

ARTF
Administrator's Report on Financial Status
As of March 20, 2017 (end of 3rd month of FY1396)

1. Donor contributions for FY1396.

Total donor pledges for FY1396 amount to US\$661.29 million, of which US\$364.06 million (55%) are without preference and US\$297.23 million (45%) are preferenced. In addition US\$88.41 million has been pledged in funding under the Ad Hoc Payments (AHP) facility. Table 1 reflects total donor pledges and paid-in amounts, including AHP.

Table 1: ARTF Contributions for FY1396, as of March 20, 2017 (in US\$ million)

Main Donors	Total Contributions/ Pledges	of which without Preference	% of total Pledges	paid-in	% of total paid-in
United States	282.46	150.00	38%	5.00	3%
EC/EU	197.08	0.00	26%	44.10	28%
Germany	72.65	41.52	10%	72.65	46%
United Kingdom	72.04	72.03	10%	0.00	0%
Sweden	31.74	31.74	4%	0.00	0%
Denmark	21.62	11.20	3%	0.00	0%
Australia	19.18	19.18	3%	19.18	12%
Norway	14.77	12.45	2%	7.33	5%
Japan	12.23	6.08	2%	0.00	0%
Finland	11.84	5.92	2%	0.00	0%
Canada	10.50	10.50	1%	10.50	7%
Others	3.60	3.44	0%	0.00	0%
Total	749.70	364.06	100%	158.76	100%

2. Consolidated ARTF Sources and Uses of Funds for FY1396

Table 2 presents sources and uses of funds for FY1396 on a consolidated basis as of March 20, 2017. The sources of funds are net donor contributions, investment income less administration fees and the cash balance carried forward from FY1395.

As of March 20, 2017, the cash balance stood at US\$1,470.60 million comprising: (a) US\$158.13 million in the Recurrent Cost Trust Fund (excluding US\$50 million in the designated Account); (b) combined undisbursed balance of the ARTF active investment portfolio of US\$877.40 million; (c) US\$2.28 combined undisbursed balance of the Research and Analysis Program and (d) US\$21.44 million reserved for the Monitoring and Supervisory Agents, leaving a net unallocated cash balance of US\$361.36 million.

Table 2: ARTF Consolidated Sources and Uses of Funds (US\$ million, March 20, 2017)

	SY 1381	SY 1382	SY 1383	SY 1384	SY 1385	SY 1386	SY 1387	SY 1388	SY 1389	SY 1390	FY 1391	FY 1392	FY 1393	FY 1394	FY 1395	FY 1396
	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual
SOURCES OF FUNDS (A+B)																
A. Net Donors Contributions (A1-A2)	184.24	284.38	378.77	404.09	460.00	654.25	632.69	653.92	608.48	925.25	928.69	779.93	1010.17	643.26	906.53	158.87
A.1. Donors Contributions	184.77	286.46	380.37	404.05	453.92	634.80	626.82	657.29	610.44	933.51	942.20	791.00	1027.64	651.50	917.92	158.76
A.2. IDA fees minus Investment Income	0.53	2.08	1.59	-0.04	-6.08	-19.44	-5.88	3.37	2.26	8.26	13.51	11.32	17.47	8.23	11.39	-0.11
A.3. Refund of Ineligible Expenditure	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.29	0.00	0.00	0.26	0.00	0.00	0.00	0.00
B. Cash Carried-Over (=D previous year)		119.52	155.97	238.07	302.79	293.89	426.68	495.34	679.28	728.33	1148.49	1584.93	1671.70	1677.88	1482.90	1502.70
USES OF FUNDS (C+D)																
C. Disbursements (C1+C2+C3+C4) ¹	64.72	247.94	296.67	339.37	468.89	521.46	564.03	469.98	559.42	505.09	492.25	693.16	1003.99	838.24	886.73	190.96
C.1 Recurrent window - Disbursed by DAB	59.21	214.14	235.16	253.25	300.21	290.55	310.06	221.42	336.68	176.64	225.00	256.10	419.56	435.69	469.86	73.75
Wages	40.95	145.77	179.32	174.21	216.20	203.00	276.74	139.78	218.10	176.64	225.00	150.00	125.00	125.00	100.00	18.75
O&M	13.65	51.16	55.28	79.04	84.01	87.55	33.32	41.64	54.78	0.00	0.00	32.00	33.90	33.60	0.00	0.00
Other	4.60	17.21	0.56	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
IP (Incentive Program)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	40.00	63.80	0.00	0.00	74.10	113.70	93.60	244.20	0.00
AHP (Ad Hoc Payments)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	146.96	183.49	125.66	55.00
C.2. Investment window		15.59	58.87	83.97	166.14	226.11	251.13	246.17	219.42	320.63	256.86	424.39	570.36	394.69	401.98	113.50
C.3. Pass-through to LOTFA (UNDP Police)	4.84	16.80														
C.4. Fees to monitoring agent	0.67	1.41	2.64	2.16	2.53	4.80	2.84	2.39	3.32	7.82	10.39	12.67	14.08	7.86	13.37	2.65
C.5. Research and Analysis Program	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.51	1.07
D. Cash Balance (end-of-period) (A+B-C=D1+D2)	119.52	155.97	238.07	302.79	293.89	426.68	495.34	679.28	728.33	1148.49	1584.93	1671.70	1677.88	1482.90	1502.70	1470.60
D.1. Committed Cash Balance:	97.12	109.91	161.68	279.85	227.24	305.93	385.03	427.54	503.31	648.85	861.86	948.32	1152.50	1129.89	1015.79	1109.24
to recurrent window special account	51.50	50.60	50.00	50.00	50.00	50.00	50.00	50.00	50.00	50.00	50.00	50.00	50.00	50.00	50.00	50.00
to recurrent window Trust Fund	44.29	26.04	49.49	76.24	75.03	70.48	76.42	145.00	24.57	50.00	115.90	115.90	265.44	151.75	51.88	158.13
undisbursed investment window balance to Monitoring Agent	1.33	0.70	0.37	2.85	7.32	6.02	6.32	6.93	3.61	7.95	20.86	11.69	9.61	30.25	20.08	21.44
to Research and Analysis Program	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.15	3.38	2.28
D.2. Unallocated Cash Balance	22.40	46.05	76.39	22.94	66.65	120.75	110.31	251.74	225.02	499.64	723.07	723.38	525.39	353.01	486.91	361.36

3. Recurrent Cost Financing Requirements

The new ARTF Financing Strategy 1394-1396 establishes that baseline financing will reduce to the level of US\$75 million for FY1396, disbursed in quarterly tranches.

