2013

No. of villages surveyed

Awareness
campaign

No opium poppy
cultivation in 2013

Opium poppy
cultivation in 2013

Total

No 7% 16% 23%

Yes 33% 44% 77%

Total 40% 60% 100%

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

9

1.6. PRICES

The overview of opium prices is based on monthly Opium Price Report for Afghanistan, March 2013.

Figure 4 Regional average price of dry opium collected from traders January 2005 – March
2013

0

50

100

150

200

250

300

350

400

Ja
n-

05
M

ar
-0

5
M

ay
-0

5
Ju

l-0
5

S
ep

-0
5

N
ov

-0
5

Ja
n-

06
M

ar
-0

6
M

ay
-0

6
Ju

l-0
6

S
ep

-0
6

N
ov

-0
6

Ja
n-

07
M

ar
-0

7
M

ay
-0

7
Ju

l-0
7

S
ep

-0
7

N
ov

-0
7

Ja
n-

08
M

ar
-0

8
M

ay
-0

8
Ju

l-0
8

S
ep

-0
8

N
ov

-0
8

Ja
n-

09
M

ar
-0

9
M

ay
-0

9
Ju

l-0
9

S
ep

-0
9

N
ov

-0
9

Ja
n-

10
M

ar
-1

0
M

ay
-1

0
Ju

l-1
0

S
ep

-1
0

N
ov

-1
0

Ja
n-

11
M

ar
-1

1
M

ay
-1

1
Ju

l-1
1

S
ep

-1
1

N
ov

-1
1

Ja
n-

12
M

ar
-1

2
M

ay
-1

2
Ju

l-1
2

S
ep

-1
2

N
ov

-1
2

Ja
n-

13
M

ar
-1

3

P
ri

c
e

 in
 (

U
S

$
/K

g
)

Eastern Southern Western North-eastern Northern

Source: MCN/UNODC Monthly Opium Price Report for Afghanistan, March 2013

Opium prices showed a decreasing trend in 2012 in some regions but remained relatively stable at a
high level in the Southern and Western regions compared to the years before 2010. In that year, a
dramatic increase in the prices was observed after blight appeared in poppy fields halving the 2010
opium production. Price increases similar to 2010 were not observed in 2012 although opium
production was severely affected by a combination of adverse weather conditions and plant diseases
leading to lower than average yields.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 10

Figure 5 Average farm-gate prices for dry opium, September 2004 – March 2013

0

50

100

150

200

250

300

S
ep

-0
4

N
ov

-0
4

Ja
n-

05
M

ar
-0

5
M

ay
-0

5
Ju

l-0
5

S
ep

-0
5

N
ov

-0
5

Ja
n-

06
M

ar
-0

6
M

ay
-0

6
Ju

l-0
6

S
ep

-0
6

N
ov

-0
6

Ja
n-

07
M

ar
-0

7
M

ay
-0

7
Ju

l-0
7

S
ep

-0
7

N
ov

-0
7

Ja
n-

08
M

ar
-0

8
M

ay
-0

8
Ju

l-0
8

S
ep

-0
8

N
ov

-0
8

Ja
n-

09
M

ar
-0

9
M

ay
-0

9
Ju

l-0
9

S
ep

-0
9

N
ov

-0
9

Ja
n-

10
M

ar
-1

0
M

ay
-1

0
Ju

l-1
0

S
ep

-1
0

N
ov

-1
0

Ja
n-

11
M

ar
-1

1
M

ay
-1

1
Ju

l-1
1

S
ep

-1
1

N
ov

-1
1

Ja
n-

12
M

ar
-1

2
M

ay
-1

2
Ju

l-1
2

S
ep

-1
2

N
ov

-1
2

Ja
n-

13
M

ar
-1

3

P
ri

c
e

 in
 (

U
S

$
/K

g
)

Source: MCN/UNODC Monthly Opium Price Report for Afghanistan, March 2013

Table 6: Village level prices of dry opium and food grains in 2012 and 2013 at the time of
ORAS (US$/kg)

 Prices (US$ per Kg)

Crop name
ORAS
2012

ORAS
2013

%
difference

Dry opium 248 203 -18%

Fresh opium 181 160 -11%

Wheat 0.44 0.41 -7%

Rice 1.14 1.25 9%

Maize 0.34 0.31 -9%
Source: ORAS 2012 and 2013.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

