
APPENDIX I

LIST OF PROJECTS COMPLETED ACCORDING TO THE USSR’S COMMITMENTS TO
TECHNICAL ASSISTANCE TO AFGHANISTAN

Name of Site or Project Year of
Completion

1-8. Eight oil reservoirs (total volume 8300 cubic meters) 1952-1958

9. Asphalt/concrete production plant in Kabul, paving the streets , and
delivery of road machinery (supplying equipment and technical aid
rendered through Ministry of Foreign Trade)

1955

10. Combined grain/bread producing factory in the city of Kabul: one grain
elevator (volume 50 tons of grain), two mills (capacity 375 tons of grind
per 24 hours), a breadbaking factory – (capacity 70 tons of baked items
per 24 hours)

1957

11. Grain elevator in the city of Puli-Khumri (volume 20.000 tons of grain) 1957

12. River port Shirkhan (processing capacity of 155,000 tons of freight a
year including 20,000 tons of petroleum products)
Expansion of the port

1959

1961

13. Bridge over the Khanabad River (120 meters in length) near the Alchin
settlement

1959

14. Auto repair factory in Kabul (technical capacity to provide major repair
services for 1373 cars and 750 tons of metal items per year)

1960

15-16. Two bridges (each 30 meters long) over the rivers Salang and Gurband 1961

17. Airdrome Bagram (3,000 meter landing strip) 1961

18. International airdrome in Kabul (2,800 meter landing strip, width of 47
meters)

1962

19. Puli-Khumri electric power station on the river Kunduz (total output
9,000 KW)

1962

20-22. Three bridges in the province of Nangarhar over the river Kunar in the
areas of Bihsud, Kama and Asmar (360, 230, and 35 meters long,
respectively)

1964

23. “Salang” highway across Hindu Kush mountain ridge (107.3 km
including a 2.7 km long tunnel at the altitude of 3.300 m)

1964

24. Kushka-Herat-Kandahar highway, paved with concrete and cement (679
km)

1965

25. Kabul-Jabl-us-Seradzh highway (68.2 km) 1965

26-27. Jalalabad irrigation channel including a hub of major dams on the river
Kabul (70 km long); also an Electric Power Station (total output 11,500
KW)

1965

28. Combined construction complex in Kabul, construction capacity up to
35,000 square meters of living space a year;
Expansion of capacity to 37,000 square meters a year

1965

1982

29. Doshi-Shir Khan highway, tarred in black (216 km) 1966

30. Centralized repair workshop in Herat for auto/construction equipment
repairs

1966

31. “Naghlu” Dam and Power Station (100,000 KW output)
Expansion

1966
1974

32. A 110 km long power transmission line with substations from Power
Station Puli-Khumri II to the cities of Baglan and Kunduz

1967

33-34. Gas transmission line from gas deposit to the USSR border. Length – 98
km; diameter – 820 mm. Transmission capacity of 4 billion cubic meters
of gas per year.
Added 660 m long air transmission line over the river Amu-Darja

1967

1974

35-36. “Sarde” Dam with reservoir of 154 million cubic meters and an
irrigation net for irrigation of 17,700 hectares of land

1968-1977

37. Established gas production facility in the area of the city of Shibergan –
up to 2.6 billion cubic meters of gas per year

1968

38. Gas transmission line from gas deposit to nitrogen fertilizer plant in the
city of Mazar-e-Sharif. Length – 88 km, transmission capacity – 0.5
billion cubic meters of gas per year.

