

# Ghana: Current Issues and U.S. Relations in Brief

**Nicolas Cook** Specialist in African Affairs

Updated July 25, 2019

**Congressional Research Service** 

7-.... www.crs.gov R45260

#### **SUMMARY**

#### R45260

July 25, 2019

#### **Nicolas Cook**

Specialist in African Affairs -re-acte--@crs.loc.gov

For a copy of the full report, please call 7-... or visit www.crs.gov.

## **Ghana: Current Issues and U.S. Relations in Brief**

Ghana, a country of 28 million people on West Africa's Atlantic coast, faces diverse development challenges, but has built a robust democracy notable for consistent peaceful turnovers of executive power since a transition to multiparty rule in the early 1990s. The country also has made progress toward many of the socioeconomic outcomes that successive U.S. administrations have sought to foster in Africa, and U.S. policymakers have tended to view Ghana as a stable U.S. partner in an often volatile region. Substantial U.S. bilateral aid has both been premised on and arguably contributed to Ghana's generally positive development trajectory.

Amicable relations between the United States and Ghana, a former British colony, have persisted since 1957, when Ghana became the first colonized sub-Saharan African country to gain independence. In 2008, then-President George W. Bush visited Ghana to showcase U.S. aid programs on trade, entrepreneurship, health, education, and Ghana's first Millennium Challenge Corporation (MCC) compact. In 2009, then-President Barack Obama traveled to Ghana to highlight the nation as a democratic model for other African countries.

The Trump Administration has not pursued any major policy shifts toward Ghana, but bilateral ties have recently come under strain with imposition, in early 2019, of selected visa sanctions on Ghanaian nationals by the U.S. Department of Homeland Security. In practice, the sanctions—imposed in response to reported noncooperation with U.S. immigration law enforcement proceedings and deportation orders—mean that U.S. consular officials are restricting the issuance of certain U.S. visas to Ghanaian citizens. The Administration also has proposed sharp cuts in bilateral aid as part of its emphasis on reducing foreign assistance, which could affect relations.

During the Obama Administration, U.S. aid to Ghana was provided primarily under U.S. Agency for International Development (USAID)-administered global presidential development initiatives. These included Feed the Future (FTF, a global food security effort), the Global Health Initiative (GHI), the Global Climate Change Initiative (GCCI), and several Africa-specific initiatives: Power Africa, Trade Africa, and the Young African Leaders Initiative (YALI). In 2014 Ghana signed a second MCC compact focused on the electrical power sector. Ghana was also selected to join the Obama Administration's African Peacekeeping Rapid Response Partnership (APRRP) and its Security Governance Initiative (SGI), both launched in 2014. Ghana is a key international peacekeeping troop contributor in Africa, and engages in regular joint military training exercises and other security cooperation with the United States.

According to a March 2019 State Department fact sheet on U.S.-Ghana relations, the United States and Ghana "share a long history promoting democracy, human rights, and the rule of law," and Ghana is a model for other African countries "in promoting resilient democratic institutions, transparent and peaceful transitions of power and regional stability." There have also been robust "people-to-people" relations since the late 1950s, notably in the form of learning exchange visits and cooperation among educational and scientific institutions, and thousands of Ghanaians have been educated in the United States. There are close cultural ties, notably between Ghanaians and African-Americans; there is a substantial African-American expatriate community in Ghana.

## **Contents**

Overview	1
Politics and Governance	3
Government Policy Priorities	3
Law Enforcement and the Rule of Law	4
A Threat of Terrorism?	
Human Rights	6
Economy	7
U.S. Relations	9
Bilateral Cooperation and U.S. Assistance	10
MCC Compact	11
Security Cooperation	12
Outlook	13
Figures	
Figure 1. Ghana at a Glance	2
Tables	
Table 1. USAID and State Department-Administered Bilateral Aid, FY2017-FY2020	)11
Contacts	
Author Contact Information	13

### Overview

Ghana, a country of 28 million people on West Africa's Atlantic coast, faces diverse development challenges, but has built a robust democracy notable for consistent peaceful turnovers of executive power since a transition to multiparty rule in the early 1990s. The country also has made progress toward many of the socioeconomic outcomes that successive U.S. administrations have sought to foster in Africa, and U.S. policymakers have tended to view Ghana as a stable U.S. partner in an often-volatile region. Substantial U.S. bilateral aid has both been premised on and arguably contributed to Ghana's generally positive development trajectory.

