
Afghanistan
Opium Survey 2011

Summary findings

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

Islamic Republic of Afghanistan
Ministry of Counter Narcotics

Islamic Republic of Afghanistan
Ministry of Counter Narcotics

ABBREVIATIONS
AGE Anti-government Elements
ANP Afghan National Police
CNPA Counter Narcotics Police of Afghanistan
GLE Governor-led eradication
ICMP Illicit Crop Monitoring Programme (UNODC)
ISAF International Security Assistance Force
MCN Ministry of Counter-Narcotics
SMD Survey and Monitoring Directorate (MCN)
UNODC United Nations Office on Drugs and Crime

ACKNOWLEDGEMENTS
The following organizations and individuals contributed to the implementation of the 2011
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 (Deputy Director of Survey and Monitoring Directorate), Saraj Ahmad
(Deputy Director of Survey and Monitoring Directorate), Mohammad Khyber Wardak (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).
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 (Southern Region), 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 Sadat Mehdi
Eradication reporters: Ramin Sobhi and Zia Ulhaq Sidiqi.

Survey Coordinators: Abdul Basir Basiret (Eastern Region), Abdul Jalil (Northern Region), Sayed
Ahmad (Southern Region), Fawad Ahmad Alaie (Western Region), Mohammad Rafi (North-eastern
Region), Rahimullah Omar (Central Region),

Provincial Coordinators: Fazal Mohammad Fazli (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,
Statistics and Surveys Section-SASS), Martin Raithelhuber (Programme Officer), Irmgard Zeiler
(Research Expert), Philip Davis (Statistician), Coen Bussink (GIS & Remote Sensing Expert) (all
SASS), Yen-Ling Wong (Scientific Affairs Officer, Laboratory and Scientific Section), Suzanne
Kunnen (Public Information Assistant, Studies and Threat Analysis Section).

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.

Afghanistan Opium Survey 2011

Summary Findings

October 2011

Fact Sheet, Afghanistan Opium Survey 20111

 2010 Change
from 2010 2011

Net opium poppy cultivation (after eradication) 123,000 ha
(104,000-145,000) +7% 131,000 ha

(109,000-155,000)
Number of poppy free provinces2 20 -3 17

Number of provinces affected by poppy cultivation 14 +3 17

Eradication 2,316 ha +65% 3,810 ha

Weighted average opium yield 29.2 kg/ha +52% 44.5 kg/ha

Potential production of opium 3,600 mt
(3,000-4,200) +61% 5,800 mt

(4,800-6,800)

Number of household involved in opium
cultivation 248,700 -23% 191,500

In % of total population3 6% 5%
Average farm-gate price (weighted by production)
of fresh opium at harvest time US$ 128/kg +41% US$ 180/kg

Average farm-gate price (weighted by production)
of dry opium at harvest time US$ 169/kg +43% US$ 241/kg

Current GDP4 US$ 12.7 billion US$ 16.34 billion

Total farm-gate value of opium production US$ 605 million +133% US$ 1,407 million

In % of GDP 5% 9%

Gross income from opium per ha5 US$ 4,900 +118% US 10,700

1 Numbers in brackets indicate the upper and lower bounds of the estimation range.
2 Poppy-free provinces are those which are estimated to have less than 100 ha of opium cultivation.
3 Based on a population of 24.5 million for 2010 and 25.0 million for 2011 and an average household size
of 6.2 and 6.3 persons, respectively. Source: Government of Afghanistan, Central Statistical Office.
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.

 2

SUMMARY FINDINGS

Overview

The total area under opium poppy cultivation in Afghanistan in 2011 was estimated at
131,000 hectares (ha), a 7% increase compared to 2010. 95% of total cultivation took
place in nine provinces in the Southern and Western regions6, which include the most
insecure provinces in the country. This confirms the link between insecurity and opium
cultivation observed since 2007.

The number of poppy-free provinces decreased from 20 in 2010 to 17 in 2011 as Baghlan
and Faryab provinces in the Northern region and Kapisa province in the Eastern region
lost their poppy-free status.

Potential opium production in 2011 was estimated at 5,800 mt, a 61% increase compared
to 2010, when opium yields were much reduced due to plant diseases.
Figure 1: Opium cultivation in Afghanistan (ha), 1994-2011

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

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

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 Regions as designated by UNODC for analytical purposes. Please refer to Table 1 for a full list.