11

Map 4 Dry opium prices March 2013 (US$/kg)

P
A

K
IS

TA
N

IR
A

N

T
U

R
K

M
E

N
IS

TA
N

TA
J

IK
IS

TA
N

U
Z

B
E

K
IS

TA
N

H
ira

t

Fa
ra

h

G
ho

r

H
ilm

an
d

K
an

d
ah

ar

N
im

ro
z

B
ad

a
kh

sh
an

G
ha

zn
i

Fa
ry

ab

Za
bu

l

B
al

kh

P
ak

tik
a

B
ad

g
hi

s
B

am
ya

n

B
ag

h
la

n
S

ar
iP

ul

Ta
kh

ar

D
ay

ku
nd

i

Ja
w

zj
an

W
ar

da
k

U
ru

zg
an

S
am

an
ga

n

K
un

d
uz

N
ur

is
ta

n
K

un
a

r

K
ab

u
l

P
ar

w
an

Lo
ga

r

K
ho

st

N
an

ga
rh

ar

P
ak

tiy
aP
an

js
hi

r

La
gh

m
an

K
ap

is
a

Tr
a

d
er

:
30

0
F

ar
m

e
r:

29
0

Tr
a

d
er

:
40

4
F

ar
m

e
r:

38
8

Tr
a

d
er

:
27

5
F

ar
m

e
r:

26
5

Tr
a

d
er

:
39

7
F

ar
m

e
r:

37
5

Tr
a

d
er

:
23

8
F

ar
m

e
r:

23
0

Tr
a

d
er

:
38

4
F

ar
m

e
r:

36
8

Tr
a

d
er

:
32

2
F

ar
m

e
r:

31
6

Tr
a

d
er

:
32

5
F

ar
m

e
r:

31
3

Tr
a

d
er

:
23

3
F

ar
m

e
r:

22
4

Tr
a

d
er

:
21

0
F

ar
m

e
r:

19
9

Tr
a

d
er

:
11

9
F

ar
m

e
r:

11
6

Tr
a

d
er

:
17

1

Tr
a

d
er

:
31

3
F

ar
m

e
r:

31
0

Tr
a

d
er

:
29

8
F

ar
m

e
r:

28
8

Tr
a

d
er

:
29

5
F

ar
m

e
r:

29
0

N
ot

e:
Th

e
bo

un
da

rie
s

an
d

na
m

es
sh

ow
n

an
d

th
e

de
si

gn
at

io
ns

us
ed

on
th

is
m

ap
do

no
ti

m
pl

y
of

fic
ia

le
nd

or
se

m
en

to
ra

cc
ep

ta
nc

e
by

th
e

U
ni

te
d

N
at

io
ns

.
S

ou
rc

e:
G

ov
er

nn
m

en
to

fA
fg

ha
ni

st
an

-
N

at
io

na
lm

on
ito

rin
g

sy
st

em
im

pl
em

en
te

d
by

M
C

N
/U

N
O

D
C

L
e

g
e

n
d

Tr
ad

er
:

Fa
rm

e
r:

P
ric

e
no

tc
ol

le
ct

ed

P
ric

e
co

lle
ct

ed

Tr
ad

er
dr

y
op

iu
m

pr
ic

e
in

U
S

D
/k

g
Fa

rm
er

dr
y

op
iu

m
pr

ic
e

in
U

S
D

/k
g

P
ro

vi
nc

ia
lb

ou
nd

ar
y

In
te

rn
at

io
na

lb
ou

nd
ar

y

0
15

0
30

0
75

K
m

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 12

2 FINDINGS BY PROVINCE

2.1 NORTH-EASTERN REGION

BADAKHSHAN PROVINCE
Oopium poppy cultivation in Badakhshan province in 2013 is expected to increase but the level of
cultivation will remain moderate. In 2012, opium cultivation in Badakhshan increased by 13%. The
main opium poppy growing districts are Darayim, Argu, Jurm, Tashkan and Baharak

Opium cultivation details:

Cultivation in 2012 (hectares) 1,784

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Increase

Projected cultivation level in 2013 Moderate

Planting time
Autumn or spring (depending
on the altitude)

Expected main harvest time Late June and early July

Security situation Good

TAKHAR PROVINCE
The opium cultivation status is expected to increase. The province may lose its poppy-free status in
2013 unless timely eradication is implemented. The main poppy growing district is Qaisar.

