

USAID
FROM THE AMERICAN PEOPLE

COUNTERPART
INTERNATIONAL
In partnership for
results that last.

Afghanistan Institute for Civil Society (AICS) Certified CSOs' Directory

(2nd Edition)

June, 2018

AGA KHAN FOUNDATION U.S.A.
An agency of the Aga Khan Development Network

This Directory was made possible by the generous support of the American people through the United States Agency for International Development (USAID) under the terms of its Associate Cooperative Agreement Number 306-A-14-00001 (Afghan Civic Engagement Program) implemented by Counterpart International and its partners. The contents and opinions expressed herein are the responsibility of Afghanistan Institute of Civil Society (AICS) and do not necessarily reflect the view of USAID, Counterpart International, or the Aga Khan Foundation.

AICS Certified CSOs Geographical Coverage

Table of Contents

Introduction.....	2
1) Afghanistan Civil Society Forum – organization (ACSFo)	4
2) Development and Ability Organization (DAO)	6
3) Training Human Rights Association (THRA)	8
4) Shuhada Organization (SO).....	10
5) Women Activities and Social Services Association (WASSA)	12
6) Coordination of Rehabilitation and Development for Afghanistan (CRDSA)	14
7) Afghan Amputee Bicyclists for Rehabilitation and Recreation(AABRAR).....	16
8) Help the Afghan Children (HTAC).....	18
9) Empowerment Center for Women (ECW)	20
10) Nai, Supporting Open Media in Afghanistan	22
11) Central Afghanistan Welfare Committee (CAWC)	24
12) Organization of Human Welfare (OHW)	26
13) Organization for Research and Community Development (ORCD).....	28
14) Sanayee Development Organization (SDO)	30
15) People’s Action for Change organization (PACo)	32
16) Women and Children Legal Research Foundation (WCLRF)	34
17) Development & Humanitarian Services for Afghanistan (DHSA).....	36
18) Human Resources Development Agency (HRDA).....	38
19) Coordination of Afghan Relief (CoAR)	40
20) Afghan Women Network – (AWN)	42
21) Afghanistan National Re-Construction Coordination (ANCC)	44
22) Tashabos Educational Organization (TEO)	46
23) Aid Afghanistan for Education (AAE)	48
24) Afghan Women’s Educational Center (AWEC)	50
25) Afghanistan Rehabilitation and Educational Program (AREP)	52
26) Medica Afghanistan – Women Support Organization (MA-WSO)	54
27) Bu Ali Rehabilitation and Aid Network (BARAN)	56
Figures:	
Certified CSOs coverage by regions:.....	58
Certified CSOs staff composition by gender:	59
Themes that certified CSOs cover:	60

Introduction

Afghanistan diverse and pluralistic civil society has been playing instrumental role in the development of the country since its earlier trances in mid-nineties. These civil society institutions have been serving their constituencies from the provision of basis services such as education and health to safeguarding people's interests by raising their voices to the higher echelons. However, to take the sector to the next level, the grant-makers realize the need to engage with the CSOs that are identified as viable and credible partner in development.

The idea of the Afghanistan Institute for Civil Society (AICS) has been incubating since the June 2007 "Enabling Environment Conference for Effective Private Sector Contribution to Development in Afghanistan," where the government of Afghanistan and the Agha Khan Development Network, in partnership with the World Bank, UNDP, and the Asian Development Bank, representatives of private sector institutions, members of civil society organizations and networks convened. One of the recommendations of the conference was the establishment of an independent body to support the development of a credible civil society sector in Afghanistan. It was recommended to establish a certification entity for civil society organizations recognized by the government of Afghanistan, international development partners, private sector institutions, and most importantly civil society organizations themselves.

AICS' certification program is the AICS's flagship program, which raises the effectiveness and credibility of the civil society sector by certifying CSOs against locally defined and internationally recognized standards. The certification program enables CSOs to align their policies, processes, structure, programs and activities in accordance with the international best practices, contributing to the growth of a competent, transparent and effective civil society sector. Specifically, the certification program benefits CSOs through contributing to:

- 1) Increased organizational performance among CSOs;
- 2) Improved credibility to influence policy dialogues;
- 3) Greater opportunities to forge longer-term funding relationships with private sector and international donors;
- 4) Proactive self-regulation to improve the organization's accountability and transparency;
- 5) Improved trust amongst the CSO and its constituency, donor agencies and the government.

With this directory, AICS aims to provide more visibility to its certified CSOs by highlighting and showcasing the outcomes of their unostentatious developmental work in the country. The directory, therefore, enlists and profiles contributions of twenty seven (27) AICS Certified Civil Society Organizations (CCSOs) in the development sector of Afghanistan. This also briefly narrates certified organization's mission, objectives, programmatic priorities, service delivery, constituencies and the quantum of beneficiaries served by them. The directory is prepared on the bases of rigorous, thorough and professional assessment of 27 certified CSO's internal structures, policies, procedures and processes in key functional areas of Internal Governance, Financial Management, Project Management and Program Delivery, Human Resource Management and External Relations, Outreach and Communications.

The programmatic interventions of certified CSOs included in the directory are spread across critical development themes ranging from the provision of basic services such as education, health, advocacy, community development, monitoring and evaluation, cultural heritage, child protection, wash and hygiene, agriculture, vocational training, and human rights to the implementation of more technical areas involving institutional and programmatic capacity building of small community based organizations in their target constituencies. The top ranked themes based on CSOs priorities are capacity building followed by advocacy, peace building and conflict resolution, education, women rights and humanitarian/emergency aid.

All the 27 CCSOs that went through AICS certification assessment are registered under the Law on Non-Governmental Organizations promulgated in 2005 and regulated by the Ministry of Economy, Government of Afghanistan. In aggregate, the CCSOs have presence in all 34 provinces of the country but their programs are largely concentrated in central, eastern and north-western part of the country. The top four provinces where CSOs have majority of their interventions are Kabul, Nangarhar, Balkh, parwan, Bamyān and Kandahar.

The CCSOs encourage employment of local female staff that constitute an average of 32% of the total workforce employed by all CCSOs. However, taking individual organization into account, this figure ranges from 14% to 90% primarily showing a direct correlation of female staff employment with the nature of CSO's work and social barriers to female employment.

For more information and details, please visit AICS website at www.aicsafg.org.

1) Afghanistan Civil Society Forum – Organization (ACSFo)

Date of Establishment:	2001
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	21/08/1388_1399
Registered Office Address:	House No. 271, Phase L3, Shaheed Ahmad Shah Masood High School, St., District 10, shahrnow
Official Mobile:	+93 (0)793 559 424, +93 (0) 700 277 284
Email Address:	director@acsf.af ; info@acsf.af
Website Address:	http://www.acsf.af
Executive Director:	Mr. Aziz Rafiee
Chairperson:	Mr. Aminulhaq Mayel
Thematic Focus/Areas of Activity:	Advocacy and coordination, capacity building, media and Public outreach and rule of law
Staff Size:	63 (49 Male, 14 Female)
Geographical Outreach:	21 Provinces (Kabul, Balkh, Herat, Nangarhar, Parwan, Kunduz, Samangan, Ghor, Kandahar, Paktya, Bamyan, Laghman, Kunar, Daikundi, Jawzjan, Takhar, Badkhsan, Nimroz, Nuristan, Urozgan, Badghis).
Major Donors:	SDC, EC, Oxfam Novib, Tawanmandi, Norwegian Embassy, Embassy of Germany, Friedrich Ebert Stiftung, Heinrich Boll Stiftung, USAID, Counterpart Int, British Embassy, GIZ, DAI, ICCO, TAF, UNOPS, ded, DCAF, SCA, Embassy of Finland, DPG, Afghanaid, Global Rights, DACAAR, Internews, ASGP, UN Women
Membership in Networks:	AEITI, ACJC, ACSONP, ACSEN, ENRMN, CS-JWG, Afghan Peoples Dialogue (APD), Victims Network for Peace, Counter Corruption Watch Committee (CCWC), Transnational Justice Advocacy committee)
AICS Certificate:	Issued on: [25 May, 2016] Expires on: [24 May, 2019]

Mission, key programs and achievements:

ACSFo established in partnership with Afghan civil society actors and “Swisspeace” (a Swiss private foundation for the promotion of peace) at the request of 76 participants of the first Afghan Civil Society Conference in Bad Honnef, Germany in 2001. ACSFo envisions “a democratic, dynamic and vibrant society based on citizenry values. ACSFo mission is “to facilitate the process of citizen building and state building through advocacy,

capacity building and coordination”. Since its inception, ACSFo has been implementing projects around four thematic areas i.e. advocacy and coordination, capacity building, public outreach, media and rule of law. The first nationwide project on literacy educated 15 million citizens from 2003 to 2005. In 2004, the organization established first National Youth Advocacy Forum by setting up more than 180 youth advocacy committees in northern, eastern and western provinces. These committees facilitated the establishment of national advocacy groups and forums leading to the implementation of the first ever project in Afghanistan on homebound women in Paktia and Kandahar provinces benefitting 120,000 women. To improve and strengthen good governance and accountability, ACSFo conducted survey on the role of government in basic social service delivery by documenting the issues/challenges in the sector and shortcomings of the government. ACSFo has implemented good governance project in Ghor and Samangan wherein the areas of interests for advocacy were identified and a network of civil society organizations was established for the advocacy purpose. ACSFo has also conducted research on “state building in fragile situations”, cost of war” and “people’s definition of violence in Afghanistan”.

“We strongly encourage other organizations to go through Certification process and get certified by AICS because it endeavors for quality and value.”

Aziz Rafiee, Executive Director, ACSFo.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Ghor	Red Crescent Road, Opposite of Pamir Hotel, Ferozkho City, Ghor.	+93 (0) 729 001 936 +93 (0) 798 008 974	ghor@acsf.af
Samangan	Haji Ibrahim House, Opposite Governor House, Aybak City, Samangan.	+93 (0) 72 900 1937 +93 (0) 775 382 911	Samangan-rmanager@acsf.af
Balkh	House # 24-26, Street # 1, Nasim Mehdavi Watt, Sayedabad, District #7, Mazar e Sharif.	+93 (0) 729 001 932	balkh-rmanager@acsf.af
Nangarhar	Gola-e- Araban, Section 3, Beside Altaqwa University, Jalalabad.	+93 (0) 729 001 930	nangarhar-rmanager@acsf.af
Herat	District#4, Mukhaberat road, Ferdowsi19, opposite Kakhkashan sharq university	+93 (0) 799 491 409	herat-rmanager@acsf.af
Kandahar	House#30, Street#2, sub district#3, Chowk kandahar	+93 (0) 707 730 376	Kandahar-rmanager@acsf.af
Badghis	District#2, Street opposite Badghis governer office,	+93 (0) 795 984 864	Badghis-pc@acsf.af
Urozgan	Opposite Malalai high school, trinkot	+93 (0) 744 449 264	Urozgan-pc@acsf.af

2) Development and Ability Organization (DAO)

Date of Establishment:	2004
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	14/04/2004_746
Registered Office Address:	Taimani, Street # 1, Kabul, Afghanistan
Official Mobile:	+93 (0) 700 175 760
Email Address:	directo@daoafghanistan.org
Website Address:	www.daoafghanistan.org
Executive Director:	Mr. Haji Omara Khan Muneeb
Chairperson:	Dr. Humayoon Gardiwal
Thematic Focus/Areas of Activity:	Advocacy and awareness raising on disability and civil rights, provision of physical rehabilitation services to male, female and children with disabilities, capacity building and prevention of disability, vocational trainings to assist persons with disabilities, capacity building of CSOs and mass media.
Staff Size:	66 (49 Male, 17 Female)
Geographical Outreach:	9 Provinces (Kabul, Perwan, Uruzgan, Zabul, Nuristan, Daikundi, Nangarhar, Laghman and Logar)
Major Donors:	UNMA through MACCA, USAID through Counterpart International (CPI) Abilis Foundation PWJ through ACBAR and WHO.
Membership in Networks:	(ACBAR), International, Campaign to ban land mines (ICBL), Asia Pacific, Development Center on Disability (APCD) and Afghan Campaign to ban land mines (ACBL)
AICS Certificate:	Issued on: [25 May, 2016] Expires on: [24 May, 2019]

Mission, key programs and achievements:

Development and Ability Organization (DAO) was established in 2004. DAO envisions “all members of the civil society including persons with disabilities in Afghanistan will fully and actively participate in social, political, cultural and economic life.” The mission is “to advocate and raise awareness on disability and civil rights, inclusion, non-discrimination, capacity building and prevention of disability and assist persons with disability economically through vocational training and income generation.”

DAO is advocating and raising awareness on the rights of people with disabilities. The organization has implemented projects on physical rehabilitation, vocational training, capacity building of the civil societies and income generation for people with special needs. The organization publishes a bi-monthly disability publication called (Gadoon) in three languages (Pashto, Dari, and English). The publication highlights and speaks about the emerging issues on disability, human rights, health and physical education. DAO supported 16330 patients, provided 3,400 artificial limbs, 26,700 physiotherapies, and produced 33 issues of the magazine and widely distributed in 28 provinces of Afghanistan. DAO has produced a cadre of 820 trained persons with disabilities that are directly involved in service delivery in 19 provinces. DAO produced and telecasted 2,088 radio and TV programs for the past three years on disability related issues. DAO’s main office is located in Kabul with field offices in Kunar, Nangarhar and Uruzgan provinces.