 3

Table 1: Opium cultivation (2006-2011) and eradication (2010-2011) in Afghanistan

PROVINCE Cultivation
 2006 (ha)

Cultivation
 2007 (ha)

Cultivation
 2008 (ha)

Cultivation
 2009 (ha)

Cultivation
 2010 (ha)

Cultivation
 2011 (ha)

Change
2010-2011

(%)

Eradicatio
n in 2010

(ha)

Eradicatio
n in 2011

(ha)
Kabul 80 500 310 132 152 220 +45% 0.48 80
Khost 133 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 NA 0 0
Paktya 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 NA 0 0
Parwan 124 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 NA 0 0
Ghazni 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 NA 0 0
Central Region 337 500 310 132 152 220 45% 0.48 80
Kapisa 282 835 436 Poppy-free Poppy-free 181 NA 1 5
Kunar 932 446 290 164 154 578 +275% 0 1
Laghman 710 561 425 135 234 624 +166% 10 21
Nangarhar 4,872 18,739 Poppy-free 294 719 2,700 +276% 16 61
Nuristan 1,516 Poppy-free Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Eastern Region 8,312 20,581 1,151 593 1,107 4,082 269% 27 89
Badakhshan 13,056 3,642 200 557 1,100 1,705 +55% 302 367
Takhar 2,178 1,211 Poppy-free Poppy-free Poppy-free Poppy-free NA 12 0
Kunduz 102 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 55% 314 367

Baghlan 2,742 671 475 Poppy-free Poppy-free 161 NA 0 31
Balkh 7,232 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 NA 0 0
Faryab 3,040 2,866 291 Poppy-free Poppy-free 145 NA 0 2
Jawzjan 2,024 1,085 Poppy-free Poppy-free Poppy-free Poppy-free NA 0 0
Samangan 1,960 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 NA 0 0
Northern Region 19,267 4,882 766 Poppy-free Poppy-free 305 NA 0 34
Hilmand 69,324 102,770 103,590 69,833 65,045 63,307 -3% 1,602 1,940
Kandahar 12,619 16,615 14,623 19,811 25,835 27,213 +5% 0 287
Uruzgan 9,703 9,204 9,939 9,224 7,337 10,620 +45% 15 154
Zabul 3,210 1,611 2,335 1,144 483 262 -46% 0 85
Day Kundi 7,044 3,346 2,273 3,002 1,547 1,003 -35% 0 235
Southern Region 101,900 133,546 132,760 103,014 100,247 102,405 2% 1,617 2,701
Badghis 3,205 4,219 587 5,411 2,958 1,990 -33% 0 36
Farah 7,694 14,865 15,010 12,405 14,552 17,499 +20% 198 212
Ghor 4,679 1,503 Poppy-free Poppy-free Poppy-free Poppy-free NA 0 43
Hirat 2,287 1,525 266 556 360 366 +2% 159 227
Nimroz 1,955 6,507 6,203 428 2,039 2,493 +22% 0 20
Western Region 19,820 28,619 22,066 18,800 19,909 22,348 12% 357 539
Total (rounded) 165,000 193,000 157,000 123,000 123,000 131,000 7% 2,316 3,810

A province is defined as poppy-free when it is estimated to have less then 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.

Opium cultivation in 2011 increased by 7%

There was slight increase in the level of opium cultivation between 2010 and 2011 as
opium cultivation was estimated at 131,000 ha in 2011.

 4

95% of the opium cultivation remained concentrated in the Southern and Western
regions. Within these regions significant changes occurred. Cultivation decreased in some
of the main opium poppy growing provinces (Badghis, Day Kundi, Zabul) and increased
in others (Farah, Kandahar, Nimroz, Uruzgan). Opium cultivation in Hilmand and Hirat
provinces remained stable with a small, statistically not significant decrease of 3% and
2% respectively. The Northern region lost its poppy free status which it had reached in
2009. Starting from a low level, increases also occurred in the Eastern region where
opium cultivation increased significantly in Kunar, Laghman and Nangarhar provinces.
The increase in this region was very large in percentage terms (+269%) but small in
absolute terms, as the Eastern region contributed only 1% to the national total in 2011.

In Hilmand, opium cultivation decreased by 3% but it remained the largest opium
cultivating province. Diverging trends were observed within the province. The central
part of Hilmand (Marja, Lashkar Gah, Nawa-i-Barukzayi and Garm Ser districts)
witnessed massive reduction in opium cultivation in 2011 mainly due to the
implementation of comprehensive counter narcotics strategies by the Ministry of Counter
Narcotics and the Governor of Hilmand province. The district of Marja, which is located
south of Nad Ali district, had substantial opium cultivation in the past, but only negligible
cultivation in 2011. Similarly, the northern part of Garm Ser district experienced a strong
decline in opium cultivation. The strong reduction in the opium cultivation in central
Hilmand was partly compensated by an increase in cultivation in the northern and
southern parts of the province.