The FY1396 opening balance in the Recurrent Cost Window trust fund was US\$51.88 million and an additional US\$180 million was allocated in January 2017 to cover US\$100 million as a buffer, US\$18.75 million as the baseline ceiling for the first quarter, US\$99 million for undisbursed AHP funding and the remaining balance of US\$14.13 million for IP payments. As of March 20, 2017 a total of US\$73.75 million has been disbursed, which constitutes 1 quarterly tranche of baseline recurrent cost financing, and AHP payment of US\$55 million.

The overview of the full year FY1396 is shown in Table 3.

Table 3: Recurrent Cost Overview (US\$ million, March 20, 2017)

	SY 1381	SY 1382	SY 1383	SY 1384	SY 1385	SY 1386	SY 1387	SY 1388	SY 1389	SY 1390	FY 1391	FY 1392	FY 1393	FY 1394	FY 1395	FY 1396				FY 1381-96 (Actual)		
	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Total Actual	Q1 Actual	Q2 Actual	Q3 Actual	Q4 Actual	Consolidated	Total
Opening Balance		95.79	76.64	99.49	76.24	75.03	70.48	76.42	145.00	24.57	50.00	50.00	115.90	265.44	151.75		51.88	0.00	0.00	0.00	231.88	
Transfers	155.00	195.00	258.00	230.00	299.00	286.00	316.00	290.00	216.25	202.07	225.00	322.00	569.10	322.00	370.00		180.00	0.00	0.00	0.00	180.00	4435.42
Wages	155.00	195.00	258.00	230.00	299.00	286.00	316.00	250.00	152.45	202.07	175.00	150.00	295.00	180.53	290.00		180.00				180.00	3614.05
O&M	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	32.00	12.90	0.00	0.00	0.00		0.00				0.00	44.90
Incentive Program	0.00	0.00	0.00	0.00	0.00	0.00	0.00	40.00	63.80	0.00	50.00	44.80	146.20	0.00	0.00		0.00				0.00	344.80
Debt Service, IMF	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		0.00				0.00	0.00
Debt Service, IDA	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		0.00				0.00	0.00
Debt Service, ADB	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		0.00				0.00	0.00
Bulk Contracts	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	80.20	0.00	0.00	0.00	0.00		0.00				0.00	80.20
Ad Hoc Payments	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	15.00	115.00	141.47	80.00	0.00		0.00				0.00	351.47
Disbursements	59.21	214.14	235.16	253.25	300.21	290.55	310.06	221.42	336.68	176.64	225.00	256.10	419.56	435.69	469.86		73.75	0.00	0.00	0.00	73.75	4277.29
Wages	40.95	145.77	179.32	174.21	216.20	203.00	276.74	139.78	218.10	176.64	225.00	150.00	125.00	125.00	100.00		18.75				18.75	2514.47
O&M	13.65	51.16	55.28	79.04	84.01	87.55	33.32	41.64	54.78	0.00	0.00	32.00	33.90	33.60	0.00		0.00				0.00	599.93
Incentive Program	0.00	0.00	0.00	0.00	0.00	0.00	0.00	40.00	63.80	0.00	0.00	74.10	113.70	93.60	244.20		0.00				0.00	629.40
Debt Service, IMF	0.77	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		0.00				0.00	0.77
Debt Service, IDA	2.77	3.87	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		0.00				0.00	6.64
Debt Service, ADB	0.00	0.56	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		0.00				0.00	0.56
Bulk Contracts	1.07	12.78	0.56	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		0.00				0.00	14.41
Ad Hoc Payments	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	146.96	183.49	125.66	55.00		0.00				55.00	511.12
Closing Balance	95.79	76.64	99.49	76.24	75.03	70.48	76.42	145.00	24.57	50.00	50.00	115.90	265.44	151.75	51.88		158.13	0.00	0.00	0.00	158.13	158.13

Table 4 - ARTF Project Financing by Sector - 1394-1396

ARTF Financing Strategy FY1394 - FY1396 (2015 - 2017) Update - USD Millions										
Sector	Project	FY1394		FY1395		FY1396		Total Projected & Actual		MC Approval Date
		Projected	Revised	Projected	Revised	Projected	Revised	Total Projected	Total Revised	
Governance	PFMR II AF	75.00	41.12					75.00	41.12	10-Feb-16
	PFMR III						50.00	0.00	50.00	
	Labor Contracting PPG				2.00			0.00	2.00	
Human Development	Basic Education			100.00	0.00	0.00	100.00	100.00	100.00	
	Higher Education	50.00	50.00					50.00	50.00	7-Jul-15
	Higher Education - AF				15.00			0.00	15.00	
	NATEJA AF				10.00			0.00	10.00	
Agriculture	Irrigation Rehabilitation and Development - AF	70.00	0.00	0.00	70.00			70.00	70.00	15-May-16
	On Farm Water Management - AF	45.00	45.00					45.00	45.00	14-Dec-15
	NHLP - AF			0.00	90.00			0.00	90.00	29-Jun-16
	New Agriculture Program incl. grain reserves					100.00	0.00	100.00	0.00	
Rural Development	NSP III - AF			0.00	57.26			0.00	57.26	29-Jun-16
	Citizen's Charter Afghanistan Project			200.00	100.00	0.00	100.00	200.00	200.00	21-Sep-16
	Rural Access Roads (ARAP) - AF				100.00	100.00	0.00	100.00	100.00	
	Rural Enterprises Development - AF			50.00	4.70			50.00	4.70	3-Oct-16
Social Development	Land Management Support	30.00	0.00		4.95			30.00	4.95	15-May-16
	Women Economic Empowerment						15.00	0.00	15.00	
Infrastructure	DABS TA			5.00	6.00			5.00	6.00	10-Feb-16
	Power System Development - AF	13.00	15.00					13.00	15.00	7-Jul-15
	Naghlu Hydropower Rehabilitation			70.00	83.00			70.00	83.00	14-Dec-15
	Resource Corridors Project						35.00	0.00	35.00	
	E-Governance PPG - Digital CASA				5.00			0.00	5.00	29-Jun-16
	Municipal Development Program PPG				1.50			0.00	1.50	
Technical Assistance	Urban NPP PPG				2.90			0.00	2.90	21-Sep-16
	TA Project	2.00	0.00	4.00	5.00	4.00	5.00	10.00	10.00	29-Jun-16
Total		285.00	151.12	429.00	557.31	204.00	305.00	918.00	1013.43	