1968

39. Geological and geophysical surveying, seismological and drilling work
for oil and gas production in Northern Afghanistan

1968-1977

40. Comprehensive geological surveying of hard ores deposits 1968

41. Polytechnic Institute in Kabul for 1200 students 1968

42. Electrical grid in the city of Jalalabad 1969

43-45 Two agricultural complexes: Ghaziabad (2.9 thousand hectares) and
Khadda (2.8 thousand hectares). Irrigation and ameliorative soil
preparation in the area of Jalalabad Channel (24,000 hectares of soil)

1969-1970

46. Kindergarten for 2000 and nursery for 50 in Kabul 1970

47. Mother-child clinic for 110 visits a day in Kabul 1971

48-50. Three veterinary labs for the treatment of infectious disease in animals in
Jalalabad, Mazar-e-Sharif and Herat

1972

51. Power transmission line with a substation of 35/6 KW from the power
station at the nitrogen fertilizers plant to the city of Balkh – 15.4 km
long

1972

52. Power transmission line with a substation of 35/6 KW from the power
station at the nitrogen fertilizers plant to the city of Mazar-e-Sharif (17.6
km long)

1972

53. Highway between Puli-Khumri, Mazar-e-Sharif and Shibergan tarred in
black (329 km)

1972

54. Highway branch from Puli-Khumri-Shibergan route to Khairaton on the
bank of Amu-Darya (56 km)

1972

55. Electric power station at the nitrogen fertilizers plant with capacity of
48,000 KW (4×12)

1st phase –
1972
2nd phase –
1974 (36
MW)
Extension –
1982 (to 48
MW)

56. Technical school for 500 students in Mazar-e-Sharif for training
specialists in oil extraction and processing and geologists.

1973

57. Automechanics’ technical school for 700 students in Kabul 1973

58-60. Nitrogen fertilizers plant in the city of Mazar-e-Sharif, producing
105,000 tons of carbide a year. Includes a residential settlement and a
construction base

1974

61-66. Six meteorological stations with 25 data points 1974

67-70. Four meteorological stations 1974

71-72. Power substation in the northwest part of Kabul and 95 km transmission
line for 110 KW from Vostochnaya Substation (25 km)

19974
1974

73. Shindad airdrome with a landing strip of 2,800 meters 1977

74-75. Two residential districts in Kabul – 90,000 square meters combined
living space

1978

76-77. Urban electrical grid in Mazar-e-Sharif and Balkh 1979

78. Creating a loop off of a major gas transmission line – 53 km 1980

79. Established gas drilling facilities at Jar-Kuduk lode concentrating on
purifying sulfurs and readying gas for transportation up to 1.5 billion
cubic meters of gas per year

1980

80. Pump press station at the gas production area Khodzha-Gugerdag 1981

81. Expansion of the oil reservoir in the port of Khairaton, adding up to 1.5
thousand cubic meters

1981

82. Breadbaking factory in Kabul, producing 65,000 ton of baked goods per
day

1981

83. Oil reservoir in Mazar-e-Sharif, volume of 12,000 cubic meters 1982

84. Auto and railway bridge across Amu-Darya river 1982

85. A mill in Puli-Khumri producing 60 tons of flour per day 1982

86. Bakery plant in Mazar-e-Sharif with production of 20 tons baked goods
a day

1982

87. A mill in Mazar-e-Sharif producing 60 tons of flour per day 1982

88. A multichannel phone line from Mazar-e-Sharif to Khairaton 1982
89. Stationary unit of the “Intersputnik” satellite connection of “Lotus” type 1982

90. Transit-storage facility on the left bank of Amu-Darya in the area of
Khairaton

1982

91. Oil production in Logar – volume of 27,000 cubic meters 1983
92. Oil reservoir in Puli-Khumri with volume of 6,000 cubic meters

1983

93-100. Eight technical vocational schools for training technical specialists 1983

101. Boarding school based in an existing orphanage in Kabul 1984

102. Technical service station for “Kamaz” trucks in Khairaton 1984

103. Olive/citrus processing plant in Jalalabad 1984

104. Seed testing lab for grain cultures in Kabul 1984

105-107. 3 agrochemical labs in Kabul, Mazar-e-Sharif, Jalalabad 1984

108-109. 2 cable cranes in the area of Khorog and Khalaia-Khumb 1985-1986

110. Auto-transportation service enterprise for servicing gasoline carriers in
Kabul

1985

111. Combined lab for analyzing hard ores in Kabul 1985

112. A 20,000 ton grain elevator in Mazar-e-Sharif 1985

113. Service station for 4 truck substations in Puli-Khumri 1985

114-116. Three service stations for 300 “Kamaz” trucks each in Kabul 1985

117-118. Two cotton seed labs in Kabul and Balkh 1985
119. Federal employees’ clinic for 600 visits a day 1985