By and large, the regional divide of opium cultivation between the South and rest of the
country continued to exist in 2011. Most of the opium cultivation remained confined to
southern and south-western provinces, which are dominated by insurgency and organized
criminal networks.

 5

H
ira

t

Fa
ra

h

N
im

ro
z

H
ilm

an
d

Za
bu

l

Ka
nd

ah
ar

Pa
kt

ik
a

G
ha

zn
i

U
ru

zg
an

G
ho

r

Ba
dg

hi
s

Fa
ry

ab

Ja
w

zj
an

Sa
ri

Pu
l

Ba
lk

h Sa
m

an
ga

n

Ku
nd

uz
Ta

kh
ar

Ba
da

kh
sh

an

N
ur

is
ta

n

Ku
na

r
La

gh
m

an
Ka

pi
sa

Pa
rw

an

Ba
gh

la
n

Ba
m

ya
n

W
ar

da
k

Lo
ga

r

Pa
kt

ya
Kh

os
tN

an
ga

rh
ar

Pa
nj

sh
ir

D
ay

Ku
nd

i

Ka
bu

l

75
°E

75
°E

70
°E

70
°E

65
°E

65
°E

35°N

35°N

30°N

30°N

O
pi

um
cu

lti
va

tio
n

in
A

fg
ha

ni
st

an
,2

00
9-

20
11

TU
R

K
M

EN
IS

TA
N

IR
A

N

PA
K

IS
TA

N

TA
JI

K
IS

TA
N

U
ZB

EK
IS

TA
N

So
ur

ce
:G

ov
er

nm
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

U
N

O
D

C
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
.

C
ul

tiv
at

io
n

Ye
ar

20
09

20
10

20
11

Pr
ov

in
ci

al
bo

un
da

ry

In
te

rn
at

io
na

lb
ou

nd
ar

y

G
eo

gr
ap

hi
c

pr
oj

ec
tio

n:
W

G
S

84

¯
0

10
0

20
0

50
km

63307

2493

10620

17499

27213

366

1003

27
00

1990

145

161

1705

262

62
4

22
0

57
8

18
1

 6

Hi
ra

t

Fa
ra

h

G
ho

r

Hi
lm

an
d

Ni
m

ro
z

Ka
nd

ah
ar

Ba
da

kh
sh

an

Ba
lk

h

G
ha

zn
i

Za
bu

l

Fa
ry

ab

Pa
kt

ik
a

Ba
dg

hi
s

Ba
gh

la
n

Ba
m

ya
n

Sa
ri

Pu
l

Ta
kh

ar

Da
y

K
un

di

Ja
w

zj
an

Ur
uz

ga
n

W
ar

da
k

Nu
ris

ta
n

Ku
nd

uz

Sa
m

an
ga

n

Ku
na

r

Lo
ga

r

Pa
kt

ya

Ka
bu

l

Pa
rw

an

Kh
os

tNa
ng

ar
ha

r

Pa
nj

sh
ir La

gh
m

an
Ka

pi
sa

75
°E

75
°E

70
°E

70
°E

65
°E

65
°E

35°N

35°N

30°N

30°N

TU
R

K
M

EN
IS

TA
N

IR
A

N

PA
K

IS
TA

N

TA
JI

K
IS

TA
N

U
ZB

EK
IS

TA
N

0
20

0
10

0

So
ur

ce
:G

ov
er

nm
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

U
N

O
D

C
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
.G

eo
gr

ap
hi

c
pr

oj
ec

tio
n:

W
G

S
84

¯
km

50

O
pi

um
cu

lti
va

tio
n

in
A

fg
ha

ni
st

an
,2

01
1

(a
tp

ro
vi

nc
e

le
ve

l)

Le
ge

nd
O

pi
um

cu
lti

va
tio

n
(h

a)

In
te

rn
at

io
na

lb
ou

nd
ar

y

Po
pp

y
fre

e

Le
ss

th
an

10
00

10
00

-1
00

00
ha

10
00

0
-3

00
00

ha

M
or

e
th

an
30

00
0

ha
Pr

ov
in

ci
al

bo
un

da
ry

 7

Poppy-free provinces in 2011

Out of 20 provinces which were poppy-free in 2010, 17 continued to be poppy-free in
2011. Two provinces in the Northern region (Baghlan and Faryab) and one province in
the Eastern region (Kapisa) lost their poppy-free7 status in 2011. However, the level of
cultivation in these provinces remained very low and was only little above the 100 ha
threshold that defines the poppy-free status.