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Increase

Projected cultivation level in 2013
Insignificant (may loose poppy-
free status)

Planting time
Autumn or spring (depending
on the altitude)

Expected main harvest time Late may and early June

Security situation Good

KUNDUZ PROVINCE
Respondents across all districts reported no change in opium cultivation in 2013 and the province is
likely to remain poppy-free.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

13

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Poppy-free

Planting time Autumn

Expected main harvest time Early May

Security situation Good (poor in a few places)

2.2 NORTHERN REGION

BAGHLAN PROVINCE
No major changes are expected in opium cultivation in Baghlan province in 2013. In 2011 and 2012,
Baghlan province lost its poppy-free status. The main poppy cultivated districts are Puli-Hisar, Andrab
and Dihsala

Opium cultivation details:

Cultivation in 2012 (hectares) 177

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 No major change

Projected cultivation level in 2013 Insignificant

Planting time Autumn/spring

Expected main harvest time Late May and early June

Security situation Good (poor in a few places)

BAMYAN PROVINCE
Bamyan province is expected to remain poppy-free in 2013.

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Poppy-free

Planting time Spring

Expected main harvest time Late July

Security situation Very Good

BALKH PROVINCE
Opium cultivation in Balkh province is expected to increase in 2013. The province may lose its poppy-
free status unless effective eradication is implemented in time. Opium cultivation in Balkh is mainly
confined to Chimtal district.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 14

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Increase

Projected cultivation level in 2013
Insignificant (may not
remain poppy-free)

Planting time Autumn

Expected main harvest time Late April and early May

Security situation Good (Poor in a few places)

FARYAB PROVINCE
Faryab became poppy-free in 2010 from 291 ha opium cultivation in 2008. In 2011 the province lost its
poppy-free status and regained it in 2012. It is expected that there will be no major change in opium
cultivation in 2012. The province could remain poppy-free if there is effective eradication.

Opium cultivation details:

Cultivation in 2012 Poppy free

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Increase

Projected cultivation level in 2013
Insignificant (may loose
poppy-free status)

Planting time Autumn

Expected main harvest time May

Security situation Good (poor in a few places)

JAWZJAN PROVINCE
Jawzjan province was not a significant opium poppy-growing area until 2002. From 2002 to 2006,
however, cultivation increased sharply. Since 2010 the province was poppy-free, and it is expected to
remain poppy-free in 2013 as well.

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Poppy-free

Planting time Autumn and spring

Expected main harvest time May

Security situation Good

SAMANGAN PROVINCE
Samangan province was poppy-free since 2007.The province is expected to remain poppy-free in 2013.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

15

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Poppy-free

Planting time Spring

Expected main harvest time Late June and early July

Security situation Very Good

SARI PUL PROVINCE
Sari Pul province was poppy-free since 2010. In 2013, it is expected to remain poppy-free.

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Poppy-free

Planting time Spring

Expected main harvest time Late June and early July

Security situation Good

2.3 EASTERN REGION

NANGARHAR PROVINCE
There could be an increase in opium cultivation in Nangarhar province in 2013, but the cultivation level
will probably remain moderate. The main opium poppy growing districts are Khogyani, Sherzad, Achin
Pachir-Wagam and Lalpur. In 2013, opium cultivation expanded into Chaparhar, Deh-Bala, Kot,
Goshta, Nazyan and Surkh Rud districts.

Opium cultivation details:

Cultivation in 2012 (hectares) 3,151

Cultivation practices Irrigated

Projected trends in 2013 Increase

Projected cultivation level in 2013 Moderate

Planting time Autumn

Expected main harvest time Mid-April/ Early May

Security situation Poor

KUNAR PROVINCE
No major change is expected in opium cultivation in 2013 and the level of opium cultivation will
probably remain moderate in Kunar. The main opium poppy growing districts in Kunar are Dara-i-pech,
Shigal wa sheltan, Watapoor, Dangam , Chapa dara and Sawkai. During the debriefing, surveyors
mentioned that they had heard of poppy cultivation bans reportedly announced by the Taliban in some
areas of the province.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 16

Opium cultivation details:

Cultivation in 2012 (hectares) 1,279

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 No major change

Projected cultivation level in 2013 Moderate

Planting time Autumn

Expected main harvest time Mid-April/ early May

Security situation Poor

LAGHMAN PROVINCE
No major change is expected in opium cultivation in 2013 in Laghman province and the level of opium
cultivation will probably remain low. In 2012, Alingar, Alisheng, Dawlat Shah and Mihtarlam were the
main opium poppy-growing districts.