120-122. Artificial insemination stations in Kabul (Banikhasar), Mazar-e-Sharif
(Balkh), Jalalabad

1985

123. Institute for Social Sciences under the PDPA Central Committee for 380
students

1986

124. 220 KW electric power transmission line from the Soviet border in the
area of Shirkhan to Kunduz (1st phase)

1986

125. Reconstruction of the “Salang” tunnel’s technical systems 1986

126. A 220 KW Paver transmission line from the Soviet border to Mazar-e-
Sharif

1986

127. Feasibility Study for creation of two state farms on the basis of Sarde
irrigation system

1986

128. 10 KW transmission line from the state border in Kushka area to
Turgundi station (substation including)

1986

129. Gas filling station in Kabul – 2,000 ton per year capacity 1986

130. Ministry of Interior base in Khairaton for loading and storage of special
freights (contract based)

1986

APPENDIX II

THE LIST OF MAJOR SITES AND PROJECTS THAT ARE IN THE STAGE OF ACTIVE
WORKING OR ARE ELIGIBLE FOR DEVELOPMENT ACCORDING TO THE

AGREEMENT ON TECHNICAL AIDE TO AFGHANISTAN

Project # Title of Project or Work Assumed Year of Completion

Agreement of July 11 1972

(STATE CREDIT)

1. Development of “Sangilyan” Barium Lode To Be Agreed by the sides

2. Drilling the operating hole for Dzharkuduk Oil lode.

Agreement of February 27, 1975 (STATE CREDIT)

3. In 1985-1990 the works on restoring separate parts of the

Kabul-Khairton Road will continue. Repair of protective

galleries (arches) and tarring between Kalatak and Dushak will

also go on.

4. Geological survey work on searching hard ores.

5. Geological survey, geophysical and drilling work in northern

 Afghanistan.

Agreement of March 31 1977 (STATE CREDIT)

6. Blood transfusion station with capacity of 4-6 thousands

liters a year (The first phase became operational on 4/21/87).

Agreement of March 1, 1979

7. Reconstruction of Kabul Airport.

8. Electric power station - 220 km from the Soviet border

for the area of the city of Shirkhan to the city of Kunduz

(Second stage)

9. Design and survey work for establishing an Enrichment

metallurgic plant near the Ainak copper lode.

Correspondence between the Sides of July 27, 1980

(STATE CREDIT)

10. Reconstruction of the Turgundi railway station.

Agreement of December 24 1980 (STATE CREDIT)

11. Equipping international telephone station and central

telegraph station for the city of Kabul.

12. Residential settlement for oil workers in the city of Shibergan.

13. Reconstruction of the Auto Repair Plant Dzhangalak.

14. Reconstruction of oil drilling work in the North of DRA

15. Laying a power line from Mazar-e-Sharif to Kabul, including reconstructing the substation
in Mazar-e-Sharif.

16. A residential neighborhood in Kabul.

Agreement of September 21, 1982 (STATE CREDIT)

17-21 Organizing a national system of seed production by

creating two seed control labs in the provinces of Kunduz and

Herat. Creating two seed cotton labs in the provinces of

Kunduz, Herat and Gil’mend.

22. Creation of Agricultural Technical School for up to 750

Students on the basis of the already existing Professional

Vocational School in the city of Jalalabad.

23-25. Creating mobile veterinary services for agricultural

animals in border settlements of Turkham, Khost and Spinbuldak.

26-29. Reconstructing the branches of an artificial insemination station

 in Benigesar (Baglan, Kandahar, Kazni and Herat provinces).

30-32. Organizing agrochemical service by creating three

interprovincial agrochemical labs in the cities of Kunduz,

Herat and Kandahar.