Table 2: Provinces with poppy-free status in 2011 (<100 ha opium poppy cultivation)

Region Province
Central region Khost, Logar, Paktya, Paktika, Panjshir, Parwan, Wardak, Ghazni
Northern region Balkh, Bamyan, Jawzjan, Samangan, Sari Pul
North-eastern region Kunduz, Takhar
Eastern region Nuristan
Western region Ghor

Northern region lost its poppy-free status

The Northern region consists of Baghlan, Balkh, Bamyan, Faryab, Jawzjan, Samangan
and Sari Pul provinces. Two of these provinces, Baghlan and Faryab, lost their poppy-
free status in 2011.

The Northern Region has been poppy-free in 2009 and 2010. However, it had been poppy
cultivation, but in 2005 cultivation started to decline because of strict law enforcement
and counter-narcotic initiatives. In 2008, poppy cultivation in these provinces was
already negligible. With the deteriorating security situation, poppy cultivation started
again in 2011. Figure 2 shows the estimated opium poppy cultivation in Northern region
by province for 2004-2011.

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

 8

Figure 2: Opium poppy cultivation in the Northern region by province (ha), 2004-2011

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

Baghlan Balkh Bamyan Faryab Jawzjan Samangan Sari Pul

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

In the North-eastern region, Kunduz province has been poppy-free since 2007 and Takhar
province since 2008. In 2009, 2010 and 2011 Badakhshan, where in 2011 73% of opium
poppy cultivation happened in rain-fed areas, remained the only opium cultivating
province in this region. Compared to cultivating provinces in the South and West, the
2011 opium poppy cultivation in Badakhshan remained low at 1,705 ha, although this
represents a large increase (55%) from 2010. The increase happened despite the
eradication of 367 ha.

 9

Figure 3: Opium poppy cultivation in Badakhshan province (ha), 2004-2011

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

H
ec

ta
re

s

Badakhshan 15,607 7,369 13,056 3,642 200 557 1,100 1,705

2004 2005 2006 2007 2008 2009 2010 2011

Opium cultivation continued to increase in Nangarhar

Nangarhar province became poppy-free for the first time in 2008. Since 2009 opium
poppy levels increased again. In 2010 and 2011, opium cultivation continued to increase
and reached 719 ha and 2,700 ha respectively. Considering that Nangarhar was
traditionally a large opium growing province, the area estimated in 2011 is comparatively
moderate, despite a relative increase of 276% when compared to 2010. Due to strong
resistance by AGE against eradication in 2010 and 2011, only 16 ha and 61 ha of opium
poppy cultivation could be eradicated in Nangarhar province respectively.
Figure 4: Opium cultivation in Nangarhar province (ha), 2004-2011

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 2700

2004 2005 2006 2007 2008 2009 2010 2011

 10

Before 2008, the estimated levels of opium cultivation in Nangarhar province were
erratic. In 2004, cultivation was at 28,213 ha, the following year it dropped drastically to
1,093 ha and was confined to remote parts of the province. In 2006, it increased again to
4,872 ha and in 2007 further increased to 18,739, before becoming poppy free in 2008.

Kapisa, Kunar and Laghman

Kapisa province in the Eastern region, maintained its low level opium cultivation from
2005 till 2008. In 2009, Kapisa became poppy-free and remained so in 2010 as well.
However, in 2011, Kapisa lost the poppy-free status with (181 ha) of opium cultivation.

In 2010, Kunar province in the Eastern region was very close to be poppy-free with
negligible amounts of cultivation (154 ha). In 2011, there was a significant increase
(275%) in the level of opium cultivation (578 ha) in Kunar province. In Laghman
province, opium cultivation also increased significantly, from 234 ha in 2010 to 624 ha in
2011.

Farah remains the main opium cultivating province in the Western region

Trends in opium cultivation levels in Farah province have often been irregular. In 2008 it
reached its highest cultivation level (15,010 ha). In 2009, there was a 17% decrease while
in 2010, opium cultivation increased by 17%, reaching almost the same level of 2008. In
2011, there was further increase of 20% in opium cultivation (17,499 ha). Farah is the
most insecure province in the Western region. In 2011, Nimroz became the second
largest opium cultivating province in region.
Figure 5: Opium cultivation in Farah and Nimroz provinces (ha), 2004-2011

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

18,000

H
ec

ta
re

s

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

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

2004 2005 2006 2007 2008 2009 2010 2011

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.

 11

Badghis poppy cultivation decreased and remained stable in Hirat

Opium cultivation level in Badghis province rose steadily between 2004 – 2009 with the
exception of 2008 when a drought and the total failure of rain-fed crops contributed to the
drop in opium cultivation. In 2010, opium cultivation decreased by 45% to 2,958 ha. In
2009, good rainfall had resulted in extensive cultivation in rain-fed areas. This had
contributed to a strong increase in opium cultivation from only 587 ha in 2008 to 5,411
ha in 2009, most of which was in areas difficult to access. In 2011, there was a further
decrease (33%) in opium cultivation (1,990 ha) in Badghis province.