“AICS certification has increased the reputation of DAO among different stakeholders.”

Mr. Haji Omara Khan Muneeb, Executive Director, DAO.

Regional and provincial offices/contacts

Region / Provinces	Address	Mobile	Email
Kunar	Asadbad City Mandkol Road near to the RTA	+93 (0) 782 060 032	rehab@daoafghanistan.org
Nangarhar	Jalalabad City Zone 04 Eid Ghah Masjid Behind of attorney General.	+93 (0) 700 357 629	ipacs@daoafghanistan.org
Uruzgan	Tirin Kot City, Zone 04 House # 06 Streets # 02	+93 (0) 744 073 397	info@daoafghanistan.org

3) Training Human Rights Association (THRA)

Date of Establishment:	1997
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	29/09/2005_85
Registered Office Address:	Flat No. 1, Block No. 103, 2nd Macroryan, Kabul, Afghanistan
Official Mobile:	+ 93 (0) 700 286 774, +93 (0) 799 155 532
Email Address:	thra.rights@gmail.com ; thra.rights@thra.org.af
Website Address:	www.thra.org.af
Executive Director:	Ms. Roshan Sirran
Chairperson:	Mr. Shah Mahmood Paiwaston
Thematic Focus/Areas of Activity:	Support, strengthen and disseminate human rights values and ensure human rights, advocacy for human rights and citizens' rights, support the process of free and fair election and public awareness raising about election process with focus on women, working to eliminate violence against women, Institutional capacity building and fundraising.
Staff Size:	7 (3 Male, 4 Female)
Geographical Outreach:	4 Provinces (Kabul, Nangarhar, Kunar, Laghman)
Major Donors:	Counterpart International, Democracy International, Musharakat
Membership in Networks:	AWN, ACBAR, ANCB, ACSONP, ACSEN
AICS Certificate:	Issued on: [25 May, 2016] Expires on: [24 May, 2019]

Mission, key programs and achievements:

Training Human Rights Association (THRA) is a women-led organization, was established in October 1997 as a civil society organization to promote and enhance women's situation in Afghanistan. The organization envisions "realization of a prosperous and impartial society where women have equal rights and better opportunities in all aspects of their life". Its mission is "to contribute in building of a prosperous and impartial society through public awareness creation, advocacy, and improving socio-economic condition of people in Afghanistan with focus on women."

Since its inception, THRA has been advocating women on basic human rights particularly in the context of Islamic and international laws through awareness raising sessions. To disseminate information and literature on human rights to wider audience, THRA published a series handbook in collaboration with other organizations.

The organization was entrusted with the responsibility to act as observer during the presidential election in 2004 in Kabul, Nuristan, Nangarhar, Kunar and Laghman provinces. Later on, the organization also played a pivotal role in the parliamentary elections in 2005.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Nangarhar	West of Mehterlam Baba mosque, Street # 7, Jalalabad, Nangarhar	+93 (0) 771 739 748	mamoond123@gmail.com

Provincial Level Dialogue on Community Issues in Jalalabad, Nangarhar - THRA

4) Shuhada Organization (SO)

Date of Establishment:	1989
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	13/10/2005_106
Registered Office Address:	Street behind Omerjan Qandahari Mosque, Pul-e-Surkh, Kart-e-Se
Official Mobile:	+ 93 (0) 799 409 544, + 93 (0) 788 886 965
Email Address:	jawad.wafa@shuhada.org
Website Address:	www.shuhada.org.af
Executive Director:	Mr. Jawad Wafa
Chairperson:	Dr. Abeda Hameedi
Thematic Focus/Areas of Activity:	Economic development, human rights (women rights, child rights and gender), capacity building, democracy and governance, child protection, health and education
Staff Size:	156 (110 Male, 46 Female)
Geographical Outreach:	31 (Kabul, Bamyan, Daikundi, Maidan Wardak, Ghazni, Parwan, Kapisa, Panjshir, Logar, Ghor, Balkh, Jawzjan, Faryab, Sarepul, Baghlan, Samangan, Kunduz, Takhar, Badakhshan, Baghis, Herat, Farah, Nimroz, Kandahar, Oruzgan, Paktia, Khust, Nangarhar, Laghman, Kunar and Nuristan)
Major Donors:	Help Committee Schaffhausen (HCS), UN-Women, Counterpart International/USAID, US Embassy, Democracy International (DI), Feminist Majority Foundation, Camitato Arghosha Faraway School (CAFS), Erasmus+Program, Dialogue, Mothers for Peace, Kios, Autonomous province of Bolzano/Bozen South Tyrol
Membership in Networks:	ACBAR and ACSEN
AICS Certificate:	Issued on: [25 May, 2016] Expires on: [24 May, 2019]

Mission, key programs and achievements:

Shuhada Organization (SO) was established in 1989, its envisions “an aware, prosperous and healthy society in Afghanistan”. SO mission is “provision of good quality services in the health, education, human rights, women rights and empowerment and democracy sectors”. SO is an Afghan-led NGO dedicated to the welfare and progress of Afghan citizens with a primary focus on the empowerment of women and children. The organization

has constructed, renovated, operated and facilitated (5 hospitals, 38 clinics, 126 schools, three orphanages, three women centers, one technical school, two residential blocks, 80 houses for caves residents and 73 km road); extended education services to 276,504 school and university girls and boys; provision of health services to 4,968,831 individuals; conducted human rights awareness raising sessions for 1,589,754 individuals; conducted training and awareness raising sessions for 632,014 individuals on democracy and governance; conducted trainings to build capacity of 30,061 individuals on Leadership, Peace, Gender, Violence, Sexual Harassments, Policy Memorandum, Report and Proposal Writing, Human Resource Management, Financial Management, Nursing, Traditional Birth Attendance, Computer and English courses, Monitoring & Evaluation; conducted environmental protection trainings for 17,045 individuals; conducted vocational training for 6,214 individuals; conducted research on girls education; provided life facilities and education for 351 girls and boys orphans; provided life facilities and vocational training for 40 women deported from Iran; provided potable water to 16,600 individuals through digging wells and constructing water supply system; distributed 5,788 ewes/sheep and lambs and 2,200 chickens to 736 families; distributed wheat to 300 agricultural families; and, provided emergency help to 839,945 individuals.

“We understood our organizational weaknesses and strengths and learnt how to bridge out institutional and organizational capacity gaps”.

Mr. Jawad Wafa, Executive Director, SO.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Bamyan	In front of Bamica Market, Mullah Ghulam, Karte Sulh	+93 (0) 799 306 494	hussain.matin@shuhada.org
	Dahana Ghor Ghori , in front of Baqir Abad village Panjab district	+93 (0) 766 590 825	panjab.suboffice@gmail.com
Ghazni	Shuhada Hospital, Sang-e- Masha, District of Jagoori, Ghazni Province	+93 (0) 729 897 878	ebrahim.jawid@shuhada.org
Daikundi	Beside Zahra Bayat Hospital, Nili Bazaar	+93 (0) 729 798 864	hujjati100@shuhada.org

5) Women Activities and Social Services Association (WASSA)

Date of Establishment:	December, 2002	
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy	
Registration (date & number):	11/05/ 2006_562	
Registered Office Address:	House # 2200, Masjid Ghordarwaz Mahtab Street, Baqe Azadi, Herat-Afghanistan	
Official Mobile:	+93 (0) 40 221 606, +93 (0) 799 443 350	
Email Address:	sayedi@wassa.org.af ; nsakhi@gmail.com	
Website Address:	http://wassa.org.af	
Executive Director:	Mr. Said Wase Sayedi	
Chairperson:	Ms. Nilofar Sakhi	
Thematic Focus/Areas of Activity:	Civil Society Empowerment, Conflict Resolution and Peace Building, Legal and Social Protection.	
Staff Size:	22 (11 Male, 12 Female)	
Geographical Outreach:	4 provinces, Herat, Badghis, Farah, Ghor	
Major Donors:	(USAID, Counterpart International, Internews, USIP, CAID, UNHCR, MCC, Tawanmandi, Action Aid, DRC and World Vision)	
Membership in Networks:	AWN, ACBAR	
AICS Certificate:	Issued on: [25 May, 2016]	Expires on: [24 May, 2019]

Mission, key programs and achievements:

Women Activities and Social Services Association (WASSA) was established in 2002. WASSA's mission is "to facilitate the social movement in Afghanistan through strengthening civil society, gender mainstreaming and conflict resolution for consolidation of peace and development". WASSA is the first independent women organization in Herat province working in south-west zone including 4 provinces (Herat, Farah, Badghis, Nimrooz). WASSA has provided capacity building services to 30 CSOs since its inception. ANAAR, multimedia center provides trainings in the areas of photography, videography, web-logging services, journalism courses and social media. Under its legal and protection theme, WASSA provides legal counseling to women for easy access to justice. It has provided literacy courses to 480 vulnerable women and working children. Moreover, the center for conflict resolution and peace building has served as a hub for research, capacity building and policy advocacy. WASSA has 'Exchange Program' through which it connects itself with conflict resolution centers around the world.

“AICS certification program is an innovative program that strengthens the role of CSOs by building credible and robust institutions in the country.”

Mr. Said Wase Sayedi, Executive Director, WASSA.

Inauguration ceremony of women community center by WASSA in Kushk-e-Rubat Sangi district, Herat

6) Coordination of Rehabilitation and Development for Afghanistan (CRDSA)

Date of Establishment:	2002
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	22/11/2005_157
Registered Office Address:	Mokhabarat Road, District 4, Herat, Afghanistan house # (06092)
Official Mobile:	+ 93 (0) 799 400 174 / +93 (0) 700 400 174
Email Address:	info@crdsa.org ajami@crdsa.org
Website Address:	www.crdsa.org
Executive Director:	Mr. Aziz Jami
Chairperson:	Mr. Abdullah Rauf
Thematic Focus/Areas of Activity:	Sustainable livelihood, civil society strengthening, human rights promotion, returnees/IDPs reintegration/protection.
Staff Size:	99 (81 Male, 18 Female)
Geographical Outreach:	5 Provinces (Herat, Farah, Ghor, Badghis, Nimroz)
Major Donors:	USAID, UNHCR, Christian Aids, BPRM, INL, Counterpart International, French Embassy, Australian Embassy, IOM, MoLSAMD/NSDP, TAWANMANDI, ARD, IRD, Italian Cooperation & Sheladia Ass
Membership in Networks:	ACBAR, AWN, Food Security and Agriculture Cluster (FSAC), Protection Cluster, Shelter and Non-food item cluster (SNI), Civil Society Network, Provincial Agriculture Network, Provincial Development Council (PDC), Child Protection and Action Network (CPAN), People with Specific Needs Network (PSN), WASH cluster, Provincial Advocacy Group
AICS Certificate:	Issued on: [25 May, 2016] Expires on: [24 May, 2019]

Mission, key programs and achievements:

Coordination of Rehabilitation and Development for Afghanistan (CRDSA) was established in 2002 the organization was registered in Ministry of Economy with the registration no# 167 dated 22/11/2005. It envisions “a developed, poverty free and citizen-led Afghanistan where Afghans –both men and women live a life with dignity” CRDSA aims to transform the country into a poverty free and citizen-led state both for men and women where they can spend their lives with dignity. CRDSA has been working in the sector of sustainable livelihood, returnee’s reintegration and protection, human rights promotion and strengthening of Civil Society. On sustainable livelihood, the organization provided training, coaching and technical services on agriculture, livestock, Social enterprises, vocational training and food processing.

The organization has conducted awareness sessions on human rights and facilitated dialogues on emerging human rights issues as well as establishment of human right committees. Through Afghanistan Civic Engagement Program (ACEP) support 4 Provincial Civil Society Partners (PCPs) (two in Herat, one in Ghor and one in Nimroz province) to develop their organizational capacity through conducting training, coaching and mentoring as well as enhancing their advocacy capacity. Meanwhile, through civil society strengthening program (IPACS II) , CRDSA awarded grants to more than 16 Civil Society Organizations in Farah and Badghis provinces through USAID/CPI funding source and covered more than 200 staff of CSOs under capacity building trainings with different subjects. As of 31 May 2018, over 478,429 people have benefited from CRDSA’s humanitarian and development programs.