Agreement of June 5, 1983 (STATE CREDIT)

33. Drilling 45 artesian wells in the south and south –west of

the country.

34. Erecting 115 wells in the mentioned areas.

Agreement of February 27, 1985 (STATE CREDIT)

35. Developing a feasibility study of constructing the

power electric station on Kabul River.

36-38. Restoration of the Textile combined plant Bagrami and

the wool-weaving factory Puli-Charkhi in Kabul. Partial 1985-90

substitution of dated technical equipment at small sized

enterprises of the national sector.

39. Creating a state controlled cotton producing

plantation on some 2000 hectares in the area of the future

irrigational system Kokcha.

Agreement of June 2 1985 (STATE CREDIT)

40. Three TV stations in the city of Kabul. Size – 75- sq. meters

with pertinent equipment.

Protocol from June 18 1985 (STATE CREDIT) 1986-90

41-51 – Establishing ten professional Technical Schools and one

Industrial and Teaching School for up to 4000 students.

Agreement of August 27 1985 (STATE CREDIT) 1985-90

52. Building a full press (dozhimnaya) compressor

station and reconstruction of major buildings at the gas

production site of Dzhakurduk.

53. Reconstructing the system of electro-chemical defense

and technological connections of active gas lines.

54. Equipping Etym-Tag lode.

55. Developing the base for emergency reconstructive

and repair works for electric lines and Kabul

substations as well as other electrical substations

of Afghanistan.

56. Study on whether laying a road around the Salang tunnel

would be of use (it is planned between Doshi,

 Ishpusht, Shikari, Dzhabel’ and us-Seradzh.

The Correspondence between the Sides of December 21, 1982 (payments in cash).

57. Gas Filling Station in the city of Khairaton.

Sides’ Correspondence of August 30, 1979 (gradual payments)

58-59. Building two stations for cars and tractor service.

Correspondence of April 10, 1985 (free)

Restoration of the Kabul-Nandari Theater and establishment of

 8 boarding schools. 1989

Correspondence of April 6, 1985 (free)

69. Establishing a Center for Treatment of the Disabled As agreed by sides.

Correspondence of November 28, 1985. (Free)

70. Establishing of a school for 1300 students 1985-87

Correspondence from February 19, 1986

(STATE CREDIT)

71. Enlarging the compressor station at the gas production site in Khodzha-Gugerdag. 1986-89

72. Developing production base for Afghanistan film studio. (As agreed by sides)

Correspondence of June 4, 1986 (STATE CREDIT)

73. Establishing an enterprise for energy equipment repairs.

Correspondence of September 28, 1986 (no payment)

74-91. Beginning to operate 20 TV stations of “Moskva” type. 1986-90

Agreement of January 16, 1987 (STATE CREDIT)

92-96. Supplying equipment for auto transportation enterprises in the

Provinces of Herat, Balkh, Baglanb, Kandahar, Gil’mend

(According to sides’ agreement).

97-98. Supplying equipment and materials for constructing pump stations Aliabad and Khodzha-
Alvan on Kunguz River 4000 hectares of land. Organizing state controlled collective farms for
production of beets.

99. Supplying equipment and materials for drilling 25 artesian holes in the south and south-west
of the country.

100. Supplying equipment and materials for creating 60 mining wells in the same areas.

101-103. Supplying technology and materials for strengthening water management structures of
the Democratic Republic of Afghanistan.