Notes to Aid Interpretation

- 1: Bold** numbers reflect amounts for actual approved projects. All projects shown in 1394 column. **Bold** numbers in 1395 and 1396 columns indicate either project so far approved or, for 1396, allocations tranching for 1396 (for CCAP).
- The rest -- all non-bold numbers -- indicate amounts for projects in the pipeline (1395 & 1396) under the FS as of now. This list is what constitutes the Update to the FS.
- The pipeline (projects under preparation or discussion for 1395 & 1396) are subject to change, including on design, timing, and amounts.
- In the original FS, \$200m was indicated against NSP IV, the actual name of the new project was later agreed to be Citizens' Charter Afghanistan Project.
- Citizens' Charter = \$400m, of which \$200m will be allocated during current FS with a first tranche of \$100m in 1395 & \$100m in 1396.
- In the original FS, \$50m was planned for the next phase of Rural Livelihoods Project. This is now the \$4.7m Additional Financing for AREDP in the Updated FS.
- Additional funds received from EU for NHLP account for the bulk of the difference between the \$1,013m in this FS Update and the projected total of \$918m in the original FS.
- The new Strategic Grain Reserves project will be financed by IDA and JSDF, not ARTF.
- Original FS did not anticipate Additional Finance for NSP III. The \$57m AF is from new donor contributions, not previously envisioned in original FS, in support of Jobs for Peace Program.
- Land Management project, original FS anticipated \$30m. ARTF will now only finance the preparation (\$4.95m). The \$30 million project will be financed from IDA.

Note: Other planned allocations during 2017 include: USD 200m for SEHAT & USD 50m for CBR

Table 5: Actual and Expected Donor Contributions

Paid-in, Committed, Pledged (US\$ million)

March 20, 2017

Donor	SY 1381	SY 1382	SY 1383	SY 1384	SY 1385	SY 1386	SY 1387	SY 1388	SY 1389	SY 1390	FY 1391	FY 1392	FY 1393	FY 1394	FY 1395	FY 1396					FY 1381-96	FY 1381-96	FY 1381-96	FY 1381-96
	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total	Signed	Un-signed	Total	% of Total	Total	% of Total	Total	% of Total
	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Paid-in	Pledges	Pledges	FY 1396	FY 1396	Total	% of Total	Paid-in	Paid-in
Australia	0.00	2.63	6.27	7.65	5.84	2.09	31.44	14.99	28.49	89.47	6.03	62.36	74.88	13.29	18.92	19.18	0.00	0.00	19.18	2.6%	383.54	3.7%	383.54	4.0%
Bahrain	0.00	0.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	0.50	0.0%	0.50	0.0%
Belgium	0.00	0.00	0.00	0.00	0.00	0.00	2.61	2.72	0.00	2.71	0.00	2.60	2.50	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	13.13	0.1%	13.13	0.1%
Brazil	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	0.20	0.0%	0.20	0.0%
Canada	12.00	50.09	5.49	72.34	58.86	213.46	22.07	34.22	38.35	49.24	26.08	11.84	18.67	74.33	29.92	10.50	0.00	0.00	10.50	1.4%	727.48	7.1%	727.48	7.5%
Czech Republic	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.86	1.64	0.00	0.00	0.00	0.00	0.0%	2.50	0.0%	2.50	0.0%
Denmark	5.00	5.00	3.16	3.92	4.34	8.43	20.86	10.25	2.03	10.28	11.38	10.70	6.50	12.70	41.40	0.00	11.20	10.42	21.62	2.9%	177.58	1.7%	155.95	1.6%
EC/EU	15.87	52.72	47.60	58.77	52.72	73.62	11.31	14.19	25.52	9.44	34.79	39.55	76.19	12.29	139.42	44.10	123.92	29.05	197.08	26.3%	861.07	8.4%	708.09	7.3%
Estonia	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.29	0.00	1.26	0.62	0.54	0.44	0.00	0.00	0.32	0.32	0.0%	3.47	0.0%	3.15	0.0%
Finland	2.79	2.45	5.95	0.00	2.42	5.40	7.91	8.86	7.82	9.90	11.10	13.30	12.35	9.98	11.29	0.00	11.84	0.00	11.84	1.6%	123.36	1.2%	111.52	1.2%
France	0.00	0.00	0.00	0.00	0.00	0.00	5.13	5.72	5.56	0.00	5.17	5.52	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	27.09	0.3%	27.09	0.3%
Germany	10.07	11.44	15.94	1.23	20.47	55.99	74.00	50.85	64.52	78.40	78.16	55.01	75.26	0.00	76.38	72.65	0.00	0.00	72.65	9.7%	740.38	7.2%	740.38	7.7%
India	0.20	0.20	0.00	0.40	0.20	0.20	0.19	0.20	0.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.01	0.0%	1.81	0.0%	1.79	0.0%
Iran, Islamic Rep	0.00	0.99	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	0.99	0.0%	0.99	0.0%
Ireland	1.00	1.70	1.81	0.61	1.28	1.46	1.58	2.78	2.54	1.37	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	16.12	0.2%	16.12	0.2%
Italy	17.00	0.00	6.54	0.00	9.22	8.80	34.07	4.10	3.89	10.70	3.89	3.60	17.69	8.77	13.97	0.00	0.00	0.00	0.00	0.0%	142.25	1.4%	142.25	1.5%
Japan	5.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	20.00	138.00	110.00	70.00	60.14	63.65	0.00	12.23	0.00	12.23	1.6%	479.03	4.7%	466.80	4.8%
Korea, Republic	2.00	2.00	2.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	10.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	16.00	0.2%	16.00	0.2%
Kuwait	5.00	5.00	5.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	15.00	0.1%	15.00	0.2%
Luxembourg	1.00	0.00	0.00	0.61	1.56	1.07	1.14	1.14	1.11	0.97	0.00	0.67	0.48	0.30	0.00	0.00	0.00	0.00	0.00	0.0%	10.04	0.1%	10.04	0.1%
Netherlands	33.67	41.15	46.41	29.66	50.81	39.76	39.46	41.90	32.66	32.57	32.48	23.78	24.91	22.23	22.15	0.00	0.00	0.00	0.00	0.0%	513.61	5.0%	513.61	5.3%
New Zealand	0.00	0.00	0.00	0.00	0.63	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	0.63	0.0%	0.63	0.0%
Norway	6.82	29.63	9.91	22.54	23.22	30.98	31.47	38.36	47.80	48.57	55.11	51.24	39.13	27.79	19.23	7.33	7.45	0.00	14.77	2.0%	496.59	4.8%	489.14	5.1%
Poland	0.00	0.00	0.00	0.00	0.29	0.27	1.17	1.20	1.00	1.40	1.26	0.59	0.00	0.61	0.49	0.00	0.00	0.25	0.25	0.0%	8.53	0.1%	8.28	0.1%
Portugal	0.00	0.46	0.73	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	1.18	0.0%	1.18	0.0%
Russian Federati	0.00	0.00	0.00	0.00	0.00	0.00	2.00	2.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	4.00	0.0%	4.00	0.0%
Saudi Arabia	10.00	5.00	5.00	0.00	5.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	25.00	0.2%	25.00	0.3%
Spain	0.00	0.00	0.00	0.00	0.00	22.04	0.00	35.22	27.59	6.64	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	91.50	0.9%	91.50	0.9%
Sweden	3.10	5.98	25.90	12.84	14.68	20.18	18.35	25.35	32.64	28.59	31.49	39.98	32.12	0.00	65.54	0.00	31.74	0.00	31.74	4.2%	388.49	3.8%	356.75	3.7%
Switzerland	0.67	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	3.90	2.54	0.00	3.01	0.00	3.01	0.4%	10.12	0.1%	7.11	0.1%
Turkey	0.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	0.50	0.0%	0.50	0.0%
UNDP	0.00	2.41	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0%	2.41	0.0%	2.41	0.0%
United Kingdom	15.08	47.10	103.06	131.47	128.49	151.05	162.54	99.05	23.72	132.96	136.02	130.41	132.86	127.81	149.91	0.00	72.04	0.00	72.04	9.6%	1743.57	17.0%	1671.53	17.3%
United States	38.00	20.00	89.59	62.00	73.90	0.00	159.50	264.00	265.00	400.00	371.24	218.59	443.47	275.95	261.03	5.00	10.00	267.46	282.46	37.7%	3224.74	31.5%	2947.28	30.5%
TOTAL	184.77	286.46	380.37	404.05	453.92	634.80	626.82	657.29	610.44	933.51	942.20	791.00	1027.64	651.50	917.92	158.76	283.44	307.50	749.70	100.0%	10252.39	100.0%	9661.44	100.0%