“The AICS certification program is a flash towards standardization of Civil Society Organization that makes the NGOs actors work organization development. Besides, AICS is the pioneer of introducing professional CSOs to international donors and Afghan government as standard CSOs”

Mr. Aziz Jami, Executive Director, CRDSA.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Nimroz	Abo Dawood Sajistani 11 Street, district 1 Zaranj city	+93 (0) 792 550 808	info@crdsa.org
Farah	Dr. Malalai Alizay Clinic Street, District 3rd, Farah City, Afghanistan	+93 (0) 799 126 683	info@crdsa.org
Badghis	3rd street Eidga, South of Department of Information and Culture, District 1 Qala e Now, Badghis)	+93 (0) 799 562 659	info@crdsa.org
Ghor	2nd street of Helal Ahmar, district 1st, Firoozkoh city, Ghor Province).	+93 (0) 795 914 747	info@crdsa.org

7) Afghan Amputee Bicyclists for Rehabilitation and Recreation (AABRAR)

Date of Establishment:	1992
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	25/01/2006-344
Registered Office Address:	House # 554, 3rd Street, Taimani Project Kabul, Afghanistan
Official Mobile:	+93 (0) 775 558 885 / +93 (0) 777 780 885
Email Address:	kabul@aabrar.org.af ; abdulbaseer@aabrar.org.af
Website Address:	www.aabrar.org.af
Executive Director:	Dr. Abdul Baseer Toryalai
Chairperson:	Mr. Shams-ul-Haq Sayeed
Thematic Focus/Areas of Activity:	Physical rehabilitation, cultural and sporting activities, Capacity development, advocacy for the rights of people With disability, women, youth, fellowship program, peace Building and conflict resolution and anti-corruption
Staff Size:	110 (86 Male, 24 Female)
Geographical Outreach:	22 Provinces (Kabul, Nangarhar, Kunar, Laghman, Paktya, Paktika, Nimroz, Parwan, Panjsher, Samangan, Logar, Takhar, Khost, Ghazni, Kandahar, Helmand, Farah, Herat, Bamayan, Kapisa, Kunduz, Balkh)
Major Donors:	USIP, UNMACA/UNOPS/UNAMA, The Asia Foundation (TAF), Counterpart International (CPI), NSDP, MOLSAMD, Italian Corporation, DAI, Internews and USAID.
Membership in Networks:	Afghan NGO Coordination Bureau (ANCB), Disability Stakeholder Coordination Group (DSCG), Afghanistan CBR Network (ACBRN), Afghan Paralympics Committee (APC), Steering Committee of the Afghan Campaign to Ban Landmines (ACBL), Advocacy Committee of Person with Disability (ACPD), Afghanistan Civil Society Form organization (ACSFo), Afghanistan CSOs Coalition for Anti-Corruption (AFCAC), Asia-Pacific, Development Center on Disability (APCD), Afghanistan Parliamentarian Assistance Program (APAP), Afghan Civil Society Election Network (ACSEN), Afghan Civil Society Organization, Network for Peace (ACSONP), Affiliate with International Peace Youth Group (IPYG)
AICS Certificate:	Issued on: [25 May, 2016] Expires on: [24 May, 2019]

Mission, key programs and achievements:

Afghan Amputee Bicyclists for Rehabilitation and Recreation (AABRAR) was established in 1992 as a local Afghan non-government organization with the provision of rehabilitation and socio-economic integration of disabled people and other vulnerable groups into the community. AABRAR envisions, “Afghanistan free of violence, prejudice and discrimination where everyone has the right to basic needs, education, social justice and equality”.

Since its inception, AABRAR has helped over 6,000 people to recover physically and emotionally from their injuries and increased their socio-economic participation. AABRAR has played pivotal role in developing the capacities of local CSOs and in particularly persons with disabilities around organizational development, advocacy, civic education, conflict resolution, media, policy formation, gender equality, proposal writing, financial management, human resources management, communication, research, office management, report writing, and fundraising. These capacities enabled approximately 40 CSOs to perform effectively and efficiently under different projects such as United States Institute for Peace (USIP), Youth Legal Education Program (YLEP), and Civil Society Support Center (CSSC) in Paktia and Multimedia Production Center (MMPC) in Nangarhar. Two resource centers equipped with internet access and modern technologies have been set up for local youth, men and women in Nangarhar and Paktia. Both centers are providing free and easy access to information, library books and other resource material.

“AABRAR’s Board of Director, senior management and departmental representatives are very pleased for the transparent process conducted by AICS’s assessment team during the certification process.”

Dr. Abdul Baseer Toryalai, Executive Director, AABRAR.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Kunar	Asad Abad city, near to Public health hospital	+93 (0) 787 737 231	azatsahil@aabrar.org.af
Khost	Khost City, Matoon, near DoLSAMD	+93 (0) 700 620 025	Kabul@aabrar.org.af
Farah	Farah city 2nd Zone, Bashno, Kami Sari Road, opposite to Bilal Masjid	+93 (0) 778 383 440	azhar.aabrar@gmail.com
Paktiya	Gardez City, Ghazni Lane, ArjalKhil, near to Directorate of Refugees	+93 (0) 777 719 178	Ahmadsahil@aabrar.org.af
Nangarhar	Street No 14, Zone 3, Jalalabad Nangarhar	+93 (0) 777 780 896	abdulnasir@aabrar.org.af

8) Help the Afghan Children (HTAC)

Date of Establishment:	1993
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	21/12/2005_261
Registered Office Address:	House # 179, Kabul Fliz Street, Sarai Ghazni, 3rd District, Kabul, Afghanistan
Official Mobile:	+93 (0) 799 840 407
Email Address:	info@htac.org.af
Website Address:	www.htac.org.af
Executive Director:	Mr. Mohammad Osman Hemat
Chairperson:	Mr. Esmatullah Haidary
Thematic Focus/Areas of Activity:	Peace education, community based conflict resolution and peace building, civic education and legal awareness, computer education, literacy, civic engagement and advocacy, environmental education, CSOs capacity building, humanitarian/emergency aid.
Staff Size:	68 (42 Male, 26 Female)
Geographical Outreach:	5 Province (Kabul, Jawzjan, Nangarhar, Sari Pul and Parwan)
Major Donors:	United States Institute of Peace, Mennonite Central Committee, Save the Children, South African Medical Research Council (South African Medical Research Council), DFID, War Child Canada, Ministry Of Education/WB).
Membership in Networks:	ACBAR, Global Network for Religious Children
AICS Certificate:	Issued on: [25 May, 2016] Expires on: [24 May, 2019]

Mission, key programs and achievements:

Help the Afghan Children (HTAC) was established in 1993. HTAC envisions “an Afghanistan where all children have equal rights to education and are able to fully contribute to building Afghanistan’s civil society”. The organization mission is “to empower girls, boys, and local communities by promoting innovative educational programs”.

HTAC’s Peace education program has been changing the attitudes and behaviors of community children by cultivating the seeds of patience, respect, cooperation and self-confidence to which HTAC believes is the best long-term strategy for ending conflict, poverty, ignorance, fear and neglect in Afghanistan. To this end, the

organization provided training to 92,800 students covering 93 schools on key themes such as stop violence, adopting the values of peace and cooperation, patience, respect, and self-confidence. The organization has also trained 7,600 including elders, religious scholars, teachers and youth in conflict resolution and peace building in various parts of the country.

HTAC endeavors to improve the livelihoods of vulnerable families through vocational skill trainings. To become high schools girls economically active, the organization has equipped 22,000 high school girls and boys with important computer skills as well as 380 high school girls in tailoring. The initiative is in turn helping them to break the barriers of forced early marriages and child-bearings. In the teachers training program, HTAC trained 2,900 teachers through EQUIP- II and 1,800 Teacher Training colleges trainees on ToT of peace education. Since 1993, HTAC has provided humanitarian aid to over 1.7 million Afghans in different parts of the country.

“AICS certification program has been one of the essential initiatives in Afghanistan, which contributed to improving the credibility, transparency, linkages and capacity of the certified organizations with stakeholders.”

Mr. Mohammad Osman Hemat, Executive Director, HTAC.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Jawzjan	West Street of Jami Mosque, Kart-e- Dostum Shiberghan, Jawzjan province, Afghanistan.	+93 (0) 787 123 453	siddiq.htac@gmail.com
Sar-e- Pol	Shahr-e- Naw, 2nd District, Almas Residential Apartments, Block No 3, Sare Pol-City, Afghanistan.	+93 (0)798 727 694 +93 (0)798 135 158	cbm.htac@gmail.com

9) Empowerment Center for Women (ECW)

Date of Establishment:	1997
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	19/11/2005_161
Registered Office Address:	Khushal Khan Meena, Street NO. 6, Kabul, Afghanistan
Official Mobile:	+ 93 (0) 786 890 980
Email Address:	ecw_afghanistan@yahoo.com
Website Address:	www.ecw.org.af
Executive Director:	Ms. Malika Qanib
Chairperson:	Mr. Ahmad Zia Langari
Thematic Focus/Areas of Activity:	Gender mainstreaming and development, access to justice and legal protection, investing in people, peace building and social cohesion, democracy and good governance, organizational development and networking, child protection and education
Staff Size:	30 (17 Male, 13 Female)
Geographical Outreach:	8 Provinces, (Kabul, Kunduz, Badakhshan, Sar-e-Pul, Takhar, Baghlan, Nangarhar and Balkh)
Major Donors:	Counterpart International, Save the children International, UNDP, War Child UK, War Child Canada, European Union, Promote (DAI), British Broadcasting Corporation (BBC), Democracy International, Ariana Foundation, OXFAM Novib.
Membership in Networks:	Afghanistan Women Network (AWN), Afghan Civil Society, Elections Network (ACSEN), Afghan Civil Society, Organizations Network for Peace (ACSONP), Child, Protection Action Network (CPAN), Afghanistan National, Coordination Bureau (ANCB), South Asian Alliance for Poverty Eradication (SAAPE), CPI CSOs Nationwide Forum, Afghan Civil Society Forum organization (ACSFo).
AICS Certificate:	Issued on: [25 May, 2016] Expires on: [24 May, 2019]

Mission, key programs and achievements:

Empowerment Center for Women was established in 1997 with the vision of “Empowering Afghan Women”. The organization aims “to support the expansion of assets and capabilities of Afghan women to participate in, negotiate with, influence, control, and hold accountable institutions that affect their lives.”

The aim of the organization is to provide resources to Afghan women and girls to help them to be empowered, economically independent, and socially active. ECW since its establishment continuously expanded its services to different parts of the country, and currently is providing services in Kabul, Kunduz, Baghlan, Takhar, Badakhshan, Sar-e-Pul, Balkh and Nangarhar provinces. Since its establishment, ECW continuously developed and upgraded its operational and management capacity to enable the organization to move towards the realization of its vision and mission.

“AICS initiative is an opportunity for the Afghan NGOs to increase their credibility”

Ms. Malika Qanih, Executive Director, ECW.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Kunduz	Sector#7, Sardarha Street, House of Ghulam Sakhi, #3769	+93 (0) 782 121 171	ecw.kunduz@yahoo.com
Balkh	Shahkar Plaza, Phase# 1 Block, Sector#2	+93 (0) 799 263 227	nasiryesmatullah@gmail.com
Badakhshan	Shahr-e-Jadeed, Closed Attorney General Directorate (Riyasat Saranwali)	+93 (0) 781 537 140 +93 (0) 791 929 267	sh.mubrahan@gmail.com / ahmaddin.faizi2000@gmail.com
Sar-e-Pul	Sector# 2, Shebarghan Sar-e-Pul highway, Apposite to Taigh Fabrica	+93 (0) 786 961 200	wahid415413@gmail.com

10) Nai - Supporting Open Media in Afghanistan

Date of Establishment:	2005
Registration Law(s):	Non-Governmental Organizations (NGOs) Law, Ministry of Economy
Registration (date & number):	13/07/2006 / 671
Registered Office Address:	House #89, Darulaman Main Road, Second Street of Kartai Sai, Kabul, Afghanistan
Official Mobile:	+93 (0) 774 409 423
Email Address:	info@nai.org.af
Website Address:	www.nai.org.af
Executive Director:	Mr. Abdul Mujeeb Khalvatgar
Chairperson:	Mr. Nader Shah Aryan
Thematic Focus/Areas of Activity:	Capacity building and advocacy
Staff Size:	60 (41 Male, 19 Female)
Geographical Outreach:	5 Provinces (Kabul, Nangarhar, Herat, Balkh and Kandahar)
Major Donors:	Internews, Counterpart International, UNESCO, UNICEF, Tetra Tech (DPK and KCI), IMS, UNDP, UNIFEM, US Embassy, OSA, Oslo University, USIP, GIZ, DRL and AusAid)
Membership in Networks:	Internews International, ACBAR and GFMD (Global Forum for Media Development)
AICS Certificate:	Issued on: [25 May, 2016] Expires on: [24 May, 2019]

Mission, key programs and achievements:

Nai, Supporting Open Media in Afghanistan was established in 2005 by Afghan independent media activists with generous support and encouragement from Internews – an international media empowerment NGO – and USAID. Nai envisions “to support open media in Afghanistan” and its mission is “to foster independent media development in Afghanistan through professional engagement in the media sector”.

The core objective of the organization is to provide a pool of well-trained journalists. To this end, Nai’s newly established media institute is providing coaching to existing journalists to further enhance their journalism skills. It also provides technical services to those who want to get a start in the media sector in Afghanistan. Similarly, the organization has been helping rural communities to own and run their own local media outlets.

The organization has a range of activities, including lobbying to reform laws effecting the rights of journalists, building networks with provincial journalists and media workers, holding media sector forums and campaigning for public awareness on the role of media in Afghanistan. Nai also raises voices of the journalists in order to safeguard their rights.

In order to protect the rights of the journalists in the country, Nai has been raising its voice to stop governmental departments and officials to issue decrees, orders, and policies that are against the existing laws and regulations of media.

Nai’s other big achievement is nomination of a street named “Freedom of Speech Road” located in Kabul, the capital city of Afghanistan.