Opium cultivating levels in Hirat province continued to be comparatively low with 366
ha in 2011, practically the same amount as the year before (360 ha).
Figure 6: Opium cultivation in Badghis province (ha), 2004-2011

0

1,000

2,000

3,000

4,000

5,000

6,000

H
ec

ta
re

s

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

2004 2005 2006 2007 2008 2009 2010 2011

Opium cultivation in Hilmand decreased by 3%

In 2011, 78% of the Afghan opium cultivation was concentrated in the Southern region.
Opium cultivation in Hilmand went down by 1,738 ha or 3% compared to 2010, a
decrease which is statistically not significant. Hilmand remained the largest opium
cultivating province with 63,307 ha (48% of total opium cultivation in Afghanistan).

Kandahar province, Hilmand’s neighbour to the east, experienced an opposite trend.
Here, opium cultivation has been increasing since 2007. In 2010, opium cultivation in
Kandahar reached almost 26,000 ha, representing 21% of national cultivation. In 2011,
opium cultivation in Kandahar province increased by 5% reaching 27,213 ha. Kandahar
continues to be the second largest opium cultivating province after Hilmand.

Uruzgan province shows the strongest increase in this region from 7,337 ha in 2010 to
10,620 ha in 2011 (45%), and remains the third largest opium cultivating province in the
Southern region.

 12

Figure 7: Opium cultivation in Hilmand, Kandahar and Uruzgan provinces (ha), 2005-2011

0

20,000

40,000

60,000

80,000

100,000

120,000

H
ec

ta
re

s

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

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

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

2005 2006 2007 2008 2009 2010 2011

Table 3: Regional distribution of opium cultivation (ha), 2010-2011

Region 2010 (ha) 2011 (ha)
Change

2010-2011
(%)

2010 (ha) as
% of total

2011 (ha) as
% of total

Southern 100,247 102,405 2% 82% 78%

Western 19,909 22,348 12% 16% 17%

Eastern 1,107 4,082 269% 0.9% 3%

North-eastern 1,100 1,705 55% 0.9% 1%

Central 152 220 45% 0.1% 0.2%

Northern Poppy free 305 NA NA 0.2%

Rounded Total 123,000 131,000 7% 100% 100%

 13

Table 4: Main opium cultivating provinces in Afghanistan (ha), 2007-2011

Province 2007 2008 2009 2010 2011 Change
2010-2011

Hilmand 102,770 103,590 69,833 65,045 63,307 -3%
Kandahar 16,615 14,623 19,811 25,835 27,213 +5%
Farah 14,865 15,010 12,405 14,552 17,499 +20%
Uruzgan 9,204 9,939 9,224 7,337 10,620 +45%
Nangarhar 18,739 Poppy- free 294 719 2,700 +276%
Badakhshan 3,642 200 557 1,100 1,705 +55%
Badghis 4,219 587 5,411 2,958 1,990 -33%
Day Kundi 3,346 2,273 3,002 1,547 1,003 -35%
Nimroz 6,507 6,203 428 2,039 2,493 +22%
Rest of the country 13,074 4,828 2,131 1,383 2,535 +83%
Rounded Total 193,000 157,000 123,000 123,000 131,000 7%

Potential opium production increased in 2011 but remained lower than in 2009

In 2011, the estimated potential opium production amounted to 5,800 mt, an increase by
61% over 2010. As opium cultivation remained relatively stable between 2009 and 2011,
the differences in opium production in those years were due to changes in per-hectare
opium yield. 2009 was a year with high opium yields (56.1 kg/ha), while in 2010, major
opium cultivation areas were affected by plant diseases, which led to a strong yield
reduction (29.2 kg/ha). In 2011, opium yields were back to “normal” levels of 44.5 kg/ha.

In 2011, the Southern region continued to produce most opium in Afghanistan,
representing 85% of national production, followed by the Western region (12%).

 14

Figure 8: Potential opium production in Afghanistan (mt), 1994-2011

3,416

2,335

2,248

2,804

2,693

4,565

3,278

3,400

3,600

4,200

4,100

6,100

8,200

7,700

6,900

3,600

5,800

185

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

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

m
t

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

Table 5: Potential opium production by region (mt), 2010-2011

Region
Production
2010 (mt)

Production
2011 (mt)

Change 2010-
2011 (%)

Central Region 8 9 +13%
Eastern Region 56 166 +196%
North-eastern Region 56 39 -30%
Northern Region Poppy-free 12 NA
Southern Region 2,979 4,924 +65%
Western Region 478 685 +43%
Total (rounded) 3,600 5,800 +61%

 15

Eradication in 2011 was 65% more than 2010

A total of 3,810 ha of Governor-led eradication (GLE) was verified by MCN/UNODC.
GLE was carried out in 18 provinces. The final figures of eradication in Badakhshan,
Farah, Hilmand, Hirat, Kabul, Kandahar and Uruzgan provinces were adjusted after
verification by using satellite images.