Canada	CAD	Justice Sector Reform Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	3.00	1.28	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.28	4.28
Belgium	EUR	Justice Sector Reform Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.30	1.25	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.55	2.55
ECIEU	EUR	Justice Sector Reform Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	14.19	0.00	0.00	0.00	0.00	13.34	0.00	0.00	9.88	10.63	0.00	0.00	10.63	38.16	27.54
Ireland	EUR	Justice Sector Reform Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.62	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.62	0.62	0.62
Italy	EUR	Justice Sector Reform Project	0.00	0.00	0.00	0.00	0.00	0.00	14.79	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	14.79	14.79
United Kingdom	GBP	Justice Sector Reform Project	0.00	0.00	0.00	0.00	0.00	0.00	4.90	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.90	4.90
Norway	NOK	Justice Sector Reform Project	0.00	0.00	0.00	0.00	0.00	0.00	2.10	2.32	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.42	4.42
United States	USD	Justice Sector Reform Project	0.00	0.00	0.00	0.00	0.00	0.00	1.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.50	1.50
		Total Justice Sector Reform Project	0.00	0.00	0.00	0.00	0.00	0.00	21.79	21.01	1.28	0.62	0.00	1.30	14.60	0.00	0.00	9.88	10.63	0.00	0.00	10.63	71.22	60.60
United Kingdom	GBP	Management Capacity Program	0.00	0.00	0.00	0.00	0.00	0.00	7.39	0.00	1.52	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	8.90	8.90
United States	USD	Management Capacity Program	0.00	0.00	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.00	1.00
		Total Management Capacity Program	0.00	0.00	0.00	0.00	0.00	0.00	8.39	0.00	1.52	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	9.90	9.90
Australia	AUD	Microfinance for Poverty Reduction Project	0.00	0.00	0.00	0.00	0.78	1.04	4.76	1.43	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	8.01	8.01
Canada	CAD	Microfinance for Poverty Reduction Project	0.00	4.71	5.49	12.85	24.16	38.83	5.41	4.47	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	95.93	95.93	
Denmark	DKK	Microfinance for Poverty Reduction Project	0.00	0.00	0.00	1.63	2.11	1.47	6.40	3.03	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	14.63	14.63	
Finland	EUR	Microfinance for Poverty Reduction Project	0.00	0.00	0.00	0.00	0.00	1.37	2.22	2.22	2.93	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	8.73	8.73	
United Kingdom	GBP	Microfinance for Poverty Reduction Project	0.00	0.00	3.78	14.54	9.31	9.85	27.45	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	64.93	64.93	
Sweden	SEK	Microfinance for Poverty Reduction Project	0.00	0.00	2.22	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.22	2.22	
Netherlands	USD	Microfinance for Poverty Reduction Project	0.00	0.00	0.00	0.00	0.00	2.50	0.00	5.30	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	7.80	7.80	
United States	USD	Microfinance for Poverty Reduction Project	0.00	0.00	5.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5.00	5.00	
		Total Microfinance for Poverty Reduction Project	0.00	4.71	16.49	29.01	36.37	55.05	46.25	16.44	2.93	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	207.26	207.26	
Australia	AUD	National Emergency Employment Program	0.00	0.00	0.00	0.00	0.78	0.00	4.76	0.71	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	6.26	6.26	
Canada	CAD	National Emergency Employment Program	0.00	0.00	0.00	0.00	1.28	3.36	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.64	4.64	
ECIEU	EUR	National Emergency Employment Program	0.00	0.00	0.00	0.00	0.00	11.31	0.00	2.79	0.00	0.00	0.00	0.00	0.00	0.00	3.25	3.50	0.00	0.00	3.50	17.60	14.11	
Spain	EUR	National Emergency Employment Program	0.00	0.00	0.00	0.00	0.00	0.00	0.00	8.45	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	8.45	8.45	
United Kingdom	GBP	National Emergency Employment Program	0.00	0.00	0.00	18.24	13.91	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	32.15	32.15	
United States	USD	National Emergency Employment Program	0.00	0.00	0.00	2.00	0.00	0.00	21.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	23.00	23.00	
		Total National Emergency Employment Program	0.00	0.00	0.00	20.24	15.96	3.36	37.08	9.17	2.79	0.00	0.00	0.00	0.00	0.00	3.25	3.50	0.00	0.00	3.50	92.10	88.60	
Australia	AUD	National Emergency Rural Access Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.72	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.72	2.72	
ECIEU	EUR	National Emergency Rural Access Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	8.71	3.61	3.46	0.00	19.03	0.00	29.05	0.00	0.00	0.00	0.00	0.00	63.86	63.86	
Germany	EUR	National Emergency Rural Access Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	6.74	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	6.74	6.74	
Italy	EUR	National Emergency Rural Access Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.46	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.46	1.46	
Spain	EUR	National Emergency Rural Access Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.80	3.32	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	8.12	8.12	
Japan	USD	National Emergency Rural Access Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	10.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	10.00	10.00	
		Total National Emergency Rural Access Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	22.96	18.39	3.46	0.00	19.03	0.00	29.05	0.00	0.00	0.00	0.00	0.00	92.89	92.89	
Czech Republic	CZK	National Horticulture and Livestock Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.21	0.00	0.00	0.00	0.00	0.21	0.21	0.21
ECIEU	EUR	National Horticulture and Livestock Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	21.82	60.00	64.56	0.00	64.56	86.37	21.82	21.82
		Total National Horticulture and Livestock Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	22.02	60.00	64.56	0.00	64.56	86.58	22.02	22.02
Australia	AUD	National Solidarity Project	0.00	0.00	0.00	0.00	0.78	0.00	9.53	1.43	2.69	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	14.42	14.42	14.42
Canada	CAD	National Solidarity Project	0.00	10.98	0.00	14.34	17.83	77.24	9.99	8.05	8.95	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	147.39	147.39	147.39
Denmark	DKK	National Solidarity Project	0.00	0.00	0.00	0.00	0.00	3.66	0.00	0.00	0.00	0.00	4.35	3.28	0.00	0.00	0.00	0.00	0.00	0.00	0.00	11.30	11.30	11.30
Belgium	EUR	National Solidarity Project	0.00	0.00	0.00	0.00	0.00	0.00	1.30	1.36	0.00	1.35	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.01	4.01	4.01
ECIEU	EUR	National Solidarity Project	0.00	0.00	9.69	21.57	13.18	22.08	0.00	0.00	9.67	4.03	3.90	0.00	7.06	12.29	29.05	10.15	10.92	0.00	0.00	143.44	132.52	132.52
Finland	EUR	National Solidarity Project	0.00	0.00	0.00	0.00	0.00	1.37	1.74	2.22	2.93	2.47	2.77	3.32	3.09	2.50	2.82	0.00	0.00	0.00	0.00	25.23	25.23	25.23
Germany	EUR	National Solidarity Project	0.00	0.00	6.13	0.00	0.00	22.40	23.31	14.86	13.47	0.00	0.00	12.54	0.00	10.90	0.00	10.00	10.38	10.38	114.00	114.00	114.00	114.00
Italy	EUR	National Solidarity Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.46	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.46	1.46	1.46
Spain	EUR	National Solidarity Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	7.04	2.74	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	9.79	9.79	9.79
United Kingdom	GBP	National Solidarity Project	0.00	5.72	0.00	16.39	9.31	30.25	0.00	0.00	4.55	0.00	0.00	0.00	0.00	0.00	22.26	0.00	0.00	0.00	0.00	88.49	88.49	88.49
Norway	NOK	National Solidarity Project	0.00	0.00	0.00	3.10	9.02	10.73	4.26	4.74	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	31.85	31.85	31.85
Sweden	SEK	National Solidarity Project	0.00	0.00	0.00	0.00	3.67	5.24	5.84	6.85	4.39	4.29	4.50	9.32	7.87	0.00	0.00	0.00	0.00	0.00	0.00	51.96	51.96	51.96
Japan	USD	National Solidarity Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	44.00	25.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	69.00	69.00	69.00
United Kingdom	GBP	National Solidarity Project	0.00	0.00	0.00	0.00	0.00	0.00	13.44	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	13.44	13.44	13.44
United States	USD	National Solidarity Project	0.00	0.00	10.00	0.00	25.00	0.00	65.00	160.00	180.00	250.00	175.00	0.00	0.00	35.00								

