Aid, Trade and Development Indicators for Afghanistan

A. DEVELOPMENT FINANCE

EXTERNAL FINANCING INFLOWS (million current USD)	2006/08	2014/16	2017	Δ:06/08-17
FDI inflows	157.6	97.4	53.9	-66%
Remittances	76.3	319.7	378.2	396%
Other official flows (OOF)	15.9	79.1	76.3	379%
of which trade-related OOF	14.2	1.2	0.0	-100%
Official Development Assistance (ODA)	3 668.9	4 482.6	3 858.5	5%
of which Aid for Trade	953.5	840.2	809.6	-15%

Sources: UNCTAD, UNCTADstat; WB, World Development Indicators; OECD, DAC-CRS Aid Activities Database

TOP 3 AFT PRIORITIES

1	Regional integration	2	Export diversification	3	Trade facilitation
---	----------------------	---	------------------------	---	--------------------

Source: OECD/WTO Partner Questionnaire

SHARE OF AFT IN DEVELOPMENT FINANCE AND FIXED CAPITAL FORMATION (%)

AfT DISBURSMENTS: TOP DONORS (million current USD)

2006/08	value	%	2017	value	%
United States	699.3	73	United States	241.5	30
International Development Assoc.	95.3	10	Asian Development Bank	189.2	23
Canada	32.4	3	International Development Assoc.	90.2	11
United Kingdom	30.4	3	Germany	73.9	9
Germany	24.5	3	EU Institutions	65.4	8

Source: OECD DAC-CRS Aid Activities Database

AFT DISBURSEMENTS BY SECTOR (million current USD)

B. TRADE COSTS

INDICATORS	2006	2017
Tariffs (%)		
Imports: simple avg. MFN applied	5.7	
Imports: weighted avg. MFN applied		
Exports: weighted avg. faced (05-16)	13.5	4.8
Exports: duty free (value in %) (05-16)	36.6	51.4
ICT connectivity (% of population)		
Mobile broadband subscriptions (10-17)	0.0	16.0
Fixed broadband subscriptions	0.0	0.1
Internet users	2.1	11.4

Sources: WTO, World Tariff Profiles; ITU, World Telecommunication/ICT Indicators

LOGISTICS PERFORMANCE INDICES (LPI) (1-5)

TRADE FACILITATION INDICATORS, 2017 (0-2)

Cost to trade (USD), 2018: Time to trade (hours), 2018: Export Export 2 000 500 400 1 500 300 1 000 200 500 100 IDCs IDCs IDCs IDCs Afghanistan Afghanistan Afghanistan Afghanistan Border compliance Documentary compliance

TRADE COSTS (ad-valorem, %)

Source: WB, Doing Business

Note: Number of partners used in the calculation of average trade costs: total (17), intra-regional (4), extra-regional (13)

COMPETITIVENESS INDICATORS (1-7)

C. TRADE PERFORMANCE **INDICATOR** 2006 2017 Trade to GDP ratio (%) 47 Commercial services as % of total exports (%) 26 Commercial services as % of total imports (%) 13 Non-fuel intermediates (% of merch, exp.s, 2006-2016) 32 Non-fuel intermediates (% of merch, imp.s, 2006-2016) 33

Sources: WTO Secretariat: UN Comtrade

TRADE FLO	WS (billion current USD)	2006	2017	Increase	Decrease
Exports	Goods	N.A.	0.796		
	Commercial services	N.A.	0.285		
Imports	Goods	N.A.	7.103		
	Commercial services	N.A.	1.041		

Sources: WTO Secretariat

STRUCTURE OF SERVICES TRADE

of missing data or zero trade

TOP 5 MARKETS FOR MERCHANDISE EXPORTS (%)

2008	%	2016	%
Pakistan	49	Pakistan	48
India	24	India	39
Russian Federation	7	Iran	3
United Arab Emirates	3	Turkey	2
Iran	3	lrag	2

TOP 5 MERCHANDISE EXPORTS (%)

2008	%	2016	%
Fruit, nuts excl. oil nuts	51	Fruit, nuts excl. oil nuts	33
Floor coverings, etc.	28	Special transactions not classified	19
Special transactions not classified	8	Crude veg. materials, n.e.s.	16
Works of art, antique etc.	6	Floor coverings, etc.	7
Crude veg. materials, n.e.s.	4	Other cereals, unmilled	6
Source: UN Comtrade			