“We at Nai believe that the process is an essential to the situation of the country. We do believe that in one point there should be check and balance method for all entities that could be the ending point for the current corruption we have at the country. This method is started with AICS certification process and program”

Abdul Mujeeb Khalvatgar, Nai Director.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Nangarhar	Dr. Juma Khan Street, Gulaie Araba, district 3, Jalalabad, Afghanistan	+93 (0) 799 183 235	numan.dost@nai.org.af
Mazar-e-Sharif	Kamal, Nabizada Square, Bank Mili Street , House # 5	+93 (0) 700 513 576	mobina.sai@nai.org.af
Herat	Sarak 30 Metra, near to Masjid Safed, in front of Baharan Restaurant	+93 (0)796 307 032	hamed.momen@nai.org.af
Kandahar	First District, Kabul Shah 5th Street , House # 33 Kandahar	+93 (0) 700 306 176	sami.ghairatmal@nai.org.af

11) Central Afghanistan Welfare Committee (CAWC)

Date of Establishment:	1989
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	20/10/2005_126
Registered Office Address:	Post Office Square, Technical Street, Kart-e- 4, Kabul City-Afghanistan
Official Mobile:	+ 93(0) 799 301 802, +93 783 867 859
Email Address:	info@cawc-af.org - cawckabuloffice@gmail.com
Website Address:	www.cawc-af.org
Executive Director:	Mr. Sayed Mustafa Musawi
Chairperson:	Mr. Amanullah Jawad
Thematic Focus/Areas of Activity:	Water, awareness, sanitation and hygiene (WASH), agricultural and animal husbandry, income generation, basic health and basic education, human rights, emergency response and renewable energy
Staff Size:	23 (19 Male, 4 Female)
Geographical Outreach:	5 provinces, Kabul, Wardak, Bamyan, Diakundi and Faryab.
Major Donors:	Support Afghan Further Education (SAFE), Norwegian Church Aid (NCA), United Nations High Commissioner for Refugees (UNHCR)
Membership in Networks:	Afghan Women Network (AWN), Afghan NGOs' Coordination Bureau (ANCB)
AICS Certificate:	Issued on: [28 Sep, 2016] Expires on: [27 Sep, 2019]

Mission, key programs and achievements:

Central Afghanistan Welfare Committee (CAWC) was established in 1989. it envisions "A prosperous and self-sustained Afghanistan." The organization mission is "to increase socioeconomic opportunities for society through sustainable integrated rural development, and advocating gender equity to promote peace, justice and democratic values in Afghanistan." The following areas demonstrating the CAWC expertise and involvement:

Water, Awareness, Sanitation and Hygiene (WASH), Education, Literacy, Basic Health, English and Computer Training, Livelihood, Food Security/Agriculture Development, Animal Husbandry, Gardening and Income Generation Through Beekeeping and Skilled Training, Infrastructure Development, Construction and Rehabilitation of Irrigation Canal, Water Dams, Water Management and Water Reservoir. Emergency Response, Providing Shelter, Food and Cash as PSN program. Promotion of Renewable Energy, Construction, Establishment of Micro Hydropower Dams, Installation of Solar Panels, Establishment of Wind Turbines.

“helps individual CSOs to analyze their organizational strength and weaknesses. It provides information on developing essential tools and methods that CSO’s can help them in improving organization structures and bridging the gaps that may exists within their organizations.”

Mr. Sayed Mustafa Musawi, Executive Director, CAWC.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Bamyan	Jugrakhail, Bamyan Center	+93 (0) 770 489 273	bamyan@cawc-af.org
Daikundi	Ashtarlay District	+93 (0) 777 341 308	daikundi@cawc-af.org
	Shahrak, Nili, Daikondi	+93 (0) 771 283 707	

Constructed Designed Canal, Construction of Canal, Sang-e-Sorakh Village of Bamyan province - 2017

12) Organization of Human Welfare (OHW)

Date of Establishment:	2007
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	09/08/2007_1014
Registered Office Address:	Street #12 Salim Karawan, in front of Sehat Afghan Clinic, Qalah Fathullah, Kabul – Afghanistan
Official Mobile:	+93 (0) 728 530 102
Email Address:	gsakhi@ohw.org.af
Website Address:	www.ohw.org.af
Executive Director:	Mr. Ghulam Sakhi Gulan
Chairperson:	Ms. Vrinda Dar
Thematic Focus/Areas of Activity:	Humanitarian aid (emergency response WASH and food security), Development aid (combating violence against women, livelihood capacity development, microfinance program) peace building and conflict resolution, advocacy and governance, research and capacity development.
Staff Size:	255 (196 Male, 59 Female)
Geographical Outreach:	19 provinces. Balkh, Kandahar, Nangarhar, Daikundi, Helmand, Nemroz, Faryab, Uruzgan, Ghor, Parwan, Zabul, Kabul, Laghman, Kunar, Khost, Kunduz, Samangan Juzjan, and Bamyan.
Major Donors:	UNHCR, UN-WFP, Oxfam Afghanistan, Action Aid, War Child Canada, Save the Children International, The Johanniter and Cordaid.
Membership in Networks:	South West Afghanistan and Baluchistan Agency for Coordination, (SWABAC) in the South, Afghan Women's Network (AWN), Afghanistan Protection Coordination (APC) Food Security and Agricultural Cluster (FSAC), Health Cluster, Shelter and NFI Cluster, Water Sanitation Working Group-WSG, Education in Emergency working Group-EiEWG, DRR Cluster, CRAF Network, Child Protection Action Network-CPAN, Afghan Civil Society Peace Network (ACSONP), ACBAR and BAAG.
AICS Certificate:	Issued on: [28 Dec, 2016] Expires on: [27 Dec, 2019]

Mission, key programs and achievements:

Organization of Human Welfare (OHW) was established in 2007. OHW envisions improved well-being and poverty reduction for poor, vulnerable and marginalized people by creating, providing and promoting opportunities to improve their livelihoods, access to basic needs/services, and to ensure their fundamental rights irrespective of race, ethnicity, gender, religion or political belief.

The organization is currently functioning in Southern, Central, Northern and South-eastern Region of Afghanistan and providing humanitarian response through winterization kits distribution, food and non-food item distribution to save lives during emergencies. Besides that, OHW has also been involved in development activities such as peace building and conflict resolution, child rights and child sponsorship programs, child friendly spaces, youth rights and empowerment, access to basic services such as health and water. The development activities also contain women empowerment in social and economic activities and youth empowerment through providing knowledge on technology and community and providing access to social media. Lastly, OHW has also trained government officials on child rights and convention in order to assure child rights and their safety in most rural and remote areas of the country and involving youth and children on disaster risk reduction (DRR) activities at community level through creation of youth groups and providing them training on DRR skills and facilities to provide the training to communities.

“The certification ensures the accountability of national NGOs and builds a good working relationship with the international donors and government authorities.”

Mr. Ghulam Sakhi Gulan, Country Director, OHW.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Nangarhar	House # 3, Main road Garnizon, Zone # 1, Jalalabad City	+93 (0) 728 530 104	rarman@ohw.org.af
Kandahar	House # 20, Behind Old Ice Factory, Kabulishah, District# 1, Kandahar City	+93 (0) 728 176 040	asafi@ohw.org.af

13) Organization for Research and Community Development (ORCD)

Date of Establishment:	2011
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	07/09/2011_2304
Registered Office Address:	House # 2591, Street of Shams London Academy Girls School, Shaheed Square, Taimani Project, Kabul, Afghanistan
Official Mobile:	+93 (0) 777 103 090
Email Address:	info@orcd.org.af
Website Address:	www.orcd.org.af
Executive Director:	Mr. Qudratullah Nasrat
Chairperson:	Mr. Habibullah
Thematic Focus/Areas of Activity:	Health, education, agriculture, research, rural development, women empowerment, emergency and protection.
Staff Size:	1,713 (1,241 Male, 472 Female)
Geographical Outreach:	14 Provinces (Nangarhar, Nuristan, Kunar, Laghman, Ghazni, Paktya, Khost, Paktika, Farah, Helmand, Zabul, Baghlan Saripul, Daikundi)
Major Donors:	World Bank through MRRD (Citizen Charter) and MoPH (SEHAT II), Ministry of Rural Rehabilitation and Development (MRRD through Citizen Charter), UNODC, UNDP, UNOCHA through CHF, UNHCR through Pillar I, UN-WFP through Emergency Food Distribution and Food for Work, UN-WOMEN, Colombo Plan, FHI360 IHSAN Project.
Membership in Networks:	ACBAR, Alliance of Health Organization (Steering Committee elected member), Afghanistan Humanitarian Forum, Health cluster (Co-Chair), Protection cluster, GBV Sub-cluster, Food Security and Agriculture Cluster
AICS Certificate:	Issued on: [28 Sep, 2016] Expires on: [27 Sep, 2019]

Mission, key programs and achievements:

Established in 2011, ORCD is an Afghan national organization registered with the Ministry of Economy. ORCD's efforts are guided by its mission "Using evidence-based best practice approach, empower communities to set and achieve their own development goals".

ORCD having Special Consultative Status with the UN since 2015: ORCD is the first Afghan NGO representing civil societies in the Economic and Social Council (ECOSOC) of the United Nations. Such a status had never been granted to any Afghan NGO ever before in the history of Afghanistan.

Demonstrated Track Record of Working with the Government of Afghanistan:

Apart from having a successful track record of partnership with MoPH, ORCD also an excellent track of working relation with the following ministries: (i) Ministry of Rural Rehabilitation and Development (MRRD) for having contracts of National Solidarity Program and Citizen Charter;(ii) Ministry of Women Affairs (MoWA); (iii) Ministry of Public Health (MoPH) having a BPHS contract being its client; (iv) Ministry of Irrigation, Agriculture and Livestock (MAIL); (v) Ministry of Refugees and Repatriation (MoRR). In addition, it has been having successful contractual relationships with four UN agencies: WFP, UNOCHA, UNHCR, and UN-Women for implementing various projects.

Involvement with the United Nations Agencies in Afghanistan:

Apart from being the elected member of Humanitarian Country Team during 2016, ORCD is an elected Co-Chair of the Health Cluster. ORCD successful working relationship with six major UN agencies (UNHCR, WFP, UN Women, UNODC, UNDP and UNOCHA). ORCD is one of the few Afghan NGOs passing the due diligence of UNOCHA enabling it to access Common Humanitarian Funds (CHF). With these funds, ORCD significantly contributed to strengthening health system in Baghlan, Ghazni, and Laghman Provinces. Apart from other services, it supported the MOPH in constructing three standard annex buildings for the Provincial Hospitals of Baghlan, Laghman and Ghazni.

The consistent growth of ORCD over the recent years is illustrated in the following:

ORCD is one of the implementers of huge programs of the Government of Afghanistan i.e. Basic Package of Health Services (BPHS) of the Ministry of Public Health (MOPH) in Ghazni as well as Afghan Citizen Charter Program of the Ministry of Rural Rehabilitation and in Ghazni and Paktika Provinces. Ever in the history of Paktika Province, ORCD became the first NGO which drove the National Solidarity (NSP) program there to success setting a precedence for this province.

Mainly deploying bottom-up leadership approach, its head office is in Kabul with 10 provincial offices with a total 1,713 staff. It has implemented around 20 projects in more than 14 provinces of Afghanistan in the field of health, education, women empowerment, rural development, and agriculture.

“professional and objective-oriented approach that ensures the credibility of the CSOs throughout the assessment process.”

Mr. Quadratullah Nasrat, Executive Director, ORCD.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Baghlan	House No 95, Larkhawi street, behind transport, Pulikhumri City, Baghlan Province, Afghanistan	+93 (0) 728 435 973	orcd.baghlan@gmail.com
Laghman	House # 31, District 1 , Municipality Road, Beside MADERA office, Mehtarlam, Laghman Afghanistan	+93 (0) 729 802 902	laghman@orcd.org.af
Ghazni	House # 213, Plan-3 West side of Masjid-e-Mohammadi, Ghazni, Afghanistan	+93 (0) 729 802 903	ghazni@orcd.org.af
Paktika	Haji Ghafoor Market, Municipality road, beside Education directorate, Sharana, Paktika	+93 (0) 729 802 904	paktika@orcd.org.af

14) Sanayee Development Organization (SDO)

Date of Establishment:	1990
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	Renewed on 08/09/2005_24
Registered Office Address:	House # 408, Street # 6, Taimani Road, Kabul, Afghanistan
Official Mobile:	+93 (0) 700 220 638
Email Address:	dalili.kabul@gmail.com
Website Address:	www.sanayee.org.af/en
Executive Director:	Mr. Raz Mohammad Dalili
Chairperson:	Mr. Abdul Razaq Samadi
Thematic Focus/Areas of Activity:	Peace building, education, health, community development and advocacy
Staff Size:	317 (215 Male, 102 Female)
Geographical Outreach:	9 Provinces (Kabul, Balkh, Herat, Nangrahar, Laghman, Faryab, Ghor, Farah, Zabul)
Major Donors:	World Bank, UNESCO, UNHCR, UNOPS, European Commission (EC), USIP, Finland Embassy- Kabul, CAFOD, Canadian Organization for Development & Peace (D&P), NCA , CWS, Deutsch Gesselschatt Fuer Internationale Zusammenarbeit (GIZ) ICCO, International Rescue Committee (IRC), International Relief and Development (IRD), MCC, CRS, Office of US Foreign Disaster, Assistance (OFDA), Texas Agri-Life Research of the Texas, A&M University, War Child UK (WC-UK), War Child Holland (WCH), ZOA, Department for International Development (DFID), SIDA, NORAD, World Vision
Membership in Networks:	The Global Call to Action against Poverty (GCAP), Action/2015, Social Watch, LDC Watch, Asian Disaster Reduction & Response Network-ADRRN, South Asian Alliance for Poverty Eradication, Action Asia, People SAARC, Asia Pacific-Regional Civil Society Organizations Engagement Mechanism (AP-RCEM), Peace One day, Agency Coordination body for Afghan Relief, Afghan NGO's Coordination Bureau (ANCB), Afghan Civil Society Organization Network for Peace (ACSONP) and SALAH.
AICS Certificate:	Issued on: [28 Sep, 2016] Expires on: [27 Sep, 2019]

Mission, key programs and achievements:

Sanayee Development Organization (SDO) is established in 1990. It envisions “peaceful, free and developed Afghanistan where its people sustain themselves with dignity and manage their own development”. SDO is mainly focused on Peacebuilding, Advocacy, Community Development, Education, and Community Health across the country.