Opium cultivation details:

Cultivation in 2012 (hectares) 877

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 No major change

Projected cultivation level in 2013 Low

Planting time Autumn

Expected main harvest time Mid-April/ Early May

Security situation Poor

NURISTAN PROVINCE
Nuristan is located at a high elevations and is expected to remain poppy-free in 2013.

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Nil

Security situation Poor

KAPISA PROVINCE
Increases in opium cultivation are expected in 2013. This province has lost its poppy-free status in 2011
and was not poppy-free 2012. The level of cultivation will probably remain insignificant. The main
opium poppy growing districts are Tagab and Alasai.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

17

Opium cultivation details:

Cultivation in 2012 (hectares) 290

Cultivation practices Irrigated

Projected trends in 2013 No major change

Projected cultivation level in 2013 Insignificant

Planting time Autumn/spring

Expected main harvest time Late May

Security situation Poor

2.1 CENTRAL REGION

GHAZNI PROVINCE
Ghazni province has been poppy-free since 2005. ORAS results suggest that the province will remain so
in 2013.

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Nil

Security situation Very poor

KHOST PROVINCE
Khost province has been poppy-free since 2007 and it is expected to remain so in 2013.

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Nil

Security situation Poor

LOGAR PROVINCE
Logar province has been poppy-free since 2005 and it is expected to remain so in 2013.

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Nil

Security situation Poor

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 18

PAKTIKA PROVINCE
Paktika province has been poppy-free since 2004 and is expected to remain so in 2013.

Opium cultivation details:

 Cultivation in 2012 Poppy-free

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Nil

Security situation Poor

PAKTYA PROVINCE
Paktya province has been poppy-free since 2005 and the same trend is expected to continue in 2013.

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Nil

Security situation Poor

PARWAN PROVINCE
Parwan has been poppy-free since 2007 and it is expected to stay poppy-free in 2013.

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigate

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Nil

Security situation Good

PANJSHIR PROVINCE
Panjshir province has been poppy-free for many years and it is expected to maintain the same status in
2013.

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Nil

Security situation Very good

WARDAK PROVINCE
Wardak has been poppy-free since 2006 and it is expected to remain so in 2013.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

19

Opium cultivation details:

Cultivation in 2012 Poppy-free

Cultivation practices Irrigated

Projected trends in 2013 Poppy-free

Projected cultivation level in 2013 Nil

Security situation Very poor

KABUL PROVINCE
No major change in opium cultivation is expected in Kabul in 2013. Opium cultivation in Kabul is
mainly confined to Uzbeen valley in Surobi district where the security situation is of concern.

Opium cultivation details:

Cultivation in 2012 (hectares) 120

Cultivation practices Irrigated

Projected trends in 2013 No major change

Projected cultivation level in 2013 Low

Planting time Autumn

Expected main harvest time Late May

Security situation
Generally very good but
very poor in Surobi district

2.2 SOUTHERN REGION

KANDAHAR PROVINCE
In 2012, there was decrease in opium cultivation in Kandahar province by 11% compared to 2011. In
2013, however, poppy cultivation is expected to increase in the province and the cultivation level will
remain high. The main opium cultivation districts in 2012 were Ghorak, Khakrez, Maywand, Nesh,
Panjwayee and Zhire.

Opium cultivation details:

Cultivation in 2012 (hectares) 24,341

Cultivation practices Irrigated

Projected trends in 2013 Increase

Projected cultivation level in 2013 High

Planting time Autumn

Expected main harvest time End of April/Beginning of May

Security situation Very poor

HILMAND PROVINCE
Opium cultivation is expected to increase in Hilmand in 2013. The area under opium cultivation
increased in 2012 to 75,176 ha compared to 63,307 ha in 2011. In 2013, the cultivation level is expected
to remain very high. The main opium cultivation districts in 2012 were Baghran, Kajaki, Musa Qala,
Nad Ali, Naher-i-Saraj, Nowzad, and Washer. In 2012, there was significant increase of opium
cultivation in north of the Boghra canal. In 2013, further increases in poppy cultivation are expected in
that area. In central Hilmand, where the level of poppy cultivation is much lower than in the rest of the
province, poppy cultivation is expected to dicrease.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 20