104. Building a dam and an irrigation canal at the river Kokcha (supplying equipment and
materials).

105. Design and research work for creating additional capacity for production of nitrogen
fertilizers.

APPENDIX III

LIST OF SITES AND PROJECTS, FOR WHICH CARRYING OUT THE WORK
ACCORDING TO AGREEMENTS, HAS BEEN HALTED

Name of Site or Work Dates of Agreement,
Protocol, Letter
Exchange

A. Correspondence between the Sides of July 27, 1980

A. Correspondence between the Sides of July 27, 1980

A. Correspondence between the Sides of July 27, 1980

1. Building a channel and a pump station Khosh-Tepe upon
completion of an additional study by the sides

Agreement:
2/27/1975

2. Dam and water storage in Chashmai-Shafa area on Kunduz
River

Agreement:
2/27/1975

3. Dam and power station Kelagai, tentative capacity 50,000 KW
on Kunduz

Agreement:
2/27/1975

4. Cartography work * Agreement:
2/27/1975

5-10. Six local airdromes in the northeast of Afghanistan Agreement:
3/1/1979

11. Feasibility study for developing the iron lode at Khadzhigek Agreement:
2/27/1975

12. Construction of Shirbegan-Daulyatabad-Herat and Kunduz-
Keshm highways (expert participation)

Agreement:
7/11/1972;
Letters: 8/2/1977

13. Creating additional capacity for production of nitrogen
fertilizers

Agreement:
2/27/2975

14. Comprehensive geological survey work for hard ores * Agreement:
7/11/1972;
Letters: 8/4/1977,
6/10/1978

15. Cotton Processing Plant in Baglan Province with the capacity of
9,050 tons per year

Agreement:
2/27/1975;
Letters: 6/10/1978

16. Cotton Processing Plant in Balkh Province with the capacity of
9,050 tons per year

Agreement:
2/27/1975;
Letters: 6/10/1978

17. Cotton Processing Plant in Takhar Province with a capacity of
9,050 tons per year

Agreement:
2/27/1975;
Letters: 6/10/1978

18. Restoration of Cotton Processing plants already existing Agreement:
2/27/1975;
Letters: 6/10/1978

19. Cloth Finishing Factory in Puli-Khumri with capacity of 40
million meters a year

Agreement:
2/27/1975;
Letters: 6/10/1978

20. Weaving Factory in Puli-Khumri (enlargement up to 40 million
meters a year)

Agreement:
2/27/1975;
Letters: 6/10/1978

21. Weaving Factory in Talukan Agreement:
2/27/1975;
Letters: 6/10/1978

22. Breadbaking Factory in Herat with capacity of 20 tons of baked
units a day

Agreement:
2/27/1975;
Letters: 6/10/1978

23. A mill in Herat producing up to 60 tons of flour a day Agreement:
2/27/1975;
Letters: 6/10/1978

24. Power transmission lines/substations from Naglu Station to
Jalalabad

Agreement:
2/27/1975;
Letters: 6/10/1978

25. 35 KW line from Jabl-us-Seraj to Salang tunnel Agreement:
7/11/1972

26. A 200-bed hospital with a clinic and housing for medical
personnel in the North

Agreement:
3/31/1977

27. Building a combined mining enterprise (as a general contract) at
the Ainak copper lode

Agreement: 3/1/1979

28. Development and construction of oil wells Angot, Akdarja and
Kashkari, and transporting the oil to an oil refining plant **

Agreement: 3/1/1979

29. Construction of an oil-processing plant with capacity of up to
500,000 ton a year **

Agreement: 3/1/1979

30. Reconstruction of the Gul’bakhar Combined Textile factory Agreement:
2/27/1975

31. Feasibility Study of potential usage of the energy of the River
Kokcha

Agreement:
2/27/1975

32. Feasibility Study of a Steam Power Station Agreement: 3/1/1979

A. Correspondence between the Sides of November 23, 1983A. Correspondence between the Sides of November 23, 1983A. Correspondence between the Sides of November 23, 1983

33. Multichannel phone line between Kabul and Mazar-e-Sharif

Agreement:
2/27/1975

34. Inventory of basic agricultural tools on the basis of the Central
Workshop in the city of Herat

Agreement:
12/24/1980

35. Continuing survey of the coal well Shebashek Agreement:
12/24/1980

A. Correspondence between the Sides of 11/14/1985A. Correspondence between the Sides of 11/14/1985A. Correspondence between the Sides of 11/14/1985

36. Construction of an incubating station in the province of Balkh Agreement and
letters of 9/21/1982

* The scope of work reduced by 50 %

** Only survey work conducted

REFERENCE REPORT ON SOVIET AFGHANISTAN TRADE

RELATIONSHIP

 Soviet – Afghanistan trade plays a major role in stabilizing the situation in the Republic

of Afghanistan. Its’ importance is increasing in connection with the economic support of the

policy of national appeasement conducted by PDPA and the Government of Afghanistan.