Amicable relations between the United States and Ghana, a former British colony, have persisted since 1957, when Ghana became the first colonized sub-Saharan African country to gain independence. In 2008, then-President George W. Bush visited Ghana to showcase U.S. aid programs on trade, entrepreneurship, health, education, and Ghana's first Millennium Challenge Corporation (MCC) compact. In 2009, then-President Barack Obama traveled to Ghana to highlight the nation as a democratic model for other African countries. The Trump Administration has signaled support for continued close cooperation, although there has been some recent tension over reported Ghanaian noncooperation with U.S. immigration law enforcement proceedings. The Administration also has proposed sharp cuts in bilateral aid as part of its overall emphasis on reducing foreign assistance, which could affect relations.

During the Obama Administration, U.S. aid to Ghana was provided primarily under U.S. Agency for International Development (USAID)-administered global presidential development initiatives. These included Feed the Future (FTF, a global food security effort), the Global Health Initiative (GHI), the Global Climate Change Initiative (GCCI), and several Africa-specific initiatives: Power Africa, Trade Africa, and the Young African Leaders Initiative (YALI). In 2014 Ghana signed a second MCC compact focused on the electrical power sector. Ghana was also selected to join the Obama Administration's African Peacekeeping Rapid Response Partnership (APRRP) and its Security Governance Initiative (SGI), both launched in 2014. Ghana is a key international peacekeeping troop contributor in Africa, and engages in regular joint military training exercises and other security cooperation with the United States.

Ghana has also played an active and constructive role in regional affairs. It has been a leader in various regional interventions to address political and security crises in West Africa and has hosted refugees fleeing conflict. The Ghanaian government is currently helping to mediate long-standing government-opposition political tensions in neighboring Togo. It also hosted a regional hub that supported United Nations (U.N.) operations to counter the 2014-2015 Ebola outbreak in nearby countries. Ghanaians have played leadership roles in regional and multilateral organizations. Ghana supports Economic Community of West African States and African Union efforts to foster regional and continental economic integration. At a global level, Ghana seeks to sustain positive donor relations, aid, and investment, and contribute to multilateral policymaking relating to peace, stability, development, and scientific cooperation, while also expanding its foreign export markets.<sup>1</sup>

<sup>&</sup>lt;sup>1</sup> Ministry of Foreign Affairs and Regional Integration, "Ghana's Foreign Policy Guideline" and "Foreign Policy Objectives," no date, online at https://mfa.gov.gh.


Figure I. Ghana at a Glance

**People** 

Population: 28.1 million. Population Growth Rate: 2.17%

Ethnic groups: Akan 47.5%, Mole-Dagbon 16.6%, Ewe 13.9%, Ga-Dangme 7.4%, Gurma 5.7%, Guan 3.7%, Grusi 2.5%, Mande 1.1%, other 1.4% (2010)

Languages: Asante 16%, Ewe 14%, Fante 11.6%, Boron 4.9%, Dagomba 4.4%, Dangme 4.2%, Dagarte 3.9%, Kokomba 3.5%, Akyem 3.2%, Ga 3.1%, other (including English, the official language) 31.2% (2010)

Religions: Christian 71.2%, Muslim 17.6%, traditional 5.2%, other 0.8%, none 5.2% (2010)

Mortality rate, under-5: 49 deaths/1,000 live births (2017). Maternal mortality ratio (modeled estimate): 319/100,000 births (2015). Life expectancy: 67.4 years. Median age: 21.2 years Literacy rate: 76.6% (2015). Mobile phone subscriptions per 100 people: 127 (2017)

#### **Economy**

Gross Domestic Product (GDP) & Growth Rate: \$65.2 billion & 5.6%

GDP per capita: \$2,206

Imports: Capital equipment, refined petroleum, foodstuffs

Exports: Oil, gold, cocoa, timber, tuna, bauxite, aluminum, manganese ore, diamonds, horticultural products

**Sources:** CRS map. Data (2018, unless otherwise noted) from CIA World Factbook, IMF World Economic Outlook (April 2019 ed.), and World Bank World Development Indicators databases.