Table 6: Eradication and opium cultivation in Afghanistan (ha) 2005-2011

Year 2005 2006 2007 2008 2009 2010 2011
Governor-led Eradication (GLE) (ha) 4,000 13,050 15,898 4,306 2,687 2,316 3,810
Poppy Eradication Force (PEF) (ha)* 210 2,250 3,149 1,174 2,663 ** **
Total (ha) 4,210 15,300 19,510 5,480 5,351 2,316 3,810

Cultivation (ha) ** 104,000 165,000 193,000 157,000 123,000 123,000 131,000
% poppy in insecure provinces of
South and West 56% 68% 80% 98% 99% 95% 95%

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

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

** Net opium cultivation after eradication

Comparing the 2010 and 2011 eradication campaigns, the following can be noted:

 Total eradication in 2011 was 65% higher than in 2010. In 2011, total eradication
was 3,810 hectare in 18 provinces compared to 2,316 hectare in 11 provinces in
2010.

 Eradication campaign took place in more provinces compared to 2010. In 2011, an
eradication campaign was carried out in 18 provinces compared to 11 provinces in
2010.

 In 2011, the eradication campaign started in mid-February and at the end of February
in Kandahar and Hilmand provinces respectively. In 2010, the eradication campaign
had started in mid-February in Hilmand whereas in Kandahar there was no
eradication at all.

 Eradication campaigns in 2011 were mostly undertaken in the Southern, Western, and
North-eastern regions while there was less eradication in the Eastern and Northern
regions this year compared to last year.

 In 2011, the number of security incidents was higher than the year 2010. GLE teams
were attacked 48 times in 2011 while there were only 12 attacks on GLE in 2010.
However, in 2011 the number of fatalities is less than 2010. This year 20 eradication
campaign related fatalities were reported against 28 in 2010.

 16

Table 7: Security incidents eradication, 2009-2011

 2008 2009 2010 2011
Change 2010-

2011
Personnel injured >100 52 36 45 +25%
Fatalities 78 21 28 20 -29%

As reported by eradication verification surveyors.

Although the highest number of hectares eradicated (1,940 ha) was verified in Hilmand
province, this amount was negligible (3%) considering the amount of opium cultivation
in this province (over 63,000 ha). Eradication in Farah, Kandahar and Uruzgan (1% each)
were also negligible in comparison to total opium cultivation (17,499 ha, 27,213 ha and
10,620 ha respectively). By comparison, in Badakhshan, eradication represented 22% of
the net area under opium cultivation in the province (1,705 ha).

Table 8: Governor-led eradication by province (ha), 2011

Province Eradication
(ha) verified

No. of fields
eradication

reported

No. of villages
with eradication

reported
Badakhshan 367 1,655 72
Badghis 36 69 4
Baghlan 31 55 12
Day Kundi 235 605 26
Farah 212 440 24
Faryab 2.4 24 7
Ghor 43 82 7
Hilmand 1,940 4,435 207
Hirat 227 1,088 69
Kabul 80 757 30
Kandahar 287 520 56
Kapisa 5 87 9
Kunar 1 4 1
Laghman 21 148 8
Nangarhar 61 295 22
Nimroz 20 44 8
Uruzgan 154 421 16
Zabul 85 45 15
Total 3,810 10,774 593

 17

Figure 10: Eradication comparison by province in 2010 and 2011

30
2

- - -

19
8

- -

1,
60

2

15
9

0 - 1 - 10 16 0 12 15 -

36
7

36 31

23
5

21
2

2

43

1,
94

0

22
7

80

28
7

5 1 21

61

20 -

15
4

85

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000
B

ad
ak

hs
ha

n

B
ad

gh
is

B
ag

hl
an

D
ay

 K
un

di

Fa
ra

h

Fa
ry

ab

G
ho

r

H
ilm

an
d

H
ira

t

K
ab

ul

Ka
nd

ah
ar

K
ap

is
a

K
un

ar

La
gh

m
an

N
an

ga
rh

ar

N
im

ro
z

Ta
kh

ar

U
ru

zg
an

Za
bu

l

E
ra

di
ca

tio
n

in
 h

a

2010 2011

 18

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

 19

Opium prices continue to be very high

In 2011, opium prices had reached high levels as a result of the unusually low opium
production in 2010, when major cultivation areas were affected by plant diseases.