Czech Republic	CZK	Skills Development Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.22	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.22	0.22
Norway	NOK	Skills Development Project	0.00	0.00	0.00	0.00	0.00	0.00	2.80	3.87	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	6.67	6.67
United States	USD	Skills Development Project	0.00	0.00	0.00	0.00	0.00	0.00	3.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	3.00	3.00
		Total Skills Development Project	0.00	0.00	0.00	0.00	0.00	0.00	5.80	3.87	0.00	0.00	0.00	0.00	0.00	0.00	0.22	0.00	0.00	0.00	0.00	0.00	0.00	9.88	9.88
Australia	AUD	Strengthening Health Activities for the Rural Poor (SHARP)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.78	2.69	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.47	4.47
Canada	CAD	Strengthening Health Activities for the Rural Poor (SHARP)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	15.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	15.02	15.02
ECEU	EUR	Strengthening Health Activities for the Rural Poor (SHARP)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	7.00	7.53	0.00	0.00	0.00	7.53	7.53	0.00
Estonia	EUR	Strengthening Health Activities for the Rural Poor (SHARP)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.13	0.00	0.30	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.43	0.43
		Total Strengthening Health Activities for the Rural Poor (SHARP)	0.00	0.00	0.00	0.00	0.00	0.00	1.78	2.69	15.14	0.00	0.30	0.00	0.00	0.00	7.00	7.53	0.00	0.00	7.53	0.00	7.53	27.45	19.92
Russian Federation	USD	Strengthening Higher Education Project	0.00	0.00	0.00	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.00	2.00	0.00
		Total Strengthening Higher Education Project	0.00	0.00	0.00	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.00	2.00	0.00
Canada	CAD	System Enhancement for Health in Transition Project (SEHAT)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	15.65	11.28	0.00	0.00	0.00	0.00	0.00	0.00	0.00	26.93	26.93
ECEU	EUR	System Enhancement for Health in Transition Project (SEHAT)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	39.55	25.15	0.00	59.50	10.25	11.03	0.00	0.00	0.00	11.03	135.23	124.20
United States	USD	System Enhancement for Health in Transition Project (SEHAT)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	107.47	0.00	0.00	111.21	111.21	0.00	0.00	0.00	111.21	218.68	107.47	0.00
		Total System Enhancement for Health in Transition Project (SEHAT)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	39.55	132.62	15.65	70.78	121.46	122.24	0.00	0.00	122.24	380.84	258.61	0.00
United States	USD	Technical Assistance Feasibility Studies	0.00	0.00	1.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.50	1.50	0.00
		Total Technical Assistance Feasibility Studies	0.00	0.00	1.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.50	1.50	0.00
GRAND TOTAL			0.00	21.42	56.56	110.08	134.32	275.81	294.72	298.02	400.25	347.81	396.29	217.20	550.66	206.81	527.43	353.43	303.08	96.65	82.56	385.64	4223.03	3919.94	0.00