#### **Politics and Governance**

The predecessor of Ghana's incumbent president Nana Addo Dankwa Akufo-Addo was John Dramani Mahama, who came to office in July 2012 as the constitutional successor of President John Atta Mills, who died in office of natural causes earlier that month. Mahama then won election in polls held in late 2012.

Ghana's most recent general elections, held on December 7, 2016, were generally regarded as free and fair, despite tensions and isolated incidents of political violence. The presidential race featured a rematch between Mahama, of the National Democratic Congress (NDC), and Akufo-Addo, of the New Patriotic Party (NPP). These two parties dominate national politics to such an extent that Ghana effectively has a two-party system. Akufo-Addo won 53.7% of votes—exceeding the 50-percent-plus-one threshold necessary to preclude a runoff vote—against 44.5% for Mahama. Akufo-Addo took office in January 2017. The NPP also won 171 of 275 legislative seats and the NDC 104.<sup>2</sup>

The strength of Akufo-Addo's first-round win was noteworthy, as he had lost two prior presidential runoffs by razor-thin margins. Despite moderate economic improvements in 2016, widespread frustration over poor economic performance under Mahama likely clinched his electoral defeat. During Mahama's tenure, multiple downward economic trends converged, spurring repeated protests over unemployment and socioeconomic challenges.<sup>3</sup>

#### **U.S.** Elections Assistance

USAID and the State Department provided \$7.4 million in program support for Ghana's 2016 election, including \$2 million channeled through the local nongovernmental Center for Democratic Development (CDD). It supported civic education and election monitoring activities by the civil society Coalition of Domestic Election Observers (CODEO), which also conducted a parallel vote tabulation (PVT, i.e., a random sampling of polling station results used to verify the accuracy of official election results). U.S-supported CODEO PVTs in 2008 and 2012 appeared to contribute to public trust in those close elections. U.S. aid in 2016 also supported technical assistance to Ghana's Electoral Commission and conflict prevention efforts, including a \$1.2 million U.N. Development Program conflict prevention initiative. It also funded U.S. National Democratic Institute (NDI) public opinion research focused on electoral risks and violence mitigation, and an NDI election observation mission. U.S. diplomats also engaged with stakeholders with the aim of preventing electoral violence and encouraging trust in the electoral process.<sup>4</sup>

## **Government Policy Priorities**

For two decades, control of Ghana's executive and legislative branches has alternated between the NDC, which has generally supported a social-democratic vision and a key economic role for the state, and the NPP, which has emphasized a more free-market, private-sector-centered approach. Despite these different ideological outlooks, the parties' election platforms and policy records have been broadly similar. Both have tried to foster private-sector-driven growth and

\_

<sup>&</sup>lt;sup>2</sup> Ghana Electoral Commission, "2016 Presidential Results"; and International Foundation for Electoral Systems (IFES) Election Guide, "Election for Ghanaian Parliament (December 7, 2016)."

<sup>&</sup>lt;sup>3</sup> Afrobarometer, *Economic Conditions: What Ghanaians Say*, October 22, 2014.

<sup>&</sup>lt;sup>4</sup> Funding and program data for 2016 elections from State Department and USAID responses to CRS queries in 2016; and; and USAID, "Ghana Supporting Free, Fair & Peaceful Elections," no date. On past U.S. support for previous elections, see CRS Reports CRS Report RS22809, *Ghana, an Emergent Oil Producer: Background and U.S. Relations*, by Nicolas Cook, and CRS Report R42874, *Ghana: Recent Developments and U.S. Relations*, by Nicolas Cook.

foreign investment, while also supporting state investments in industrialization and infrastructure, and both have emphasized the importance of social services and welfare programs.

President Akufo-Addo is the scion of a well-known political family and a former member of parliament who served as Foreign Affairs Minister and Justice Minister under the NPP government of former President John Kufuor. A major goal of the Akufo-Addo administration—as set out in the NPP's 2016 election platform, presidential speeches, and government policy documents—is to improve the economy. Notable emphases include efforts to increase access to commercial credit, reduce business costs, and support private-sector-led economic expansion and job growth. Priorities include industrialization, economic diversification, state investment in infrastructure, and tax incentives targeting manufacturing in selected sectors (e.g., light industries, pharmaceuticals, petrochemicals, and garments and textiles). In July 2019, the government launched a \$320 million initiative called the Infrastructure for Poverty Eradication Programme, under which each of 275 constituencies are to be given \$1 million to invest in infrastructure chosen by local stakeholders. Some funding for preexisting commitments is also included.<sup>5</sup>