INDICATOR	2006	2017
Product diversification (based on HSO2, 4-dig.; 2006-2016)		
Number of exported products (max. 1,245)		31
Number of imported products (max. 1,245)		60
HH export product concentration (0 to 1)		0.079
HH import product concentration (0 to 1)		0.146
Market diversification		
Number of export markets (max. 237)		41
Number of import markets (max. 237)		70
HH export market concentration (0 to 1)		0.361
HH import market concentration (0 to 1)		0.108

Sources: WTO Secretariat; UN Comtrade

STRUCTURE OF MERCHANDISE TRADE

TOP 5 MARKETS FOR MERCHANDISE IMPORTS (%)

2008	%	2016	%
Pakistan	16	Iran	19
China	14	Pakistan	18
Japan	12	China	17
Iran	6	Kazakhstan	10
Uzbekistan	6	Uzbekistan	6

TOP 5 MERCHANDISE IMPORTS (%)

2008	%	2016	%
Special transactions not classified	49	Special transactions not classified	36
Works of art, antique etc.	14	Meal, flour of wheat, meslin	10
Animal, veg. fats, oils, n.e.s.	5	Briquettes, lignite, peat	9
Meal, flour of wheat, meslin	5	Tulle, lace, embroidery, etc.	5
Rubber tyres, tubes, etc.	4	Animal, veg. fats, oils, n.e.s.	5
Source: LIN Comtrade			

	D. DEV	ELOPM	ENT INDICATORS
INDICATOR	2006	2017	POVERTY INDICATOR
Unemployment (% of total labour force)	2.8	1.6	Population (%) I
Female labour force participation rate (%)	43.6	48.5	\$1.90 a day (PPP)
ODA (% of gross national income)	40.8	18.1	
Import duties collected (% of tax revenue, 2006-2015)	47.6	32.6	
Total debt service (% of total exports, 2008–2017)	0.5	4.0	DATA NOT A
Human Development Index (0-1)	0.42	0.5	
Sources: ILO, ILOSTAT; OECD, DAC-CRS Aid Activities Database; WB, VUNDP. International Human Development Indicators	World Development I	ndicators;	

ECONOMIC STRUCTURE 29.2% 21.7% 41.9% 55.8% 2017 2006 22.5% Industry, value added Agriculture, value added Services, etc., value added (% of GDP) (% of GDP) (% of GDP) Source: WB, World Development Indicators

POVERTY INDICATORS

Population (%) living below: \$1.90 a day (PPP) \$3.20 a day (PPP)

DATA NOT AVAILABLE

INEQUALITY INDICATORS

Income (%) held by: lowest 20% lowest 40%

DATA NOT AVAILABLE

Source: WB, World Development Indicators

GDP PER CAPITA (constant 2011 international \$)

StatLink http://dx.doi.org/10.1787/888933960481

From:

Aid for Trade at a Glance 2019

Economic Diversification and Empowerment

Access the complete publication at:

https://doi.org/10.1787/18ea27d8-en

Please cite this chapter as:

OECD/World Trade Organization (2019), "Aid, Trade and Development Indicators for Afghanistan", in *Aid for Trade at a Glance 2019: Economic Diversification and Empowerment*, OECD Publishing, Paris.

DOI: https://doi.org/10.1787/fb950e43-en

This work is published under the responsibility of the Secretary-General of the OECD. The opinions expressed and arguments employed herein do not necessarily reflect the official views of OECD member countries.

This document and any map included herein are without prejudice to the status of or sovereignty over any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area.

You can copy, download or print OECD content for your own use, and you can include excerpts from OECD publications, databases and multimedia products in your own documents, presentations, blogs, websites and teaching materials, provided that suitable acknowledgment of OECD as source and copyright owner is given. All requests for public or commercial use and translation rights should be submitted to rights@oecd.org. Requests for permission to photocopy portions of this material for public or commercial use shall be addressed directly to the Copyright Clearance Center (CCC) at info@copyright.com or the Centre français d'exploitation du droit de copie (CFC) at contact@cfcopies.com.