Opium cultivation details:

Cultivation in 2012 (hectares) 75,176

Cultivation practices Irrigated

Projected trends in 2013 Increase

Projected cultivation level in 2013 Very high

Planting time Autumn

Expected main harvest time Late April/Beginning of May

Security situation Very poor

URUZGAN PROVINCE
Uruzgan is one of Afghanistan’s major opium poppy-growing provinces. Opium cultivation remained
almost stable in 2012 compared to 2011. In 2013, cultivation is expected to increase. The main opium
cultivation districts in 2012 were Dehrawud, Shahidi Hassas and Tirinkot (Provincial Centre). The
increase in cultivation is expected mainly in Dehrawud, Chora and Shahidi Hassas districts.

Opium cultivation details:

Cultivation in 2012 (hectares) 10,508

Cultivation practices Irrigated

Projected trends in 2013 Increase

Projected cultivation level in 2013 High

Planting time Autumn

Expected main harvest time Mid-May

Security situation Very poor

ZABUL PROVINCE
In 2012, there was an increase by 62% in opium cultivation in Zabul province compared to 2011. In
2013, further increases in opium cultivation are expected. The main poppy growing districts in 2012
were Mizan and Arghandab. Despite the expected increase, the level of poppy cultivation will probably
remain low.

Opium cultivation details:

Cultivation in 2012 (hectares) 424

Cultivation practices Irrigated

Projected trends in 2012 Increase

Projected cultivation level in 2013 Low

Planting time Autumn

Expected main harvest time Mid-May

Security situation Very poor

DAYKUNDI PROVINCE
In 2012, The opium cultivation remained stable compared to 2011. No major change is expected in
2013. The main opium poppy growing districts in 2012 were Gizab and Kijran.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

21

Opium cultivation details:

Cultivation in 2012 (hectares) 1,058

Cultivation practices Irrigated

Projected trends in 2013 No major change

Projected cultivation level in 2013 Moderate

Planting time Spring

Expected main harvest time July

Security situation Good (poor in two districts)

2.3 WESTERN REGION

HIRAT PROVINCE
In 2012, the poppy cultivation increased by 195% compared to 2011. However, a decrease is expected
in 2013. The level of opium cultivation is likely to remain low in 2013. The only opium cultivation
district in Hirat province is Shindand. The province can achieve poppy-free status with effective
eradication efforts.

Opium cultivation details:

Cultivation in 2012 (hectares) 1,080

Cultivation practices Irrigated

Projected trends in 2013 Decrease

Projected cultivation level in 2013 Low

Planting time Autumn/spring

Expected main harvest time Late April/early May

Security situation Good (poor at few places)

FARAH PROVINCE
Farah became the second largest opium cultivating province in the country in 2012 with an increase by
58% over 2011, relegating Kandahar to third place. In 2013, opium cultivation is expected to increase
further and the cultivation level will remain high in the province. Opium cultivation is expected to
increase in all districts which were already growing opium in 2012. An increase in the number of bore
wells to irrigate the poppy fields is reported in Bakwah district. Reportedly, this development is partly
driven by farmers who left central Hilmand and migrated to Bakwah district in Farah province to resume
opium cultivation in new areas where they perceive the risk of eradication to be lower.

Opium cultivation details:

Cultivation in 2012 (hectares) 27,733

Cultivation practices Irrigated

Projected trends in 2013 Increase

Projected cultivation level in 2013 High

Planting time Autumn

Expected main harvest time Early May

Security situation Poor

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 22

NIMROZ PROVINCE
In 2012, there was a significant increase by 53% in opium cultivation compared to 2011. In 2013, no
major change in opium cultivation is expected in the main opium growing district of Khash Rod. The
level of cultivation in the province is expected to remain moderate.

Opium cultivation details:

Cultivation in 2012 (hectares) 3,808

Cultivation practices Irrigated

Projected trends in 2013 No major change

Projected cultivation level in 2013 Moderate

Planting time Autumn

Expected main harvest time Mid-April

Security situation Poor

GHOR PROVINCE
Ghor province lost its poppy-free status in 2012. In 2013, a further increase in opium cultivation is
expected. Despite this, the level of cultivation will probably remain insignificant. Ghor province may
regain poppy-free status in 2013 if timely effective eradication is implemented.