SDO's Peace-building initiatives began in 1998 and applies different strategies in its Peace building initiatives. SDO strengthens community based institutions for Conflict Resolution and Human Rights Promotion trained Peace Shuras (councils) in the areas of conflict resolution, and community leadership and strengthens youth capacities for peace and non-violence. Furthermore, SDO is promoting peacebuilding integration into development interventions for sustainable peace in the country.

In the area of Community Development, SDO has promoted inclusive community development efforts in partnership with MRRD to facilitate National Solidarity Program (NSP) starting from 2003 to 2016 and currently has a facilitation role in implementing Citizens' Charter program in Zabul province. SDO through livelihood and food security, enhancing capacity of communities in disaster prevention and Saffron Rural Enterprise development has played key roles in Herat and Balkh provinces.

SDO started its health services program in 2002 in form of “Mobile Health Clinics” in 7 districts of Kabul. Additionally, SDO is one of the key partner of Ministry of Public Health in implementing BPHS since 2003 and has expertise in HIV/AIDS Harm Reduction programs.

SDO's interventions in Education sector has been mostly focused on Vocational Trainings, Literacy, and Peace Education. Since 2003, SDO has helped over three thousand (3,000) Afghans to improve their socio-economic condition and strengthen their self-sufficiency through vocational trainings. SDO has been running literacy and numeracy classes regularly since 2007, particularly in Faryab province. SDO has developed a Peace Education curriculum for schools; grade 1st to grade 12th and strategically advocating through various channels to integrate Peace Education into national education curriculum. Besides, SDO is core member of many CSO's networks at regional and international level and the winner of EL-HIBRI International Peace Education Prize for the year 2015.

“AICS certification is valuable for Sanayee Development Organization. By achieving certificate, it proves that SDO is working professionally”

Raz Mohammad Dalili, Executive Director, SDO.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Herat	House # 255, Ali Mawfaq 3, Welayat Road, Herat-Afghanistan	+93 (0) 700 400 765	sdo.herat@gmail.com
Mazar	House # 1, Block #1, Street #2, Karte Aryana, Kabul-Mazar main road, Balkh-Afghanistan	+93 (0) 786 888 110	sdomazar@gmail.com
Faryab	Behind Faryab Public Hospital, Arabkhana 4rd District, Maimana City. Faryab, Afghanistan.	+93 (0) 799 280 362	Faryab_sdo@gmail.com

15) People's Action for Change organization (PACo)

Date of Establishment:	May, 2012
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	04/09/2012_2728
Registered Office Address:	Street # 5 Central Cello, District 3, Kabul, Afghanistan
Official Mobile:	+93 (0) 799 698 141
Email Address:	shafiq.shirani@pac.org.af
Website Address:	www.pac.org.af
Executive Director:	Mr. Mohammad Shafiq Shirani
Chairperson:	Professor Abdul Ghani Taj
Thematic Focus/Areas of Activity:	Women rights and empowerment, food security, child rights and protection, governance & peace building and humanitarian response (disaster response and resilience)
Staff Size:	32 (24 Male, 8 Female) and 67 community level volunteers (31 female and 36 male)
Geographical Outreach:	3 provinces, Kabul, Balkh and Jawzjan
Major Donors:	ActionAid Italy, DFAT through Action Australia
Membership in Networks:	ACBAR, ACSFo, CRAF, INSO FSAC and APC
AICS Certificate:	Issued on: [28 Dec, 2016] Expires on: [27 Dec, 2019]

Mission, key programs and achievements:

People's Action for Change Organization (PAC.o) established in 2012. It envisions "An equitable and just society without hunger, poverty and suffering where every person is able to lead a life with dignity in an environment of peace and harmony with society and nature".

PAC.o focuses on capacity building, promoting rights of women and children, ensuring livelihood options to end hunger, and food insecurity, organize youth for inclusive governance & peacebuilding and responding to calamities and conflicts through humanitarian assistance.

PAC.o implemented various humanitarian response, food & nutritional security, women empowerment, Child & women protection, inclusive governance, peacebuilding and civil society capacity building funded and in partnership with ActionAid, OSA, JAOC, Health Prom, OHW and WHH.

PAC.o implements Department of Foreign Affairs and Trade (DFAT) funded Resilient Agriculture and livelihood Initiative for Socio Economic empowerment - REALISE project in partnership with ActionAid Australia / Afghanistan. REALISE aims to strengthen community resilience of vulnerable households by a) improving food and nutritional security, b) increasing their economic asset base and c) by strengthening their engagement in influencing decision making, service provision and policies at village, district, provincial and national level.

PAC.o is also implementing resilient agriculture and livelihood initiative for improving food and nutritional security project in partnership with Welt Hunger Hilfe (WHH) with focus on a) increase agriculture production, b) ensure health and nutrition of women in family level, c) vulnerable and poor household are able to open new livelihood, d) improve poultry & livestock production and f) Community based organizations are strengthened & actively engaged in food security, extension and emergency response services improvement advocacy/ campaign.

PAC.o is partner with ACBAR in DFID funded twining program. The twining program aimed to work together with NGO and build organizational capacity in order to secure fund for sustainability in particular access and secure Core humanitarian fund (CHF) in Afghanistan.

“AICS is the only and first independent institution in Afghanistan, giving recognition and respect to real & authentic Afghan civil society through its certification assessment”

Mr. Mohammad Shafiq Shirani, Executive Director, PACo.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Jawzjan	PAC program Coordination office, Murdian village, Murdian district, Jawzjan Province.	+93 (0) 780 997 880	shukrullah.khalili@pac.org.af
	PAC.o Program Coordination office, Qarnas village Khamab district	+93 (0) 791656968	cord.lrp12@pac.org.af
Kabul	PAC.o Head office, St#5 silo, PD#3, Kabul	+93 (0) 786 061 840	rahmat.safi@pac.org.af

16) Women and Children Legal Research Foundation (WCLRF)

Date of Establishment:	2003
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	15/02/2006 Registration # 425
Registered Office Address:	Street #5, House #432, Deh Naw, Deh Bori, Kabul -Afghanistan
Official Mobile:	+93 (0) 700 649 191, +93 (0) 799 383 230
Email Address:	wclrf@yahoo.com
Website Address:	www.wclrf.org.af & www.harassmap.af
Executive Director:	Mrs. Zarqa Yaftali
Chairperson:	Mr. Hamid Razzaq
Thematic Focus/Areas of Activity:	Research, Advocacy and coordination, Awareness Raising and Publication
Staff Size:	28 (15 Male, 13 Female)
Geographical Outreach:	17 Provinces (Kabul, Balkh, Herat, Nangarhar, Parwan, Kunduz, Kandahar, Kapisa, Bamyan, Loger, Jawzjan, Takhar, Badkhsan, Panjshir, Laghman, Maidan Wardak and Ghazni).
Major Donors:	Tawanmandi, HBS, USIP, DACAAR, OSA, UN-Women, CARE international, Asia Foundation, Open Society Institute, UNESCO and USAID,
Membership in Networks:	AWN, CPAN, CRAF, TGWG, WRN, CS- JWG, CSAWG, CSHRN and Member of Gender Advisory Board (WFP).
AICS Certificate:	Issued on: [19 June, 2017] Expires on: [18 June, 2020]

Mission, key programs and achievements:

WCLRF is an independent, non-profit and non-governmental organization. It commenced its programming into three divisions (Research, Advocacy & Capacity building) focused on Community Empowerment. Its Vision is Afghanistan free of discrimination and gender inequality. The organization's Mission includes research, awareness raising for the creation, annulment and amendment of laws, regulations and executive mechanisms in order to provide equality and prohibition of discrimination in the legal norms.

WCLRF has conducted over 30 researches on women and children rights issues. In 2011 WCLRF initiated the establishment of a research institute with the aim of improving skills of the young generation on research skills and gender concepts. Also WCLRF has conducted a number of book reading contests among students of higher education institutes for the young generation. Under Capacity Building activity, it trained over 60,000 people

(mostly women and youth) throughout the country. Additionally, WCLRF organized over 350 events including national conferences in more than 17 provinces of Afghanistan.

Moreover, it Published 35 handbooks, guidelines, manuals, research reports and other public awareness raising materials on various topics relating to women and children rights. Beside that, WCLRF organized over 1,200 national and provincial level advocacy and awareness-raising campaigns on human rights, women’s rights, rule of law and good governance and freedom of expression. Under media campaigns activity, it has organized over 260 debates, roundtables, Focus Group Discussions (FGDs) and public service announcements through public and private TVs, radios and other social medias including WCLRF’s main website, HarassMap website, Facebook page and twitter accounts.

“The Afghan Civil Society Institute's certification process is one of the exceptional and valuable mechanism to optimize and standardize the civil society organizations in Afghanistan. Therefore, the participation of civil society organizations in this process leads to a better capacity building of civil society organizations and completion of their accepted criteria in quantitative and qualitative terms in global level”.

Sultan Ali Rahimi, Deputy of programs, WCLRF.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Balkh	Mazar e sharif, District #8, Karte Bokhty, Street of Ashraf Ramzan Muzaeik Sazi, beside of ICC office.	+93 (0) 700 369 999	shokria.momand@gmail.com
Nangarhar	Jalalabad City, Next of Chouke-e-Mukhaberat, beside of CHRN sub office.	+93 (0) 774 403 224	raiha.babrazai@yahoo.com

17) Development & Humanitarian Services for Afghanistan (DHSA)

Date of Establishment:	2001
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	08-09-2005_ (23)
Registered Office Address:	House No. 442, Street # 6, District # 6, Chardehi Watt, Karte 3 Kabul Afghanistan
Official Mobile:	+93 (0) 20 2500 717, +93 (0) 799329832
Email Address:	info@dhsa.af ; n.ayubi@dhsa.af
Website Address:	http://www.dhsa.af
Executive Director:	Mrs. Najiba Ayubi
Chairperson:	Mr. Shahir Ahmad Zahine
Thematic Focus/Areas of Activity:	Humanitarian Aid, Education, Media, Environmental Protection, Culture Heritage and Women Empowerment
Staff Size:	251 (186 Male, 65 Female)
Geographical Outreach:	10 Provinces (Kabul, Balkh, Herat, Nangarhar, Baghlan, Kunduz, Kandahar, Nimroz, Khost and Ghazni)
Major Donors:	USAID, EC, US Embassy, Oxfam Novib, Tawanmandi, Finnish Embassy, Counterpart Int, British Embassy, TAF, UNICEF, Internews, ASGP, Care International, UN-Women, Swedish Embassy and SIDA, SoSi, DIA-Mosharekat.
Membership in Networks:	Afghanistan Education Task Force (AETF), Independent Media Consortium (IMC), South Asian Women Network (SWAN), Afghanistan Extractive industries Transparency initiative (AEITI), Environment & Natural Resources Monitoring Network (ENRMN), International press Services (IPS), Movement for Support of Quality Education in Afghanistan (MSQEA), Afghanistan Global Civil Society Consortium (AGCSC), National Environment protection Agency (NEPA), Clusters meetings (WSG, NFI & Nutrition) (UNOCHA), AHF-Afghanistan Humanitarian Fund (ACBAR), Membership certificate of Ministry of women affairs (MoWA).
AICS Certificate:	Issued on: [19 June, 2017] Expires on: [18 June, 2020]

Mission, key programs and achievements:

DHSA is a not for profit, non-government, not political, nonpartisan afghan development organization. DHSA is serving the Afghanistan by promoting a dynamic and capable nation through Education, Public Media, civil Society as a mean to foster local ownership of Environmental Protection, Cultural heritage, women empowerment & Humanitarian Services.

DHSA came into existence as a response to the violent civil war following the Soviet invasion in 1992, founded largely by demobilized Afghan freedom fighters. Throughout these years, DHSA focused primarily on drawing strength from local knowledge and traditional relationships to fill gaps, caused by a weak national government and absence of public services. During this time, DHSA focused on activities such as water sanitation and irrigation, education, food assistance to drought affected populations, and rural rehabilitation, matching local knowledge with the financial and political support from international aid agencies and donors.

The political changes brought by the Bonn Agreement in 2001 allowed DHSA to add development of civil society in Afghanistan – through its media, education and various community development projects – to its portfolio, in addition to humanitarian assistance. This era could be labeled as the busiest era of DHSA’s history. DHSA was able to implement some of Afghanistan’s most innovative, complex, large and result oriented development programs under its five pillars of work. DHSA has implemented 215 projects since 2002.