 Requirements of Afghanistan’s imports are practically completely satisfied by supplies

from the USSR. These imports needs include such crucial goods as machinery and equipment,

materials related to oil production, black metallurgy, chemical fertilizers, and wood, sugar and

nutrition fats. Fabrics, clothing, shoes and other first necessity goods are also imported from the

USSR in significant volumes.

 In addition, the USSR is a major buyer of such important Afghan exports as raisins, wool,

cotton and others. Goods, such as natural gas, carbide, and canned olives produced at the joint

Soviet- Afghan sites are exported exclusively to the Soviet Union.

 The Trade and Pay Agreement from March 20, 1974 regulates Soviet - Afghan trade.

According to the Agreement the sides give each other the most favored nation treatment. Trade

payments are made in US $ according to the clearing.

As of 1976, trade is conducted on the basis of five-year agreements of goods’ turnover.

These agreements define the assortment of goods for mutual supplies for a five-year period.

Yearly reviews of consumer lists are elaborated every year via signing Protocols on goods’

turnover.

 Goods’ turnover volume between the two countries was 1,124 million rubles for the years

between 1976-1980. The sum includes 509 million rubles in Soviet exports and 61.5 million

rubles in Soviet imports. The Goods’ Circulation agreement for the years 1981-1985 is 3,331

million rubles, with 1,837 million rubles for export and 1,494 million rubles for import.

On February 13, 1986 the USSR and Afghanistan signed a Trade and Pay agreement for

the years 1986-1990 in Moscow. According to this agreement mutual trade would increase by

about 30% - up to 4.4 billion rubles - compared to the previous five-year period.

The period after the April Revolution of 1978 in Afghanistan is characterized by a high

rate of growth: in 1987, the volume of mutual supplies via the Ministry of Internal Trade as well

as branch departments that acquired the rights to direct access to international markets was 595

million rubles, compared to 152 million in 1977.

The high growth rate of Soviet-Afghani trade led to significant increase in the USSR’s

share of international trade in Afghanistan. At present, the USSR’s share is about 60% compared

to 28% in 1977.

Data on the export of major Soviet good to the Republic of Afghanistan follows:

Product List Unit of
Measurement

1977 1985 1986 1987

TOTAL EXPORT
including:

million rubles 75.4 430.3 403.4 361.2

Machinery and
Equipment

million rubles 34.7 224.7 248.2 269.5

Oil and Related
Products

1000 tons 187.9 439.6 436.2 171.0

Ferrous Metals 1000 tons 9.0 9.3 11.7 18.7

Carbide 1000 tons 3.2 23.9 20.6 12.9

Nutritional Wheat 1000 tons 26.8 50.5 83.7 14.0

Sugar 1000 tons 21.6 30.0 124.6 40.1

Nutritional Plant
Derived Fats

1000 tons 4.2 24.3 16.4 14.1

Fabrics, Variety million meters 3.0 2.5 9.9 8.8

Resin Shoes million pairs 1.3 1.5 1.5 2.0

Soap 1000 tons 3.8 10.0 9.9 14.3

TV sets 1000 units - - - 64.1

Matches 1000 units 131.0 97.4 156.1 293

The 1987 export reduction was caused by moving some types of goods formerly sold via

clearing into the category of subsidies. The total cost of those subsidized goods equaled about

74 million rubles and included oil related goods, foods and fertilizers.

 Supplies of machines and equipment to Afghanistan are also increasing. This is due to

major sales of aviation technology and transportation means according to the requests of the

Afghani side.

 Machines and equipment (74,6% in 1987), oil related goods (6,1%) and foods (6,0%) are

the predominant Afghani imports from the Soviet Ministry of Foreign Trade and its branches.