Opium cultivation details:

Cultivation in 2012 (hectares) 125

Cultivation practices Irrigated and rain-fed

Projected trends in 2013 Increase
Projected cultivation level in
2013

Insignificant

Planting time Spring

Expected main harvest time Late June

Security situation Poor

BADGHIS PROVINCE
In 2012, there was an increase by 19% in opium cultivation over 2011. In 2013, no major changes in
opium cultivation are expected. The cultivation level is expected to remain moderate. The main poppy
growing districts are Bala Murghab and Ghormach. Opium cultivation in rain-fed areas in Badghis will
depend on weather conditions during the spring season and could not be determined at time of the
survey.

Opium cultivation details:

Cultivation in 2010 (hectares) 2,363

Cultivation practices Irrigated and rain-fed

Projected trends in 2011 No major change

Projected cultivation level in 2013 Moderate

Planting time Spring

Expected main harvest time Mid-June

Security situation Good (poor in two district)

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

23

Map 5 Sampling frame and selected villages for the Winter Assessment 2013 (Phase 1 and 2)

IR
A

N
IR

A
N

PA
KI

ST
AN

PA
KI

ST
AN

IN
DI

A
IN

DI
A

TU
RK

M
EN

IS
TA

N
TU

RK
M

EN
IS

TA
N

TA
JI

KI
ST

AN
TA

JI
KI

ST
AN

UZ
BE

KI
ST

AN
UZ

BE
KI

ST
AN

75
°E

75
°E

70
°E

70
°E

65
°E

65
°E

60
°E

60
°E 35°N

35°N

30°N

30°N

S
ou

rc
e:

G
o

ve
rn

m
en

to
fA

fg
h

an
is

ta
n

-
N

at
io

na
lm

o
ni

to
rin

g
sy

st
e

m
im

pl
em

en
te

d
by

U
N

O
D

C
N

ot
e:

T
he

bo
u

nd
ar

ie
s

an
d

na
m

es
sh

ow
n

an
d

th
e

de
si

gn
at

io
ns

us
e

d
o

n
th

is
m

ap
do

no
t

im
p

ly
of

fic
ia

le
nd

or
se

m
e

nt
or

ac
ce

pt
an

ce
by

th
e

U
ni

te
d

N
a

tio
n

s.

L
e

g
e

n
d In

te
rn

at
io

na
lb

ou
nd

a
ry

P
ro

vi
nc

ia
lb

ou
nd

a
ry

G
eo

gr
a

ph
ic

pr
o

je
ct

io
n,

W
G

S
8

4

0
15

0
30

0
75

km

20
11

O
R

A
S

S
am

pl
e

d
vi

lla
ge

s
(s

el
e

ct
ed

fro
m

vi
lla

ge
su

rv
ey

sa
m

pl
e)

20
10

S
am

pl
ed

vi
lla

ge
s

(V
ill

a
ge

su
rv

ey
)

U
nd

er
ph

as
e-

II
su

rv
ey

Note: The villages surveyed for the Winter Assessment 2012 are a subsample of the villages surveyed during
the 2012 Opium Survey.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 24

3 METHODOLOGY

The Opium Risk Assessment in 2013 was divided in to two phases. In the first phase, the Southern,
Western, Eastern and Central regions were surveyed. The Northern and North-eastern regions will be
surveyed in the second phase of ORAS.

The first phase of the Opium Risk Assessment including training and deployment was conducted from
25 November 2012 to 2 January 2013 by 49 local field surveyors. The survey was jointly planned by the
Ministry of Counter-Narcotics (MCN) of the Government of Afghanistan and UNODC and
implemented by the Ministry.

The second phase of the Winter Opium Risk Assessment including training and deployment was
conducted from 5 February 2012 to 15 March 2013 by 11 local field surveyors. The survey was jointly
planned and implemented by the Ministry of Counter-Narcotics (MCN) of the Government of
Afghanistan and UNODC.

The sampling size and design were similar to 2012. The sampling frame included all areas which were
regarded to be at risk of opium cultivation. Special monitoring cells were deployed in the regions to
supervise the surveyors in the fields. The questionnaires were modified and made more relevant to the
required information. The debriefing of surveyors were carried out by a core team of MCN/UNODC in
the respective regional offices.