TF013393 - Afghanistan Second Skills Development Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.50	0.00	0.00	0.44	-0.01	0.06	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.49	0.49	0.00	0.00	100%	
TF014211 - Kabul Municipal Development Program-PPG	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5.00	2.86	0.00	2.14	-0.01	-0.01	0.00	0.00	0.00	0.00	0.00	4.99	4.99	0.00	0.00	100%
TF014861 - Naghlu Hydropower Rehabilitation Project PPG	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.97	0.00	0.00	1.14	0.00	0.10	-4.51	-0.78	0.00	0.00	0.00	0.46	0.46	0.00	0.00	100%	
TF015577 - Preparation of Higher Education System Improvement Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.90	1.00	0.00	2.59	0.00	0.66	-0.73	-0.08	0.00	0.00	4.17	4.17	0.00	0.00	100%		
TF050855 - UNDP Police Pr. 1 & 2	4.84	4.84	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.84	4.84	0.00	0.00	100%	
TF050970 - Technical Assistance Feasibility Studies	0.00	0.00	8.00	2.52	6.00	3.88	4.50	2.91	0.00	3.28	0.00	3.02	0.00	1.29	0.00	0.09	-1.53	-0.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	16.97	16.97	0.00	0.00	100%
TF050973 - National Emergency Employment Program	0.00	0.00	16.62	8.31	0.00	8.31	20.20	0.00	16.00	20.20	0.00	15.12	0.00	0.88	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	52.82	52.82	0.00	0.00	100%
TF052081 - Microfinance for Poverty Reduction	0.00	0.00	1.00	0.36	0.00	0.34	0.00	0.31	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.00	1.00	0.00	0.00	100%	
TF052366 - UNDP Police 3	0.00	0.00	16.80	16.80	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	16.80	16.80	0.00	0.00	100%	
TF052452 - Microfinance for Poverty Reduction Project	0.00	0.00	4.00	2.20	12.00	12.64	38.30	21.21	32.00	48.48	33.00	34.22	64.00	24.88	0.00	23.44	-15.36	0.88	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	167.94	167.94	0.00	0.00	100%	
TF052475 - Telecom & Microwave Link	0.00	0.00	3.00	0.15	3.13	1.03	0.00	3.07	0.00	1.52	-0.12	0.24	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	6.01	6.01	0.00	0.00	100%	
TF052482 - Kabul Roads and Water Drainage Systems Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	11.00	1.57	0.00	2.71	23.30	13.41	15.00	14.20	0.00	9.54	-3.25	4.62	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	46.05	46.05	0.00	0.00	100%
TF052541 - Kabul Power Supply Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5.34	5.34	0.00	0.00	100%	
TF052735 - Strengthening the Financial Capacity Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	27.75	0.40	0.00	3.35	0.00	5.07	-7.00	7.94	-2.70	1.29	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	18.05	18.05	0.00	0.00	100%	
TF053939 - National Solidarity Program - I	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5.00	1.00	0.00	0.35	0.00	1.09	0.00	1.09	0.00	0.77	-0.88	-0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.12	4.12	0.00	0.00	100%	
TF053940 - Civil Service Capacity Building Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	18.00	0.00	0.00	5.43	0.00	4.25	0.00	4.95	-2.40	0.96	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	15.60	15.60	0.00	0.00	100%	
TF054718 - Rehabilitation of Naghlu Hydropower Plant	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5.50	1.00	0.00	0.09	0.00	0.07	0.00	0.72	-2.40	1.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	3.10	3.10	0.00	0.00	100%	
TF054729 - Urban Water Supply and Sanitation Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	9.00	2.51	0.00	5.04	0.00	0.86	9.00	0.93	0.00	5.10	-2.75	0.82	0.00	0.00	0.00	0.00	0.00	0.00	0.00	15.25	15.25	0.00	0.00	100%	
TF054730 - Education - EQUIP	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	30.00	16.00	50.00	19.16	0.00	22.51	0.00	13.92	0.00	8.41	-0.01	-0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	79.99	79.99	0.00	0.00	100%	
TF055447 - Rural Water Supply and Sanitation Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	22.00	20.89	24.00	5.40	0.00	5.57	0.00	13.96	-0.22	-0.04	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	45.78	45.78	0.00	0.00	100%	
TF090077 - Management Capacity Program	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.00	0.40	-0.17	0.43	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.83	0.83	0.00	0.00	100%		
TF090205 - National Solidarity Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	16.00	0.40	0.00	1.60	0.00	0.69	-9.77	3.54	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	6.23	6.23	0.00	0.00	100%	
TF091120 - Kabul-Aybak Mazar-e-Sharif Power Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.40	0.50	0.00	0.73	0.00	0.75	-0.44	-0.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.96	1.96	0.00	0.00	100%	
TF091885 - Horticulture and Livestock Project	0.00	0.00	3.00	0.00	0.00	2.91	0.00	0.00	-0.17	-0.11	-0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.80	2.80	0.00	0.00	100%	
TF092073 - Kabul Urban Reconstruction Project	0.00	0.00	7.44	0.00	0.00	2.90	0.00	1.51	0.00	1.40	0.00	1.03	0.00	0.26	-0.01	0.33	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	7.43	7.43	0.00	0.00	100%	
TF092160 - Justice Sector Reform Project	0.00	0.00	5.10	2.05	0.00	0.26	0.00	1.38	-1.04	0.38	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.06	4.06	0.00	0.00	100%	
TF092544 - Strengthening Higher Education Project	0.00	0.00	0.00	0.00	27.00	26.62	70.90	47.58	58.50	82.04	12.29	12.45	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	168.69	168.69	0.00	0.00	100%		
TF093632 - Kabul Urban Roads Improvement Project	0.00	0.00	0.00	0.00	0.00	8.00	2.38	5.00	4.24	0.00	4.98	0.00	1.08	0.00	0.31	-0.05	-0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	12.95	12.95	0.00	0.00	100%		
TF093637 - Water Resources Development Technical Assistance Project	0.00	0.00	0.00	0.00	20.00	0.00	0.00	0.00	0.16	0.00	0.07	0.00	6.05	0.00	2.60	0.00	3.55	0.00	2.84	0.00	0.00	-1.91	2.82	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	18.09	18.09	0.00	0.00	100%		
TF093854 - Skills Development Project	0.00	0.00	0.00	0.00	20.00	0.00	21.00	3.63	0.00	3.48	0.00	11.51	0.00	4.48	0.00	4.14	0.00	8.80	0.00	4.96	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	41.00	41.00	0.00	0.00	100%		
TF095297 - National Emergency Rural Access Project	0.00	0.00	0.00	0.00	0.00	5.00	0.00	0.49	27.00	6.51	12.00	29.55	0.00	7.45	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	44.00	44.00	0.00	0.00	100%		
TF096362 - Strengthening Health Activities for the Rural Poor (SHARP)	0.00	0.00	0.00	0.00	0.00	5.00	0.00	0.00	0.59	0.00	0.63	2.65	2.05	0.00	2.25	-1.42	0.70	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	6.23	6.23	0.00	0.00	100%		
TF096991 - On Farm Water Management Project (OFWM-PPG)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	10.00	0.00	0.00	0.55	5.00	2.76	0.00	4.48	0.00	2.80	-3.89	0.52	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	11.11	11.11	0.00	0.00	100%		
TF098045 - Afghanistan Rural Enterprise Development Project (AREDP)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	171.50	136.32	178.00	162.39	100.00	120.63	0.00	30.15	0.00	-0.30	-																			