 Besides selling goods according to the clearing, the Soviet Union supplies the Republic

of Afghanistan consumer goods via state (Afghan) credit. The funds thus obtained are used by

Afghanistan to pay their part for construction of joint Soviet - Afghan venture enterprises. In

1977-84, the volume of these supplies reached 51.5 million rubles.

 According to the Agreement of September 13, 1984 the Republic of Afghanistan was

granted a credit of 100 million rubles. In 1985, 14.8 million rubles worth of goods had been

supplied to Afghanistan; in 1986 and 1987, the goods supplied were worth 17 million rubles.

 After the April Revolution of 1978, a significant amount of economic aid was provided to

Afghanistan. It consisted of free supplies of a broad range of Soviet goods, including food,

means of transportation, oil related goods, chemical fertilizers, seeds, consumer goods and

others. The purposes of this assistance include salary increases to employees of the state sector,

development of national auto transport, and an increase in agricultural production.

Since 1987 the volume of humanitarian economic aid has been significantly increased

due to the national peace policy promulgated by the government of the Republic of Afghanistan.

The EXPORT of Afghan goods to the USSR is as follows:

Product List Units of
Measurement

1977 1985 1986 1987

TOTAL EXPORT
including:

millions of rubles 76.3 322.4 244.6 233.8

Natural Gas million cubic
meters

2368 2403 2194 1639

Carbide 1000 tons 8.3 18.5 13.8 13.8

Cotton Weave 1000 tons 16.7 6.6 1.5 3.2

Lambs’ Wool 1000 tons 2.6 3.8 1.3 1.1

Raw Hide 1000 items 625 700 525 1120

Raisins 1000 tons 21.6 28.5 42.2 47.6

Walnuts 1000 tons 3.1 1.4 0.3 1.0

Canned Olives 1000 tons 0.8 0.2 0.6 0.6

Carpets/rugs thousand rubles - - - 2140

 Natural gas constitutes the major part of the Afghan exports to the USSR. (57% in 1987).

Note, however, that, as of 1986, gas exports to the USSR have decreased due to depletion of

active gas wells. In addition, the Afghan side’s traditional exports were limited due to the

situation in the country.

In these conditions the balance of mutual payments was, in early 1987, 220 million rubles

to the benefit of the USSR. The total subsidies provided to Afghanistan by the Soviet Union

through exports amounted to about 74 million rubles worth of goods. Also, in 1987 the Soviet

side granted the Republic of Afghanistan credit extension for a sum of 90 million rubles. The

USSR offered Afghanistan 90 million rubles worth of free aid and transferred a sum of 50

million rubles according to the clearing. As a result, Afghanistan’s debt to the Soviet Union

decreased to 103 million rubles as of January 1988. It is expected that as a result of similar

actions the Afghanistan debt to the Soviet Union may go down to 40 million rubles by the end of

1988.

Private companies and individual merchants play a major role in the import of traditional

Afghani goods to the USSR. In 1987 their part constituted 24% of Soviet-Afghan trade,

compared to 12% in 1986.

As of January 1, 1988 private firms and merchants imported 80 million rubles worth of

goods to the USSR, in comparison with 39 million in 1986. At the same time, sales of Soviet

goods to the private sector (including additional goods from the Ministry of Foreign Trade export

funds and its branches as well as goods sold by State Committee of Supplies (GOSSNAB) and

Ministry of Trade (MINTORG)) equaled 66,4 million rubles, while the total sum of supplies

equaled 42.5 million rubles, compared to 33 million rubles in 1986. Measures are taken to fulfill

responsibilities of the contracts with private companies signed in 1987 through 1988.

 The imbalance in trade with the private sector, with obvious advantages enjoyed by the

Afghan side, has a bad effect on their export obligations to the USSR. Hence private companies

and merchants supply goods to the USSR with reluctance. They prefer selling to third countries

for payment in convertible currencies.