Results from the 2009 opium survey indicated that the low opium price level in that year
discouraged farmers from planting opium. However, since then, opium prices have
tripled. The high sale price of opium in combination with lower wheat prices may have
encouraged famers to resume opium cultivation. The high level of opium prices in 2011
continues to provide a strong incentive to plant opium in the upcoming poppy season.
While farmers’ decision-making on whether or not to grow opium poppy is complex, it is
obvious that the high level of opium prices in 2010 could have been one of the factors
behind a resurgence of poppy cultivation in the Northern and Eastern regions.
Figure 9: Opium prices reported by traders in Kandahar and Nangarhar, Mar 1997 - Aug 2011
(US$/kg)

0

100

200

300

400

500

600

700

M
ar

-9
7

Ju
n-

97
S

ep
-9

7
D

ec
-9

7
M

ar
-9

8
Ju

n-
98

S
ep

-9
8

D
ec

-9
8

M
ar

-9
9

Ju
n-

99
S

ep
-9

9
D

ec
-9

9
M

ar
-0

0
Ju

n-
00

S
ep

-0
0

D
ec

-0
0

M
ar

-0
1

Ju
n-

01
S

ep
-0

1
D

ec
-0

1
M

ar
-0

2
Ju

n-
02

S
ep

-0
2

D
ec

-0
2

M
ar

-0
3

Ju
n-

03
S

ep
-0

3
D

ec
-0

3
M

ar
-0

4
Ju

n-
04

S
ep

-0
4

D
ec

-0
4

M
ar

-0
5

Ju
n-

05
S

ep
-0

5
D

ec
-0

5
M

ar
-0

6
Ju

n-
06

S
ep

-0
6

D
ec

-0
6

M
ar

-0
7

Ju
n-

07
S

ep
-0

7
D

ec
-0

7
M

ar
-0

8
Ju

n-
08

S
ep

-0
8

D
ec

-0
8

M
ar

-0
9

Ju
n-

09
S

ep
-0

9
D

ec
-0

9
M

ar
-1

0
Ju

n-
10

S
ep

-1
0

D
ec

-1
0

M
ar

-1
1

Ju
n-

11

Pr
ic

e
in

 (U
S$

/k
g)

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

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

MCN/UNODC has monitored opium prices on a monthly basis in selected provinces of
Afghanistan since 1994 (16 provinces as of August 2011). In all regions monthly prices
showed an overall decreasing trend between 2005 and 2009 and prices differences
between regions got smaller. Since about mid-2009, opium prices have started to

 20

increase, most noticeably in the Eastern, Southern and Western regions. This
development was accelerated when opium production in 2010 turned out to be unusually
low due to the impact of plant diseases. Price differences between regions became more
and more pronounced. In 2011, opium prices started to decrease at around harvest time in
some regions, but remained volatile and at a higher level than in any year since 2005.
Figure 10: Dry opium prices reported by traders, by region (US$/kg), January 2005 to August
2011

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

Pr
ic

e
in

 (U
S$

/K
g)

Eastern Southern Western North-eastern Northern

Table 9: Regional farm-gate prices of dry opium at harvest time (US$/kg), 2010-2011

Region

Average Dry
Opium Price

(US$/kg) 2010

Average Dry
Opium Price

(US$/kg) 2011
Change
on 2010

Central Region 133 255 +92%
Eastern Region 130 290 +123%
North-eastern Region 91 218 +140%
Northern Region 104 238 +129%
Southern Region 181 232 +28%
Western Region 108 296 +174%
National average
weighted by production* 169 241 +43%

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

 21

Farm-gate value of opium production more than doubled in 2011

In 2011, the farm-gate value of opium production more than doubled compared to 2010
and amounted to US$ 1,407 million. This is equivalent to about 9% of the GDP estimate
for 2011. While the farm-gate value was expected to be higher than 2010, when opium
production was down due to plant diseases, the 2011 farm-gate value also exceeded
levels reached in years with similar or even higher opium production by far due to higher
prices.

Similarly, in 2011, the per-hectare income from opium cultivation (US$ 10,700) has
reached levels not observed since 2003.
Figure 11: Farm-gate value of potential opium production (US$ million), 2008-2011

1407

730

438

605

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2008 2009 2010 2011

US
$

(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

The high sale price continued to be the most important reason for cultivating opium
poppy cited by farmers in 2011 (59%) and 2010 (47%). Provision of basic food and
shelter for the family, improving living condition and high income from little land were
other important reasons given.