Sampling frame

For the 2013 ORAS, four strata were defined:

1) Poppy risk area covers whole province (11 provinces)

Sample for ORAS was a sub-sample of the village surveyed in 2012, whereby half the sample was
drawn from villages having reported opium cultivation in 2012 and half from non-growing villages
using systematic random sampling. The provinces covered under this sample are Hilmand, Uruzgan,
Kandahar, Zabul, Daikundi, Farah, Nimroz, Badghis, Kunar, Laghman and Ghor.

2) Poppy risk only in target areas within province (5 provinces)

In provinces were opium cultivation in 2012 was confined to certain areas (so-called target areas in the
2012 survey), a completely new sample of villages was drawn randomly from the village frame for the
ORAS 2013 as the number of villages covered by the 2012 opium survey was too low to select a
sufficiently high number of villages for the ORAS. The provinces covered under this sample are
Nangarhar, Badakhshan, Baghlan, Kapisa and Herat,

3) Poppy risk low or confined to small and/or difficult to access areas (6 provinces)

In provinces where opium areas were too small, too disperse or difficult to access, no sample was
drawn. Instead, surveyors visited villages and gathered information on the opium cultivation trends
along observation routes and in specific areas of interest. The provinces selected under this category are
Kabul, Balkh, Saripul, Jawzjan, Faryab and Takhar

4) Outside risk area (12 provinces)

Some provinces, which have been poppy-free for a longer period of time and where no resumption of
opium cultivation was expected in 2013, were excluded from the frame: Logar, Paktiya. Paktika,
Panjshir, Ghazni, Wardak, Parwan and Nuristan.

In the ORAS 2013,5473 villages were selected from strata 1 and 2. Out of the selected villages, only
533 villages could be surveyed. The remaining villages could not be surveyed mainly because of
security reasons.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

25

Limitations:

The ORAS is designed to assess cultivation trends and not for calculating quantitative area estimates. In
addition to the sample villages, the surveyors, using their knowledge of the local situation, visited other
areas in the province to complement their assessment both of opium cultivation trends and the security
situation throughout the province. The trend assessment for each province is thus a combination and
triangulation of information gathered systematically and through unsystematic observation. It is based
as much on experience and the personal judgement of field surveyors and analysts as on statistical
analysis. While this is a limitation as it is difficult to determine how reliable the established trend is, the
survey design allows to assess opium cultivation at a very early point in time when quantitative,
systematic approaches do not yet work.

Training of surveyors and data collection

The surveyors were selected on the basis of a written test, their experience in conducting opium poppy
surveys as well as knowledge of local customs and their acceptance by local communities. During the
training period, the MCN/UNODC survey coordinators and 63 surveyors were trained in understanding
the questionnaire and effective survey techniques.

The surveyors conducted structured interviews with the headmen of selected villages in provinces
within the sampling frame. UNODC and MCN coordinators monitored data quality and the progress of
the survey closely. Special monitoring cells consisting of survey coordinators and trusted supervisors
were setup in all the three regions to control and monitor the survey activities in the field effectively.

ORAS field survey (headman interview) in Central
region

ORAS training in the North-eastern region

ORAS training in the Eastern region
ORAS field survey (headman interview) in Central

region

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

 26

Debriefing

Similar to last year the debriefing exercise was carried out in the regions in the presence of all surveyors
and survey coordinators involved in the field surveys in order to obtain accurate and first hand
information about the opium cultivation trends. A core team of MCN and UNODC visited the regional
offices and carried out the debriefing sessions in a structured and systematic manner.

In addition to the information obtained through village survey analysis the debriefing information was
very helpful to understand the socio-political situation; difficulties encountered in conducting the
survey; the level of control exercised by Governors over their respective provinces; the presence of anti-
Government elements and the resulting impact on opium cultivation; corruption etc.

Afghanistan Opium Winter Risk Assessment 2013 (Phase 1&2)

27

ANNEX 1: Cultivation levels from 2005 to 2012 and expected trends in 2013

*Due to administrative boundary changes, the estimates for Farah and Nimroz from 2009 to 2012 were calculated
considering parts of Khash Rod district, the main cultivating district in Nimroz, as being part of Farah province. The
2008 figures and before include all of Khash Rod district in Nimroz province.

A province is defined as poppy-free when it is estimated to have less than 100 ha of opium cultivation.

Afghanistan
Opium Survey 2012

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

 2012

A
P

R
IL

 2
01

3

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

