
. ..
THE WHITE HOUSE

NATIONAL SECURITY 1JECZ-S"ION
V1RECT1VE NUMBER 274

WASHINGTON

May 7, 1987
.. - --···-,..._.. ····-------

UNITED STATES POLICY TOWARD ANGOLA

National Security Decision Directive 212 of February 10, 1986
determined that the policies of the Angolan MPLA regime and
increased Soviet bloc military assistance to that government
posed a threat to important political, strategic, and economic
interests of the U.S. and its allies in southern Africa. NSDD
212 enumerated U.S. policy objectives in the Angolan context and
established a U.S. strategy of a) continuing to negotiate with
the MPLA and South Africa on Cuban troop withdrawal in the
context of Namibian independence while b) applying pressure· on
the MPLA to negotiate seriously and to accept a negotiated ·. ·
settlement. i(> . .

Since the approval of NSDD 212, the Angolan military conflict has
stabilized. Neither the MPLA nor ONITA is in a position to
achieve a military victory, despite Moscow's interjection of
almost $1 billion in new Soviet· military assistance in support of
a continuing attempt by the Soviet Union and its MPLA client to
achieve a military solution to the civil war. U. s. efforts to
negotiate Cuban troop.withdrawal in the context -of Namibian ·.
independence have been stalled by the unwillingness of the MPLA
regime to negotiate seriously. -f8l

ONITA has made some progress in its efforts to develop broader
international ties, but the MPLA remains unwilling to afford
ONITA a fair share of power in tjle context of national
reconciliation. Althouqh costs have risen, Moscow
and Havana remain cananitted to the Luanda regime and to the
maintenance of their presence and influence in Angola.

In liqht of these developments, U.S. policy has been reviewed,
and it has been determined that our objectives and strategy as

- established by NSDD 212 remain

--To seek an internationally acceptable solution to the ·
Namibian problem based on UNSCR 435, linked to Cuban troop
.withdrawal from Angola.

--To achieve an equitable internal settlement of the Angolan
conflict that affords ONITA a fair share of power7

--To reduce and, if possible, eliminate Soviet and
Soviet-proxy influence, military presence, and opportunities in
Anqola and southl)n Africa.

EOADR
DldmifiecilRellased on DI q I

under provisions at E.O. t2351
by S. frllev, Nallanal 5ecurity Could

(

----~_J

$~1ED'
-2-

The two-track strategy for achieving the objectives established
by NSDD 212 has also been reviewed and remains fundamentally
valid. However, additional actions~~e warranted on both tracks
to achieve U.S. policy objectives. ~ .

With regard to negotiations with the MPLA and South Africa:

--The U.S. will continue to use all available diplomatic
opportunities--including direct contacts with the parties to the
Angola/Namibia negotiations--to bring negotiations on Cuban troop
withdrawal and Namibian independence to a successful conclusion.

--The U.S. will continue to insist on withdrawal of Cuban
forces in the context of a settlement. The U.S. will also
continue to insist that any initiative for Namibian independence
outside the framework of UNSCR 435 meet the test of international
acceptability.

--With UNITA's interests in mind, the U.S. will actively
promote diplomatic initiatives, to include talks on the reopening
of the Benguela · Railroad, ~ch advance the obj~ctive of national
reconciliation in Angola. ?"L ·

With regard to p;essures on the MPLA:

--The U.S. will actively seek and implement effective means
of increasing pressure on the MPLA to agree to a negotiated
settlement.

--A review will be conducted in order to ensure that U.S.
support for UNITA is: consistent with our overall strategy;
responsive to UNITA's nee~s; effective in raising the costs
incurred by the MPLA regime and its Soviet and Cuban backers;
acceptable to key African partners whose support is essential;
and sustainable in Congress and with the American public.

--As a follow-up to the present interagency review, the
Department of State shall convene an interagency group to
consider feasible and effective means of increasing economic
pressures on the MPLA regime and reconunend appropriate options to
me within one month. Pending completion of that review, the
specific economic pressures against the MPLA government set forth
in NSDD 212 will remain in force.

--The Department of State, together with other appropriate
agencies, will explore means of increasing UNITA's stature within

. r t. • - " r ! .- ~-,

U
'
!\j'; ' SECRRT--~. ~ ; ... i 1- 1

i ~ \ , • . . " • -- ~ J : ! ~~ ~ J •

a . t "\ ·"' ~ ;, ,.. ' r-• .ii~
·. ! · , -~~ *" r~··· '

r'I fE> ~ ~R--Er· ··· '; i~ :-r~ J ~. - ; .
~ . .. -

·' ~ ~· :"' ~·i .:¢?-.: --:'
....:.:.... -----~:..... .. - .;- ·,,. .. -! .. .

._ .. _:· · .. y y.. . -. .. , ;~· -~::·· .. ;.~ ·-~-~;~·- ·~{f,·;~':~:.~1:1t:t;·
·Angola and-·internationally through more effective information · : 7-_;.

progr~s • . The U.S. information efforts will also seek to .~: ·.:·.:ff .. ~-~'-·· :.:h~·~i~:·
undermine Cuba's ability to deploy troops to Angola through .· ,; .<~· "'~· ,.

· specially focused ra_dio programminq broadcast to Cuba by .. Radio :.'.'.':~.
Marti and throuqh Spanish lanquage proqrams aimed at . : th~ ·. Cub~n · A-~
troops deployed in Anqola • . To the qreatest possible extent, ·the ···
U.S. should seek to exacerbate differences between the MPLA and ~ ·
their Soviet bloc supporters and undermine Soviet/Cuban· :efforts .,
to portray themselves .,.as assistinq a leqitimate .and embattled :(
African gover~,en ~-~ .. /:·::~.;~_; .. :_~.- ·.: .. · ·= · .. ':. . <: · ::: . . :_: :: ·;<r ·'.·:· '_ . :'.· -~t"-:(._ ·~ ... _- '.~ .. _·:·: }· .:(\ ~· ... ·: ~ :,f S;·'°~~ _

--Diplomatic ·efforts to obtain the support. of our alli~s·-~d· -~~­
other international parties in pressing the MPLA Nqime for a ·· :, ·. ~~
peaceful settlement and to assist ONITA in expandinq its ·.j; '°;.··:· ' ': ·· .,;{4<~ """ .
international_ ties ___ will be continued and, ;t poss_ible, exP.a~4ed. ~·~ '

• • ¥ • • : . : :'~. :" • • • ... • • • ···~ :t .. 'l ..r. ~ _. •. ~-!:~:'; .. "'·:~_:''=:_. ·.:. ;.· ~-: . ~ ·:. ~ ·~~~~~~~

The Department of State will continue efforts to engage the ."· .. ':·1 ..

Soviet Union in serious . discussions to diminish and eventually .. · -~·->r-;./.
eliminate Soviet military assistance to Anqola, to advance _:. · ·. ·\ ~ ~~ ~
negotiations on Cuban troop withdrawal and Namibian .:·: ~ <~ _, .. ·. · ~ ·"!·,:_,·.
independence, and to promote national reconciliation between .,,
ONITA and the MPLA. ' · \...\

--The U.S. will continue deyelopment, aecurity assistance,
and humanitarian relief proqrams to assist qovernments friendly
to the U.S. which are threatened by the Anqolan conflict or ~ .. ··.
strained by refuqee flows from that country·. ~ · :· .:: -·

SECRET

.. -·
~ ·

· .

1