TF012029 - Irrigation Restoration and Development Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	48.40	0.00	0.00	2.50	0.00	4.54	0.00	6.29	0.00	5.28	70.00	4.46	0.00	0.99	118.40	24.06	0.00	94.34	20%		
TF012533 - Justice Service Delivery Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	40.00	5.74	0.00	2.15	0.00	2.04	0.00	4.51	-15.00	2.62	0.00	1.40	25.00	18.47	0.82	6.53	74%		
TF013093 - Afghanistan Rural Access Project (ARAP)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	107.00	0.00	0.00	0.00	0.00	47.14	100.00	38.62	0.00	60.17	0.00	12.79	207.00	158.72	0.00	48.28	77%			
TF013820 - National Horticulture and Livestock Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	50.00	11.59	50.00	17.15	0.00	21.65	90.00	29.56	0.00	1.77	190.00	81.71	0.00	108.29	43%		
TF014845 - Afghanistan Resource Corridors Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.70	0.60	0.00	0.72	0.00	1.01	0.00	0.24	0.50	0.48	3.20	3.04	0.48	0.16	95%		
TF015003 - Afghanistan Agricultural Inputs Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	74.75	5.13	0.00	1.56	0.00	5.67	0.00	5.88	0.00	2.73	74.75	20.97	0.00	53.78	28%		
TF015005 - System Enhancement for Health in Transition Project (SEHAT)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	100.00	15.00	0.00	50.53	200.00	86.99	0.00	113.55	0.00	13.03	300.00	279.10	0.00	20.90	93%		
TF016354 - Non Formal Approach to Training, Education and Jobs in Afghanistan	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	15.00	1.09	0.00	0.85	0.00	1.94	0.00	0.85	15.00	4.73	0.00	10.27	32%		
TF017012 - CASA-1000 Community Support Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	40.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	40.00	0.00	0.00	40.00	0%	
TF017016 - Kabul Municipal Development Program (KMDP)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	110.00	10.42	0.00	12.59	0.00	11.78	0.00	3.60	110.00	38.39	3.60	71.61	35%		
TF017061 - Kabul Urban Transport Efficiency Improvement Project (KUTEI)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	90.50	8.33	0.00	9.48	0.00	12.45	0.00	2.70	90.50	32.96	0.00	57.54	36%		
TF093513 - Power System Development Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	35.00	5.17	25.00	2.72	0.00	1.85	0.00	16.92	0.00	13.41	0.00	13.15	15.00	4.24	0.00	0.99	0.00	0.00	75.00	58.45	0.00	16.55	78%		
TF093962 - Second Education Quality Improvement Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	35.00	35.00	50.00	45.86	50.00	37.27	148.00	26.69	0.00	60.71	125.00	78.35	0.00	38.03	0.00	35.83	0.00	5.67	408.00	363.42	5.67	44.58	89%		
TF098459 - Third Emergency National Solidarity Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	250.00	40.00	100.00	165.00	150.00	153.36	250.00	229.30	200.00	294.57	100.00	140.60	57.26	67.43	0.00	16.99	1107.26	1107.26	13.03	0.00	100%		
TF099074 - On-Farm Water Management Project (OFWM)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	41.00	4.50	0.00	1.60	-16.00	6.82	0.00	10.03	0.00	2.06	45.00	7.60	0.00	2.11	70.00	34.71	0.00	35.29	50%		
TF0A0730 - ARTF Higher Education Development Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	9.07	0.00	0.58	50.00	9.65	0.00	40.35	19%		
TF0A1691 - Afghanistan Naghlu Hydropower Rehabilitation Project-Phase	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	83.00	6.17	0.00	0.13	83.00	6.30	0.00	76.70	8%	
TF0A1898 - Support to the Afghanistan Independent Land Authority	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.95	0.50	0.00	0.00	4.95	0.50	0.00	4.45	10%	
TF0A2026 - Afghanistan DABS Planning and Capacity Support Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	6.00	1.00	0.00	0.03	6.00	1.03	0.00	4.97	17%		
TF0A2839 - Afghanistan Technical Assistance Facility	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5.00	0.40	0.00	0.00	5.00	0.40	0.00	4.60	8%		
TF0A2907 - Project Preparation Grant - Digital CASA Afghanistan Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5.00	0.00	0.00	0.50	5.00	0.50	0.00	4.50	10%		
TF0A3425 - Urban Development Support Program (UDSP)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.90	0.00	0.00	0.80	2.90	0.80	0.00	2.10	28%		
TF0A3502 - AF: AREDP Additional Financing	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.70	3.25	0.00	0.00	4.70	3.25	0.00	1.45	69%		
TF0A3827 - Citizens' Charter Afghanistan Project	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	100.00	39.80	100.00	39.80	39.80	60.20	40%	
TF0A4338 - Afghanistan International Labor Migration and Domestic Labor	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-
TF0A4809 - Project Preparation Grant - Afghanistan Extractives for Dine	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-
Subtotal Current Investment Projects [4]	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	70.00	40.17	325.00	88.59	399.40	240.62	458.00	215.74	461.45	373.25	630.50	563.68	465.00	393.95	399.93	402.84	100.45	113.50	3309.73	2432.33	65.66	877.40	73%		
TOTAL COMMIT & DISB. [1+2+3+4]	161.84	116.22	260.73	247.04	348.44	296.07	457.54	339.37	416.29	468.89	600.14	521.46	643.14	564.03	512.49	469.98	635.19	559.42	650.63	505.09	705.26	492.25	779.61	693.16	1208.17	1003.99	815.64	838.24	772.63	886.73	284.42	190.96	9252.17	8192.93	85.53	1059.24	89%	