“Such professional affiliations bring up further recognition to the organization, enhance networking efforts and facilitates better coordination and collaboration between the donors, governmental entities and CSOs.”

Mrs. Najiba Ayubi, General Director, DHSA/TKG

Regional and provincial offices/contacts

Region / Province	Name	Mobile	Email
Kabul	Chardi watt, PD 3, Karte seh, Kabul AFG.	+93 (0) 788 080 987	m.mobaarez@tkg.af
Herat	Jadi-e-Mokhaberat, Panj rah Ab Bakhsh Bad Morghan, West side, Herat, Afghanistan	+93 (0) 785 438 437	b.hanif@tkg.af
Mazar	Second Floor, Second Section, Mizaan Plaza, Barakat Square, 4th District , Mazar -e- Sharif Afghanistan	+93 (0) 788 888 771	rkm@tkg.af
Khost	Khost Macroreyan, B Block, fourth floor, 19th Apartment- Khost Afghanistan	+93 (0) 777 791 620	rkkh@tkg.af
Kandahar	2nd District, in front of Kabul Bank branch, Nemat Plaza, 1st floor, Kandahar, Afghanistan	+93 (0) 770 007 668	t.sahil@tkg.af
Nangarhar	House # 7, Black #C, Floor #6, Speenghar Tower, Opposite to Gomerak Masjid, Nangarhar, Afghanistan.	+93 (0) 781 570 483	rkj@tkg.af
Ghazni	Plot 3 – Mahtaab street – the office is located on the eastern part of the Shamsul Aarefeen High School.	+93 (0) 788 080 987	m.mobaarez@tkg.af
Kunduz	Saraaye baadam apartment 3rd floor, Kunduz city.		
Nimruz	Old AWCC Street, Wasel Azam clinic, Nimroz city		
Baghlan	Opposite Jaamay Masjed of Central Baghlan, main Baghlan – Kunduz highway, the office is located on the southern part of Kabul Bank.		

HumanResources
Development Agency (H R D A)

18) Human Resources Development Agency (HRDA)

Date of Establishment:	2002
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	1/12/1384. Registration no: 463
Registered Office Address:	House no 14, Street 7, Block 6, District 2, Stadium road, Share naw, Kandahar
Official Mobile:	+93 (0) 700 306 245, +93 (0) 700 300 184
Email Address:	hrda.afg@gamil.com / info@hrda.af
Website Address:	http:// www.hrda.af
Executive Director:	Mr. Sayed Abdul Hai
Chairperson:	Dr. Aminullah Amin
Thematic Focus/Areas of Activity:	General capacity building, Civil Society/Advocacy, Child protection, Education, Emergency Relief/Disaster Risk Reduction/Food Security, Wash & Hygiene, Poverty Reduction/Income Generation, Social & Environmental Protection and Shelter/Infrastructure Rehabilitation.
Staff Size:	236 (191 Male, 45 Female)
Geographical Outreach:	6 Provinces (Kandahar, Kabul, Helmand, Zabul, Uruzgan and Nimroz)
Major Donors:	UNHCR, UNICEF, DAI-LGCD / USAID, Chemonics-ASI USAID, War Child Canada, MRRD/NSP-World Bank, UNOCHA, IDLG-World Bank.
Membership in Networks:	Afghanistan Protection Cluster (APC), Food Security and Agriculture Cluster (FSAC), Emergency Shelter/Non-Food Item Cluster (ES/NFI), Child Protection in Emergency sub-cluster (CPiE), Education in Emergency Working Group (EiEWG), Afghanistan Coordinating Body for Afghan Relief & Development (ACBAR), South West Afghanistan Body for Coordinating (SWABAC), Humanitarian Regional Team (HRT) and Child Protection Action network (CPAN).
AICS Certificate:	Issued on: [19 June, 2017] Expires on: [18 June, 2020]

Mission, key programs and achievements:

HRDA mission is to bring positive change in the lives of vulnerable and marginalized groups through effective humanitarian services delivery and capacity development, advocacy and awareness campaign to create a just society where all marginalized groups peruse their goals by active participation in social development

activities for sustainable infrastructure development.

HRDA is mainly dedicated to relief operations with the vision of bringing productive and sustainable socio-economic changes in the Afghan Society at grass-root level through community participation, human resources development focusing on human rights, empowerment and mainstreaming of poor, vulnerable and most marginalized segments of Afghan society. HRDA has been working mainly in southern region with ability to work in all areas of Afghanistan.

HRDA has benefited over 399,502 individuals (222,088 men, 177,414 women, 67,565 boys and 62,962 girls) directly and 310,634 individuals indirectly through implemented different survey assessments and about 70 projects in areas such as Water Sanitation, Income generation, Child protection, vocational training, Disabled Skill Training, School Renovation, Literacy, IDP profiling, Shelter for IDPs, National Solidarity Program (NSP), Citizen Charter Priority Project (CCAP), Cash Based Intervention (CBI), Roads construction and infrastructure rehabilitation in Kandahar, Helmand, Zabul, Uruzgan and Nimroz provinces Since 2002.

HRDA envisions Afghanistan and the world a prosperous, developed and peaceful place, free of poverty, violence and social injustices where its entire people have equal rights and access to resources required for a rich and dignified life without discrimination of any kind.

“AICS is the real ray of hope for the professionalization of Afghan Civil Societies.”

Mohammad Ehsan Yawar, Head of Program, HRDA.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Kandahar	House no 14, street 7, block 6, precinct/ Naheya 2, stadium road, share naw, Kandahar	+93 (0) 728 908 501 +93 (0) 0707161635	info@hrda.af hrda.afg@gmail.com
Kabul	House No 340 Street 13, Behind Cheragh Hospital Opposite Imam Baqir Mosque, Qalae-Fathullah, and Kabul.	+93 (0) 700 306 245 +93 (0) 700 300 184	
Uruzgan	House No 18 Naheya 4, Street 5, Tirin Kot city, Uruzgan.	+93 (0) 797 830 830 +93 (0) 748 166 601	
Zabul	House No 4, Naheya 2, near municipal corporation, Qalat City, Zabul.	+93 (0) 708 418 424 +93 (0) 707 109 732	
Nimroz	House No 5, Nahaye 1, Street No 3, Abo Dawood Sajistanee Area Zaranj City, and Nimroz.	+93 (0) 728 908 553 +93 (0) 703 122 912	
Helmand	Nihiya 3, Zarat Numri, House No 2, Lashker Gah City, Helmand.	+93 (0) 703 820 012 +93 (0) 747 821 109	

19) Coordination of Afghan Relief (CoAR)

Date of Establishment:	1989
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	10/06/1386 - 11
Registered Office Address:	Pol-e-Sorkh Square, First Street to left, opposite Muhibzada Center, H# 1676, District # 3, Kabul- Afghanistan
Official Mobile:	+93 (0)700 242 180, +93 (0) 782 399 792
Email Address:	director@coar.org.af / director.program@coar.org.af
Website Address:	http://www.coar.org.af
Executive Director:	Eng. Abdul Halim Halim
Chairperson:	Ms. Zarmina Satari
Thematic Focus/Areas of Activity:	Emergency Response, Disaster Risk Reduction, Agriculture, Livestock, Health, Irrigation and WASH/irrigation Engineering, Formal and Education in Emergency, Vocational training, Evaluation & Monitoring
Staff Size:	677 – (175 Female – 502 Male)
Geographical Outreach:	15 Provinces (Kabul, Balkh, Herat, Nangarhar, Kandahar, Khost, Bamyan, Laghman, Faryab, Daikundi, Takhar, Ghazni, Urozgan, Helmand, Wardak)
Major Donors:	UNICEF, UNHCR, NCA, WFP, SCI-ECW, UN-OCHA
Membership in Networks:	ACBAR, ANCB, ADRRN, ICVA, PHAP, CHS-Alliance, NEAR, CEN, OGP, CS-JWG
AICS Certificate:	Issued on: [19 June, 2017] Expires on: [18 June, 2020]

Mission, key programs and achievements:

CoAR Mission is Strengthening and promoting of Humanitarian and development activities of the society through undertaking of varying projects and preparing grounds in which the people are empowered to improve their living standards.

Coordination of Afghan Relief (CoAR) is an independent, Non-Governmental, Non-Political and Non-for-Profit charity organization, founded on the initiative of a group of Afghans in order to contribute towards rehabilitation process of Afghanistan. Since its establishment, CoAR's strategy has evolved from providing short-term emergency, relief services to long term development efforts by implementing different projects in sphere of agriculture, animal husbandry, health, education, infrastructure and many welfare projects throughout

Afghanistan, which are financed by different donor agencies And CoAR actively bridging between donors of humanitarian aid and rural Afghan communities severely affected by almost four decades of wars, internal conflicts, natural and manmade disasters and complexities, therefore the overall organization objectives are: To develop and promote interactive and dynamic strategies and mechanism by implementation of Economic Empowerment long-term programs to the needy people in Afghanistan. To promote the relevant operational concerns of civil society particularly NGOs in Afghanistan, and support the civil society through various programs. To promote best practices in environment protection and humanitarian situation, by engaging communities attain an integrated human security program. To facilitate institutional strengthening for systemic change through the formation and development of responsive institutions that will provide development opportunities needed by their constituencies and to facilitate values transformation for more sustainable schemes of reducing people's vulnerabilities through self-sustaining and self-governing communities.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Bamyan	Bazar Yalang, kahmard district, Roy sang, Saighan beside of Bazar.	+93 (0) 777 333 064	wasi.momand@googlemail.com
Nangarhar	Beside of Teacher training college, in front of Jalal Abad Hospital	+93 (0) 772 623 633	ab.wakil2011@gmail.com
Faryab	Andkhoy district, Atifaq or sale Bazar, near to Atifaq Mosque,	+93 (0) 700 929 378	daulatmohammad@yahoo.com
Kandahar	Shahr Now, second district mamnoon Tahiri university street.	+93 (0) 780 132 765	ehsan.taeab@gmail.com
Helmand	Lashkar Gah , Toor Tang, Local Radio.	+93 (0) 772 104 460	karrimi2016@gmail.com
Urozgan	Karin Kot Agriculture Ground	+93 (0) 793 222 375	N/A
Takhar	Khoja ghar, Bandar dasht qala, Amar Ismail house	+93 (0) 730 601 510	i.omed@coar.org.af
Takhar	Center, Char Saraka Shaidi, back site of Qumandan pirmard mosque	+93 (0) 770 496 980	gurbanalisafari@yahoo.com
Khost	Center, Tapa Matoon, back site of Children hospital	+93 (0) 788 244 715	doost.moht@gmail.com
Balkh	Central, Opposite Borj Ghazanfar, beside of Mohammad Gul khan Momand Mosque	+93 (0) 700 929 378	daulatmohammad@yahoo.com
Daikundi	Ashtarly district, village tagab Qhochangai, Amir Karbalai house	+93 (0) 778 291 636	azamgul.kamal12@gmail.com
Herat	Sarak Qul Hordo, opposite of Jameh University	+93 (0) 799 424 434	zahoor.seddigi111@gmail.com

20) Afghan Women Network (AWN)

Date of Establishment:	1995
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	09/08/1384
Registered Office Address:	Karti-e- Parwan, Next to Naderya High School, Line #1, House #22, Kabul- Afghanistan
Official Mobile:	+93 (0) 777 743 014 / 0774 300 001
Email Address:	director@awn-af.net
Website Address:	http://www.Awn-af.net
Executive Director:	Ms. Hasina Safi
Chairperson:	Ms. Roshan Siran
Thematic Focus/Areas of Activity:	Advocacy, Networking and Capacity Building
Staff Size:	59 (33 Male, 26 Female)
Geographical Outreach:	34 provinces
Major Donors:	DFAT, DFID, Cordaid, Norwegian Embassy, Counterpart, Canada Embassy, WFWI, TAF,CIA, AAA, UNOPS, UNAMA Global Rights, Internews, UN Women, GIZ
Membership in Networks:	SANGAT, SAHAR, GNWP, ASPBAE
AICS Certificate:	Issued on: [26 Sep, 2017] Expires on: [25 Sep, 2020]

Mission, key programs and achievements:

AWN is dedicated to women rights, their equal representation and participation in Afghan society. It seeks to accomplish this through advocacy, networking, capacity building nationally and globally”.

AWN contributed in the implementation of the International conventions and treaties that Afghan government have ratified including UNSCR 1325 and CEDAW, Monitoring of National Action Plan (NAP), celebration of the international days on various occasions including International Peace Day, International Women Day, International Human Rights Day , One Billion rising (OBR), Security Days Event “Fostering Inclusive Dialogue on the critical role of women, youth and religious leaders” and other days to demonstrate as active partner of the international community in these occasions. Also, it has contributed to Research on the Afghanistan Peace and Reintegration (APRP) and Recruitment for the first time women personnel in the High Peace Council (HPC). It has launched public awareness program in Kabul and provincial offices for women and youth’s engagement in peace process.

Under Women Political Participation and Leadership activities, AWN demanded Afghan Women’s political participation and leadership in governmental structure and raised the women voice to Afghanistan Government and International community, 25 % quota for women and 38% share on central governmental positions, advocacy for increasing the women in High Peace Council’s structure in senior positions Independent Election Commission (IEC) and Electoral Complaints Commission, (ECC). It also worked for Young Women Leadership and advocated for increasing opportunities for women recruitment in the provincial government structure.