 At the present time, the government of Afghanistan has been pursuing its policy of

national appeasement and broadening the social base of the April Revolution. It is, therefore,

interested in increasing the private sector’s participation in the country’s economy, foreign trade

included. Accordingly, Soviet international trade institutions have intensified their work with the

Afghan private companies seeking opportunities for adding extra allotments of goods.

 To achieve this goal of cooperating with the private sector of Afghanistan they created the

Joint Soviet-Afghan funds AFTORG and AFTENTO, with participation of private capital. The

funds’ commercial activity will accelerate the movement of Soviet goods into the Afghan market

and increase the sales of Afghan goods and their varieties.

Attempts to resolve the issue of imbalance with the private sector of Afghanistan are

exacerbated by the fact that in the trade between the two countries as a whole, the export of

Soviet goods to Afghanistan is significantly larger than the Afghan import. Supplying additional

goods to the private companies increases this debt. This is due to the fact that, up to now,

Afghanistan state institutions have avoided providing their private sector with enough funds to

cover its sales to Soviet trade organizations. Covering the cost difference between the export and

import by trading goods that are difficult to acquire in Afghanistan (nutritional fats, refrigerators

ZIL, MINSK and others) exclusively with the private sector is not feasible because the resources

of those goods are limited.

 The state of the means of transportation between the two countries has a major influence

on trade. In recent years the volume of international cargo between the USSR and the Republic

of Afghanistan have increased considerably. Compared to 1981, freight turnover is almost twice

as high in 1986, having reached 1.8 million tons. In 1987 it grew to 2.1 million tons. Further

growth in volume of cargo turnover is prevented by Afghanistan’s entry sites’ limited capacity as

well as by difficulties in transporting the goods deep into the country. In the end of 1987 this

situation resulted in repeated conventional limits on access for train containers carrying supplies

meant for Afghanistan. Despite multiple complaints from the Soviet side, the number of

unreturned containers has grown and reached about 3000 items.

 Considering the special significance of supplies to Afghanistan, the limited capacities of

transfer points in the Republic as well as the necessity to provide cargo security, the Soviet side

has been taking measures for facilitating transportation between the two countries.

APPENDIX IV

ON THE REDISTRIBUTION OF CREDITS GRANTED TO AFGHANISTAN

 The sum of state credits granted to Afghanistan for economic purposes since 1954 is

1,430.5 million rubles. As of December 1, 1987 1,030.2 million rubles have been used. The

unused remainder is a sum of 400.3 million rubles. 240 million rubles of the remainder is in the

process of redistribution. 160.3 million rubles is being spent according to current obligations.

The 240 million rubles is redistributed as follows:

A. 187 million rubles from the credit of 200 million rubles, granted according to the

Agreement of March 1, 1979, is allocated for constructing a combined ore mining

complex in the area of the Ainak copper lode. 170 million rubles is being spent on the

development of the gas industry. (Gas provides about 40% of the state’s budget income

and is a main source of repaying Soviet credits. 2.4 billion cubic meters of gas is supplied

to the USSR annually).

17 million rubles granted for establishing 10 vocational technical schools.

B. 35 million rubles out of the credit granted by the Agreement of February 27, 1985.

36 million rubles for rendering further aid in the sphere of agriculture (creating 3 State

collective farms for beet and cotton growing, equipping repair-construction workshops,

irrigating pastures for nomadic tribes, improving the water supply to settlements,

transportation, providing equipment for new auto transportation enterprises, energy,

improving energy delivery to Kabul area).

C. 17 million rubles granted earlier according to the Agreement of February 1975, March 1,

1979 and December 23, 1980.

17 million rubles:

1. reconstruction of the railroad station Turgundi;

2. building 3 TV studios in Kabul;

3. providing aid in creating state services for seed research, agricultural chemistry,

artificial insemination, repair of highways, etc.

There occurs the redistribution of credits allocated for assisting in the construction of

projects or fulfilling works that lack the necessary security conditions or are not top

priority, such as a feasibility study for a highway around the Salang tunnel (288 km long),

construction of two major irrigation sites in the north of DRA, cartographic and

geological survey work for hard ores, etc.