Note: * Includes US \$50 million Special Account advance plus adjustment for any timing difference.

Table 8 - Status and Ratings of Active and Disbursing ARTF Investment Projects
(Amounts in US\$ million) as of March 20, 2017

Projects	Approved Grant Amount	Amount Disbursed	Amount Available	Start Date	Closing Date	Current Grant Objectives rating	Current Implementation Rating
Second Public Financial Management Reform Project - TF010024	114.07	89.61	24.46	09-Aug-11	31-Dec-17	MS	MS
Capacity Building for Results Facility Project (CBR) - TF011447	100.00	54.51	45.49	21-Jan-12	31-Dec-17	MS	MS
Irrigation Restoration and Development Project - TF012029	118.40	24.06	94.34	14-Mar-12	31-Dec-17	MS	MS
Justice Service Delivery Project - TF012533	25.00	18.47	6.53	31-May-12	30-Nov-17	MU	MU
Afghanistan Rural Access Project (ARAP) - TF013093	207.00	158.72	48.28	15-Sep-12	31-Mar-18	S	S
National Horticulture and Livestock Project - TF013820	190.00	81.71	108.29	22-Dec-12	31-Dec-18	S	S
Afghanistan Resource Corridors Project - TF014845	3.20	3.04	0.16	29-May-13	31-Dec-17	S	S
Afghanistan Agricultural Inputs Project - TF015003	74.75	20.97	53.78	30-Jun-13	30-Jun-18	MS	MS
System Enhancement for Health in Transition Project (SEHAT) - TF015005	300.00	279.10	20.90	06-Oct-13	30-Jun-18	MS	MS
Non Formal Approach to Training, Education and Jobs in Afgha - TF016354	15.00	4.73	10.27	11-Apr-14	30-Dec-18	MS	MS
CASA-1000 Community Support Project - TF017012	40.00	0.00	40.00	11-Apr-14	30-May-17	S	S
Kabul Municipal Development Program (KMDP) - TF017016	110.00	38.39	71.61	11-Apr-14	31-Dec-19	S	S
Kabul Urban Transport Efficiency Improvement Project (KUTEI) - TF017061	90.50	32.96	57.54	11-Apr-14	31-Dec-19	S	MS
Power System Development Project - TF093513	75.00	58.45	16.55	19-Mar-09	31-May-17	MS	MU
Second Education Quality Improvement Project - TF093962	408.00	363.42	44.58	14-Apr-09	31-Dec-17	MS	MU
Third Emergency National Solidarity Project - TF098459	1107.26	1107.26	0.00	24-Jan-11	31-Mar-17	S	S
On-Farm Water Management Project (OFWM) - TF099074	70.00	34.71	35.29	16-Mar-11	31-Dec-19	S	S
Higher Education Development Project - TF0A0730	50.00	9.65	40.35	15-Sep-15	31-Dec-20	S	S
Afghanistan Naghlu Hydropower Rehabilitation Project	83.00	6.30	76.70	19-Jan-16	30-Sep-22	S	S
Afghanistan DABS Planning and Capacity Support Project	6.00	1.03	4.97	07-Mar-16	31-Jul-20	S	S
Afghanistan Technical Assistance Facility - TF0A2839	5.00	0.40	4.60	18-Jul-16	30-Jun-20	S	S
Project Preparation Grant - Digital CASA Afghanistan Project - TF0A2907	5.00	0.50	4.50	09-Sep-16	31-Dec-17	S	S
Support to the Afghanistan Independent Land Authority - TF0A1898	4.95	0.50	4.45	09-Sep-16	30-Jun-18	S	S
Urban Development Support Program (UDSP) - TF0A3425	2.90	0.80	2.10	07-Nov-16	21-Sep-17	S	S
AREDP Additional Financing - TF0A3502	4.70	3.25	1.45	07-Nov-16	30-Jun-17	S	S
Citizens' Charter Afghanistan Project - TF0A3827	100.00	39.80	60.20	27-Oct-16	31-Oct-20	S	S
TOTAL	3309.73	2432.33	877.40				

Undisbursed Balances of Individual Projects as of March 20, 2017

Table 9 – ARTF Planned Allocations (Cash outflow)

Planned allocations during January - March 2017 (First quarter FY1396)		
No.	Project Description	US\$ Millions
1	ARTF Recurrent Cost Window - Allocated	180.00
2	ARTF Recurrent Cost Window	150.00
3	Citizens' Charter Afghanistan Project - Allocated	100.00
4	System Enhancement for Health in Transition (SEHAT)	120.00
5	International Labor Migration - Proejct Preparation Grant (PPG)	5.00
6	Afghanistan Resource Corridors Project - Additional Financing - Allocated	0.50
7	Investment Window Supervisory Agent - Allocated	4.00
	Total	559.50