AWN demonstrated in Women Social and Legal Protection through rapid response to ERAW cases, and gender equalities and pursuing women’s legal issues, in the form of monitoring of law amendments, Shia Personal Law and the Shelter Regulation Law, and gathering, conferences, protests and demonstrations in Kabul and provinces.

AWN demanded Afghanistan Government for creation of a commission in presidential office which will be responsible for over sighting women and children rights protection. Moreover, it has done research on the ERAW Law implementation in Afghanistan.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Kabul	Karti-e- Parwan, Next to Naderya High School, Line #1, House #22, Kabul- Afghanistan	+93 (0) 777 743 014	Admin@awn-af.net
Kandahar	House # 220, Street G, Road 11, Aino Meena Kandahar city, Afghanistan	+93 (0) 766 776 807	admin.kandahar@awn-af.net
Jalalabad	Near to Health Public Hospital, Ali Khail first street, house No # 040	+93 (0) 777 743 063	provincialmng.jalalabad@awn-af.net
Mazar	Kart-e-Bakhter - 4th street- House # 4 Mazar-e-Sharif, Afghanistan	+93 (0) 766 776 803	provincialmrg.mazar@awn-af.net
Bamyan	Jugra khil village, next to Hazrat-e-mahdi, Mosque,Bamyan,Afghanistan	+93 (0) 766 776 800	provincialmng.bamyan@awn-af.net
Kunduz	House Number# 2698 Shaheed Zmari Road Street # 02 Nowabad Khawaja Mashad Nahaya # 01 Kunduz City AWN Kunduz Regional Office	+93 (0) 766 776 804	provincialmng.kunduz@awn-af.net
Paktia	Sarak-e-piran, Kabul Line, next MTN antenna Gardiz_ Paktia, Afghanistan	+93 (0) 766 776 802	provincialmng.paktia@awn-af.net
Herat	infront of sports gymnasium martyr Mirwais Sadiq. between Hanzaleh Badghisi 9 and 11, so between Tak Kabab restaurant and Mosawar Store	+93 (0) 777 743 072	herat.officemanager@awn-af.net

21) Afghanistan National Re-Construction Coordination (ANCC)

Date of Establishment:	1994
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	20/10/2005_117
Registered Office Address:	House No. 576, Street 9th, Karta-e-Seh, District 6th, Kabul, Afghanistan
Official Mobile:	+93 (0) 700 476 652 / +93 (0) 799 530 003
Email Address:	abid@ancc-afg.org ; f.karimy@ancc-afg.org
Website Address:	http://www.ancc-afg.org
Executive Director:	Mr. Abdul Qadeer Abid
Chairperson:	Mr. Zabihullah Salik
Thematic Focus/Areas of Activity:	Community Development, Education, Humanitarian Relief and Agriculture & Sustainable Food Security
Staff Size:	55 (47 Male, 8 Female)
Geographical Outreach:	5 Provinces (Kabul, Kandahar, Uruzgan, Helmand, Zabul)
Major Donors:	MRRD, World Bank, WHH, BMZ, FAO, OSI, CPI, USAID, DFID, GTZ, USIP, PTC, UNICEF, UNHCR, WFP, Afghanaid, Ministry of Education, MoLSAMD, MAIL, Royal Netherland Embassy, SCUk, SCI, Ausaid, COOPI, Action Aid
Membership in Networks:	ACBAR, SWABAC, FSAC, WASH, EiEWG
AICS Certificate:	Issued on: [27 Sep, 2017] Expires on: [26 Sep, 2020]

Mission, key programs and achievements:

Afghanistan National Re-Construction Co-ordination (ANCC) was established in 1994 to meet the dire needs of vulnerable Afghan refugees and internally displaced families at the time of civil war and factional fighting followed by Soviet Union's invasion of the country and troops withdrawal in early 1990's. Earlier it was registered with UN coordination body for Afghanistan in Pakistan. Presently, ANCC is registered with Ministry of Economy under registration number 117.

ANCC envisions prosperous and developed communities in Afghanistan. Mission: ANCC will work together with stakeholders to establish peaceful and stable societies by playing its part in Agriculture & sustainable food security, Humanitarian Relief, Education and community development through participatory and sustainable approaches. The organization has implemented more than 200 projects in different thematic areas. The geographical coverage of the organization is South, West and East zones of the country and managed a total fund of approx. US\$ 43,000,000. One of the most important projects was National Solidarity Program (NSP) this project has been implemented in Helmand, Uruzgan, Zabul and Farah Provinces in the years 2008 – 2016 with

the aim to build, strengthen and maintain Community Development Council (CDCs) as effective institutions for local governance and socio- economic development. This project was funded by the World Bank and implemented under the close supervision of the MRRD.

ANCC implemented several other important projects including (District Teacher Training Team DT3 with value of 1 Million USD, Quality Primary Education Program QPEP with value of 5.2 Million USD.

“AICS certification program is a valuable process that helps strengthen the capacity of a Civil Society organization and we suggest all organizations to participate and be benefited from this program.”

Farhad Karimy, Deputy Director, ANCC.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Kandahar	Abbas Abad Street, Dand Square, Shar-e-Naw, Kandahar City	+93 (0) 700 009 029	r.pashtoon@ancc-afg.org
Helmand	Agriculture Town, Kart-e-Lagan, Lashkar Gah City	+93 (0) 706 500 065	m.baha@ancc-afg.org
Zabul	Near to Police Head Quarter, Qalat City	+93 (0) 705 169 113	ahmad@ancc-org.af
Uruzgan	Menar Chawk, Behind Lalakagha Market, next to the governor compound, Trinkoot	+93 (0) 796 679 611	akbar@ancc-afg.org

ACEP Project is implemented by ANCC in Kandahar
Community Delegates

Community Development Council in Shorandam village, Daman district, Kandahar

د تښت ښوونيزه او روزنيزه موسسه
مؤسسة تعليمي و تربيتي تشييت
Tashabos Educational Organization (TEO)

22) Tashabos Educational Organization

(TEO)

Date of Establishment:	2010
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	15/09/1389 - 1877
Registered Office Address:	House No. 3079, Khalifa Street, District 6, behind Wahidullah Shaheed Private School, Dar-ul-Aman Road, (after Serahi Allauddin), and Kabul, Afghanistan.
Official Mobile:	+93 (0) 791 788 851 / +93 (0) 799 349 298
Email Address:	teo.excdir@gmail.com ; teo.finance@gmail.com
Website Address:	http://www.teo-af.org/
Executive Director:	Mr. Fazel Rabi Haqbeen
Chairperson:	Mr. Mohammad Nasib
Thematic Focus/Areas of Activity:	Market economy/entrepreneurship, education, capacity building, responsible citizenship, women empowerment, leadership, good governance and, networking
Staff Size:	10 + 63 volunteers (33 Male, 40 Female)
Geographical Outreach:	Four Provinces (Kabul, Nangarhar, Parwan and Bamyan)
Major Donors:	NED
Membership in Networks:	ACBAR, EITI, ANEC and CS-JWG
AICS Certificate:	Issued on: [27 Sep, 2017] Expires on: [26 Sep, 2020]

Mission, key programs and achievements:

Tashabos Educational Organization (TEO) as indigenous, nongovernmental organization registered with the Ministry of Economy, TEO is member of ACBAR. TEO has a collaborative Memorandums of Understanding with the Ministries of Education, Women's Affairs, Afghanistan Women Chamber of Commerce and Industries.

Tashabos is a socio-economic empowerment program with tangible results. Youth, girls in particular, are socio-economically empowered such as Ms. Hadia Rahmani, Grade 11 Tashabos student of Alaae Girls High School, Nangarhar running a small factory employed 20 destitute girls producing standard baby bed sets and clothes.

TEO promotes entrepreneurship, responsible citizenship and leadership, good governance and lessons in market economy, and facilitates networking to high school students in Grades 10, 11 and 12. The 35,500 students in the program, includes girls (51%) and boys (49%) graduating around 10,000 annually.

A survey of 400 Tashabos students showed that Tashabos helped 69% of them initiate a new business. Among the remaining 31%, 85% of them mentioned utilizing Tashabos knowledge in initiating a business in the future. Sixty percent of the student respondents, both girls and boys, thought the subject is important for initiating a business. This suggests that Tashabos has an equal effectiveness on improving economy and supporting economic self-reliability for both genders.

Interestingly, studying Tashabos has brought behavior changes in business management among 58% of the student respondents. One of the most important impacts our teaching has had is that 81% of the student respondents found employment opportunities because they studied Tashabos.

TEO's mission is to advance the spread of democratic principles, self-reliance and sustainable development through the education of our Afghan youth.

“AICS certification of NGOs ensures existence of appropriate system, viable structure and proper documentation those lead the organization towards sustainability.”

Fazel Rabi Haqbeen, Executive Director, TEO.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Nangarhar	Mr. Mohammad Karim Asghari, Focal Point/Teacher, Shaheed Mohammad Aref High School, Jalalabad.	+93 (0) 786 29 70 90	teo.excdire@gmail.com
Parwan	Mr. Abdul Samad Mushtari, Focal Point/Teacher, Tajrabawi Mohammad Osman High School Parwan.	+93 (0) 785 77 18 34	
Bamyan	Mr. Abdullah Yousufi, Focal Point/Teacher, Bamyan	+93 (0) 799 76 51 87	

23) Aid Afghanistan for Education (AAE)

Date of Establishment:	1995
Registration Law(s):	Non-Governmental Organization Law, Ministry of Economy
Registration (date & number):	2003
Registered Office Address:	NETLINKS Plaza, Floor 4, Street 6, Lane 3, Phase A, Shar-e-naw, Kabul
Official Mobile:	+93 (0) 799 000 347
Email Address:	Enayat_nasir@aa4e.org
Website Address:	www.aidafghanistanforeducation.org
Executive Director:	Ms. Hassina Sherjan
Chairperson:	Ms. Wazhma Frogh
Thematic Focus/Areas of Activity:	
Staff Size:	176 (18 Male, 158 Female)
Geographical Outreach:	Five Province (5) (Kabul, Ghazni, Bamyán, Parwan, Mazar)
Major Donors:	UNICEF and Ministry of Education
Membership in Networks:	EiEWG, Girls Education Group, CBE working group, and AETF (Afghanistan Education Task Force), Girls not Brides
AICS Certificate:	Issued on: [22 Feb, 2018] Expires on: [21 Feb, 2021]

Mission, key programs and achievements:

AAE mission is to unlock the potential of marginalized Afghan women to prepare them to fully Participate in society. Its key Programs includes a) Accelerated Learning Program, b) Vocational Training, and c) Teacher Training Program. AAE accelerated education program was the first of its kind in Afghanistan and it is the only accelerated education program providing students with a high school diploma. Students, at AAE schools, study 12 years within 7.8 years. Classrooms are heated during the winter so they do not have 3 months of winter-holiday.

In recognition that many of our graduates need to work to provide for their families, funding permitted, we provide them with the requisite skills through vocational training in office management, accounting, and English, leadership and computer skills under its Vocational Training program. Graduates of TEVT program are places at businesses, NGOs, banks and government offices as interns for three months.

Also its Teacher Training Program is focused on creating an interactive, nurturing and learning class environment, where students discover their potential and enjoy learning. AAE has major achievement under its different focused activities. Since 2007, 2217 Students have graduated from AAE schools where Most of the graduates have attended universities and are employed.

Over 200 teachers in Afghanistan has benefited from annual training workshops held by AAE. The organization would like to expand this to share the experience and to improve teaching system to as many provinces as possible.

“AICS certificate validates credibility of AAE and demonstrates AAE’s qualification and transparency in program management as well as financial accountability”.