 22

Figure 12: Reasons for cultivating opium in 2011 (n=379 farmers)

0.3%

5%

1%

2%

1%

2%

1%

2%

11%

13%

15%

47%

0%

0%

0.2%

0.3%

0.3%

1%

1%

5%

8%

13%

13%

59%

0% 30% 60%

Land/climate conditions suitable

High demand for opium

Possibility of getting loan

To cope up with high domestic expenditures

Unemployment

Other

Lack of support from Government/other sources

It is a custom

High income from little land

To improve living condition

Poverty (Provision of basic food and shelter)

High sale price of opium

2010 2011

Reasons for stopping opium cultivation

In 2011, farmers who had stopped cultivating opium in 2010 or before were asked about
their major reason for doing so. The Government ban on opium cultivation was
mentioned by 23% and 25% of the respondents in 2011 and 2010 respectively, making it
the most frequently cited reason for stopping opium cultivation. Fear of Government was
the second main reason (15%) in 2011. 14% of farmers mentioned that they have stopped
opium cultivation because of fear of plant diseases. As diseases were hardly mentioned in
the 2010 survey, this relatively high proportion in 2011 seems to reflect the experience or
at least knowledge of the wide-spread plant diseases which affected poppy in 2010 and
led to a substantive reduction in yield. Being against Islam, lack of water, Elders’ and
Shura decision, fear of eradication, not getting enough yield and being harmful for human
beings were the other reasons mentioned for stopping opium cultivation.

 23

Figure 13: Reasons for stopping opium cultivation in or before 2011 (n=1267 farmers)

0.5%

0.3%

2%

0.4%

7%

1%

1%

2%

1%

2%

2%

3%

11%

6%

8%

4%

13%

2%

10%

25%

0%

0%

0.2%

0.3%

0.4%

0.4%

1%

1%

2%

2%

3%

4%

5%

5%

5%

7%

11%

14%

15%

23%

0% 15% 30%

In-anticipation of support from Governement

Low demand for opium

Cultivation is more labor intensive

Received support from Government

Low sale price of opium comeared to before

Satisfied with income from licit crops

It is an illegal crop

Land/climate conditions not suitable

Lack of experience

Other

High cost of inputs (fertilizer, labors etc.)

It is harmful for human beings

Not enough yield

Fear of eradication

Elders and Shura decision

Lack of water

It is against Islam

Because of disease

Fear of Government

It was banned by Government

2010 2011

Reasons for never cultivating opium poppy

Religious belief is the most dominant reason for never having cultivated opium poppy.
52% of farmers who never grew opium reported that they did not do it because it is
forbidden (haraam) in Islam. The ban by the Government and being harmful for human
beings were other main reasons for never cultivating opium poppy.

 24

Figure 14: Reasons for never cultivating opium (n=2821 farmers)

0.2%

0.4%

1%

0.2%

1%

0.3%

1%

0%

0.3%

2%

3%

1%

2%

1%

2%

3%

1%

3%

3%

5%

8%

63%

0.1%

0.2%

0.2%

1%

1%

1%

1%

1%

2%

2%

2%

2%

3%

3%

4%

4%

7%

14%

52%

0% 35% 70%

Enough yield from licit crops

Low sale price of opium compared to before

No market

In-anticipation of support from Governement

Small land holding

Cultivation is more labor intensive

Other

Because of disease

High cost of inputs (fertilizer, labors etc.)

Land/climate conditions not suitable

Not enough yield

It is an illegal crop

Fear of Government

Fear of eradication

Satisfied w ith income from licit crops

Lack of experience

Lack of w ater

Elders and Shura decision

It is not a custom

It is harmful for human beings

It w as banned by Government

It is against Islam

2010 2011

Strong link between lack of security and opium cultivation

78% of the opium cultivated in 2011 was concentrated in Hilmand, Kandahar, Uruzgan,
Day Kundi, and Zabul provinces of the Southern region and 17% was concentrated in
Farah, Badghis, Nimroz provinces in the Western region. These are the most insecure
provinces where security conditions are classified as high or extreme risk by the United
Nations Department of Safety and Security (UNDSS). Most of the districts in this region
were not accessible to the United Nations and non-governmental organisations.

Overall, 95% of the total opium cultivation took place in the Southern and Western
regions. Anti-government elements (AGE) as well as drug traders are very active in the
Western region. Provinces in the south are the strongholds of AGEs, while provinces in
the west (Farah, Badghis and Nimroz) are known to have organized criminal networks.
The link between lack of security and opium cultivation was also evident in Nangarhar
province (Eastern region) and Kabul province (Central region), where cultivation was
located in districts classified as having high or extreme security risk.

Security incidents in Afghanistan have been on the rise every year since 2003, especially
in the south and south-western provinces.

 25

Figure 15: Number of security incidents by month, January 2003 to March 2011

 26

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