Hassina Sherjan , Executive Director, AAE.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Ghazni	4th street, main road, 4th Plan	+93 (0) 799 000 347	enayat_nasir@aa4e.org
Bamyan	3rd street, Bamyan main road		
Mazar	12th street, 3 section, Kart-e-Wahdat		
Parwan	8th Road, 2nd section, Charekar		

AAE's schools graduation ceremony, Kabul, Afghanistan-1394

24) Afghan Women's Educational Center (AWEC)

Date of Establishment:	1991
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	26/11/1384
Registered Office Address:	Karte - 4, Wakeel Samad Street, House No. 1365
Official Mobile:	+93 (0) 702 924 869 / +93 (0) 704 111 112
Email Address:	director@awec.af ; awec.kabul@awec.info
Website Address:	http://www.awec.info
Executive Director:	Ms. Palwasha Hassan
Chairperson:	Ms. Mari Akrami
Thematic Focus/Areas of Activity:	Education, Vocational training and Capacity building; Empowerment and leadership; Social Inclusion; Poverty Reduction with a focus on Livelihoods; Advocacy, Lobbying and Networking.
Staff Size:	251 (92 Male, 159 Female)
Geographical Outreach:	Five Provinces (5) (Kabul, Balkh, Herat, Nangarhar, Paktia)
Major Donors:	UNICEF, INL, OXFAM/Dutch Government, Children in Crisis/EU, UN- Women, TetraTech ARD /USAID, OXFAM Canada/GAC, CAFOD
Membership in Networks:	Afghan Civil Society Election Network, Afghan Civil Society Organization for Peace, Afghan Women's Network, Afghan Gender Justice Network and Child Protection Action Network and South Asia Women's Network
AICS Certificate:	Issued on: [22 Feb, 2018] Expires on: [21 Feb, 2021]

Mission, key programs and achievements:

AWEC's mission is inclusion, protection and empowerment of Afghan women and children, with a particular focus on vulnerable groups, striving towards attaining their human rights and gender equality through increasing women's role and influence on decision-making in government, organizations and the private sector at local and national levels; increasing women and girls' awareness of their rights and improving their access to education and other key social services; identifying socially excluded groups of women and children and providing them with essential services and helping them organize to influence stakeholders by facilitating, engaging, and mobilizing community groups and civil society organizations; and building the capacity of CSOs and government duty bearers to effectively address the rights and needs of women, children and vulnerable groups. Its key achievement comes under different focus areas i.e., street children over 4,475 beneficiaries, female in prison over 4091 beneficiaries, education over 44,556 beneficiaries, and women's leadership with 28,000 beneficiaries.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Balkh	Street 2, Block 3, Kartey Ariana	+93 (0) 702943805	awec.mazar@awec.info
Hirat	House 12, Street#4, Ali Muafaq (in front of DAIL, Walayat st)	+93 (0) 702924853	awec.herat@awec.info
Nangarhar	Mushko street no 3, opposite to Mia Omer High School, Jalalabad Nangarhar	+93 (0) 702924822	awec.nangarhar@awec.info
Paktia	Gardaiz city, Kartey Raees, street 5, in front of Department of Women Affairs	+93 (0) 702924865	awec.paktya@awec.info

Celebration of International Day for the elimination of violence against women by AWEC, Kabul - 2016

25) Afghanistan Rehabilitation and Educational Program (AREP)

Date of Establishment:	1994
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	12/08/2005_198
Registered Office Address:	House No. 633, Str. # 1st (Taimany Project), District # 4, Kabul Afghanistan
Official Mobile:	+93 (0) 700 283 859
Email Address:	program@arep.org.af ; a.aman@arep.org.af
Website Address:	http://www.arep.org.af
Executive Director:	Eng. Amanullah Aman
Chairperson:	Dr. Dawod Rawish
Thematic Focus/Areas of Activity:	Education, capacity building, Community Development and Women Empowerment
Staff Size:	87 (62 Male, 25 Female)
Geographical Outreach:	23 Provinces (Nangarhar, Laghman, Herat, Badghis, Farah, Nimroz, Balgh, Samangan, Jouzjan, Faryab, Baghlan, Kunduz, Takhar, Badakhshan, Kandahar, Helmand, Khost, Paktia, Ghazni, Kabul, Parwana, Bamyán and Daikundi.
Major Donors:	UNDP, UNHCR, UN-Habitat, WFP, LGCD, ASI, ASMED, RAMP-UP-EAST, British Council– TAWANMANDI, The Asia Foundation, USA Embassy, Japan Embassy, Italy Embassy, BRAC, MoE, MAIL, MRRD/NSP, Care International, FHI 360 and IOM.
Membership in Networks:	ACBAR, ANCB, ACSEN, EI, DUKE OF EDINBURGH'S.
AICS Certificate:	Issued on: [28 June, 2018] Expires on: [27 June, 2021]

Mission, key programs and achievements:

AREP is an independent non-governmental, non-profit Afghan national organization that was established in 1994 and registered with the Ministry of Economy in 2005.

The mission of AREP is to create the highest level of positive impact on Afghan society by providing formal and informal education, capacity building and income generation support interventions for women, children, men and youth throughout Afghanistan by using sound, sustainable and responsive community-based approaches to rehabilitate and empower people and communities.

Tracing its roots to Pakistan in 1994, AREP relocated to Afghanistan in 2003 and its registration with Ministry of Economy in 2005. In the years since, it has continued to respond to community needs throughout the country particularly in the separate but closely interrelated areas of education, community development, capacity building and women’s empowerment. To this day, AREP’s extensive experience managing multiple projects in the aforementioned sectors has provided it with the managerial skills needed to work in complex and rapidly-changing environments.

“We strongly encourage other organizations to go through the process and get certified by AICS because it endeavors for quality and value.”

Eng. Amanullah Aman AREP Executive Director.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Nangarhar	Araban Squire, District 2, Jalal Abad near to Al-Taqwa University,	+93 (0) 780 404 190	s.miakhil@arep.org.af
Herat	Street # 9, Mukhabarat ,3th district ,Herat	+93 (0) 782 253 696	shirgul.fazly@arep.org.af
Balkh	3rd floor of Ibrahim Gran Black, Ahmad Shah Masood Square, Balk	+93 (0) 788 009 535	s.goya@arep.org.af
Kandahar	District 6th, Shahare Naw, Near Azizi Petrol Pump, house # 10, Kandahar City	+93 (0) 797 419 505	y.yarana@arep.org.af
Baghlan	Pul Khumri-Ahmadi Plazz city of Baghlan Afghanistan.	+93 (0) 786 335 343	m.sahim@arep.org.af
Khost	West Side of khost city near to peace park Khost	+93 (0)770 000 222	w.razz@arep.org.af
Bamyan	Bamyan city, near to Bamyam airport	+93 (0) 770 007 829	a.ghafary@arep.org.af
Laghman	Near to Tajrabvi high school, GDSET office Laghman	+93 (0) 781 478 190	i.kamran@arep.org.af
Samangan	Insid of GDSET office Ayback City Samangan province	+93 (0) 774 421 755	s.muradi@arep.org.af
Paktia	Opposite of Gardizee Restorant Center of Gardiz Paktia province	+93 (0) 766 606 477	n.naseri@arep.org.af
Badakhshan	Inside of PED of Badakhshan province	+93 (0) 789 438 775	mubariz@arep.org.af

26) Medica Afghanistan – Women Support Organization (MA-WSO)

Date of Establishment:	2010
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	15/09/1389 - 1891
Registered Office Address:	House # 219, Street 5, Lane 3, Phase A, District 10, Shar-E-Naw, Kabul-Afghanistan
Official Mobile:	+93 (0)797 333 070 / +93 (0) 797 618 517
Email Address:	humaira.rasuli@medica-afghanistan.org
Website Address:	www.medicafghanistan.org
Executive Director:	Ms. Humaira Ameer Rasuli
Chairperson:	Ms. Bele Grau
Thematic Focus/Areas of Activity:	Advocacy, Legal Aid Program (LAP), Psycho-social and Health Program (PSHP).
Staff Size:	86 (26 male and 60 female)
Geographical Outreach:	3 Provinces (Kabul, Balkh, Herat,)
Major Donors:	SDC, EC, USAID, US Embassy, Embassy of Finland, DFID, German Foreign Office (AA), German Ministry of Economy and Development (BMZ), USIP, Medica mondiale, Canadian Women for Afghan Women, Peace and development Canada, World University Services of Canada, BSFO (Germany) and UN Women.
Membership in Networks:	ACBAR, AWN, Gender Taskforce MoPH, Gender Mainstreaming committee, Ministry of Women Affairs, ALAAN, Ministry of Justice Law Reform working Group, AIBA and Ministry of Public Health Mental Health steering committee.
AICS Certificate:	Issued on: [28 June, 2018] Expires on: [27 June, 2021]

Mission, key programs and achievements:

Medica Afghanistan (MA) is a non-profit, non-political, non-governmental women's organization. We support women and girl survivors of gender-based violence and women and girls in conflict with the law, through robust legal representation and defense, psychosocial counseling, and, advocacy. MA was established in Kabul in 2002 by Medica Mondiale, a German-based non-governmental organization defending women and girls in war and crisis zones throughout the world. With the objective of building a movement led by Afghan

women for Afghan women, in December 2010, MA was officially registered with the Ministry of Economy of Afghanistan as a national organization. Headquartered in Kabul, We operate in Kabul and the north and west regions of Afghanistan through its offices in Balkh and Herat. Our services are available to women in neighboring provinces, reaching women in at least 12 provinces of Afghanistan.

Since 2002, MA has supported and empowered 16,834 survivors of violence through legal aid, mediation, awareness raising, training and advocacy. We have also counseled approximately 8,740 women and girls and established peer-to-peer support networks within communities. Our clients are amongst the most vulnerable in their community. Of the tens and thousands of women we have helped, they have included detainees, the disabled, minority groups, juveniles, minors, families of women who have been murdered in cold blood and victims of sexual exploitation and human trafficking. To reach more women in remote areas where help is most needed, we intend to expand our work into remote villages of Samangan and Ghor provinces in 2018.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Kabul	Shar-e-Naw, Street Behind District # 10, Kabul, Afghansitan	+93 (0) 797 333 070 +93 (0) 797 618 517	Humaira.rasuli@medica-afghanistan.org
Balkh	House# 49, Guzar-e-Seya Gird, Behind of Ghulam Sakhi Cinema, Mazar-e-Sharif city	+93 (0) 797 708 033	Helai.sohak@medica-afghanistan.org
Herat	District 3, Hazrat Bilal Street, Next to the Herat Mall, Herat	+93 (0) 797 434 369	Jameela.naseri@medica-afghanistan.org

National Conference Justice for those who affected from obstetrical examination

27) Bu Ali Rehabilitation and Aid Network (BARAN)

Date of Establishment:	2006
Registration Law(s):	Law on Non-Governmental Organizations (NGOs), Ministry of Economy
Registration (date & number):	05/05/1385-698
Registered Office Address:	H# 6, Behind Sayed Jamal-u-deen School Street, Kart-e-Char, 3rd District, Kabul, Afghanistan
Official Mobile:	+93 (0) 799 389 756 / +93 (0) 793 313 333
Email Address:	hashimi@baran.org.af ; info@baran.org.af
Website Address:	http://www.baran.org.af
Executive Director:	Dr. Said Husain Shah Hashimi
Chairperson:	Mr. Mohammad Sarwar Hussaini
Thematic Focus/Areas of Activity:	Health and education
Staff Size:	1,256 (873 Male, 383 Female)
Geographical Outreach:	6 Provinces (Kandahar, Bamyar, Badakhsha Urozgan, Helmand and Zabul provinces)
Major Donors:	World Bank, EC, USAID, WFP, UNICEF, UNDP, MSH, GAVI Alliances, OCHA and Relief international
Membership in Networks:	AHO, CS-JWG, INSO, ACSFo
AICS Certificate:	Issued on: [28 June, 2018] Expires on: [27 June, 2021]

Mission, key programs and achievements:

Bu Ali Rehabilitation and Aid Network (BARAN) is a nongovernmental, non-political and independent organization. BARAN has been established in 27.7.2006 registered with the Ministry of Economy (MoEc), Ministry of Public Health (MoPH), Ministry of Education (MoE), Ministry of labour, Social Affairs, Martyrs and Disabled (MoLSAMD), Ministry of Justice (MoJ) and Ministry of Women Affairs (MoWA) in order to deliver standard health care, social and educational services including conducting researches. Special attention is given for the community development by promoting capacity building programs.

BARAN Vision: social prosperity and wellbeing through improving health nutrition, education and rehabilitation.

BARAN mission statement: to empower enable Afghans by providing quality health care, education, rehabilitation and social services through community development approach.

Regional and provincial offices/contacts

Region / Province	Address	Mobile	Email
Kandahar	Behind of Malalai University Ayno Mina of Kandahar Province.	+93 (0) 705 484 963 +93 (0) 700 370 063	Shafeeq.rahimi@baran.org.af
Bamyan	ε# house, Resalat mosque street Dasht Esa Khan	+93 (0) 791 482 659	Ibrahim.mirzaee@baran.org.af

BARAN meeting with community development council, Kandahar province

Certified CSOs Coverage by Provinces

Certified CSOs coverage by regions:

Certified CSOs staff composition by gender:

Themes that certified CSOs cover:

S/N	Themes	Certified CSO Names																											
		ACSFo	DAO	THRA	SO	WASSA	CRDSA	AABRAR	HTAC	ECW	Nai	CAWC	OHW	ORCD	SDO	PACo	WCLRF	DHSA	HRDA	CoAR	AWN	ANCC	TEO	AAE	AWEC	AREP	Medica	BARAN	
1	Capacity Building/CSO strengthening	X																											
2	Peace Building and Conflict Resolution/Peace education					X		X	X																				
3	Human Rights & Empowerment			X	X					X																			
4	Gender Mainstreaming & Development																												
5	Advocacy & Good Governance	X		X	X				X	X											X								
6	Media and public outreach	X									X																		
7	Disability																												
8	Coordination and networking	X																											
9	Free and fair election			X																									
10	Education				X																								
11	Renewable energy																												
12	Humanitarian/Emergency Aid																												
13	Rural development and Livelihood				X																								
14	Refugees/IDPs reintegration & protection.																												
15	Health and Psycho-social				X																								
16	Research																												
17	Legal and Social / environmental Protection and Aid					X																							
18	Community development																												
19	Agriculture and sustainable food security																												
20	Vocational training and capacity building																												
21	Child Protection																												
22	Wash and Hygiene																												
23	Shelter/Infrastructure Rehabilitation																												
24	Awareness raising																												
25	Women Empowerment																												
26	Monitoring and Evaluation																												
27	Market economy/entrepreneurship																												
28	Culture Heritage																												