The Akufo-Addo administration also seeks to strengthen public social service and safety net programs, with a focus on health, education, and housing. In September 2017, it launched the Free Senior High School program, under which universal senior high school (SHS, i.e., post-ninth-grade) education is entirely publicly funded. Previously, there were a limited number of SHS institutions, admission was competitive, and students had to pay fees. The SHS program has reportedly created challenges with respect to accommodating a large influx of students. In May 2019, the government launched a Social and Partnership Council, which is to manage a partnership between the government, organized labor, and employers aimed at increasing economic competitiveness and growth and ensuring constructive labor-business relations.<sup>6</sup>

The Akufo-Addo administration also has pledged to create a series of regional development authorities, build public institutional capacities, combat corruption, and enhance governance and accountability. The government seeks to accomplish all of these goals while also reining in public spending, running a balanced budget, and stabilizing the currency. In official remarks, President Akufo-Addo has placed high priority on reducing Ghana's reliance on foreign assistance, noting a need to "discard a mindset of dependency and living on handouts" and "to build an economy that is not dependent on charity and handouts ... a Ghana beyond aid." In July 2019, Akufo-Addo reiterated his call for self-reliance and African-driven regional development.

#### Law Enforcement and the Rule of Law

Public sector corruption in Ghana has been a chronic challenge. In July 2019, Transparency International and Afrobarometer, a survey organization, released data indicating that roughly a third of Ghanaians reported having paid a public service bribe in the last 12 months, believing that corruption had increased during that period, and thinking that the government is doing a bad

<sup>&</sup>lt;sup>5</sup> Economist Intelligence Unit, "Local Infrastructure Development Programme Funding Begins," July 16, 2019.

<sup>&</sup>lt;sup>6</sup> Government of Ghana, "Ghana: President Akufo-Addo Inaugurates Social and Partnership Council," May 31, 2019.

<sup>&</sup>lt;sup>7</sup> *Voice of America*, "Ghana Launches Free High School Education," September 15, 2017. On government priorities in multiple areas, see Presidency of Ghana, *Initiatives*, at http://presidency.gov.gh/index.php/initiatives.

<sup>&</sup>lt;sup>8</sup> *MyJoyOnline.com*, "Full Text: Akufo-Addo's speech at 72<sup>nd</sup> session of UN General Assembly," September 21, 2017; and Kwasi Gyamfi Asiedu, "A Speech by Ghana's President Calling for Africa to End Its Dependency on the West is a Viral Hit," *Quartz Africa*, December 4, 2017.

<sup>&</sup>lt;sup>9</sup> Al Jazeera, "Ghana's President Wants Africa-Europe Relationship to Change," July 11, 2019; and Radio France International, "Ghana's Akufo-Addo Joins Macron to Pitch New Role for African Diaspora," July 12, 2019.

job of countering corruption. A majority, 60%, also reported believing that ordinary citizens could make a difference in the fight against corruption. In recent years there have been several high-profile bribery scandals involving top officials, including a major one in 2015-2016 that forced many judges from office. Although both NDC- and NPP-led governments have taken steps to combat corruption, new cases have regularly emerged during the administrations of both parties.

Akufo-Addo has pledged to tackle the corruption issue, including by strengthening the asset declaration system for officials and ensuring nonpartisan prosecution of public corruption. In early 2018, the government created an Office of the Special Prosecutor to address state corruption. Akufo-Addo's nomination of former Mahama administration Justice Minister and Attorney General (AG) Martin Amidu to fill the post generated some controversy. Amidu had been dismissed as AG under Mahama after accusing multiple colleagues in the then-ruling NDC of fraud, and later pursued corruption cases through private litigation. In May 2017, Akufo-Addo announced the arrest of customs officials implicated in \$276 million in revenue losses in an under-invoicing import collusion case. He also ordered an investigation into the president of Ghana Football Association (GFA) for corruption-related offenses, and later dissolved the GFA. The matter drew intense local public attention.<sup>11</sup>

Akufo-Addo and the NPP have faced criticism for failing to rein in allegedly criminal acts of intimidation by NPP youth supporters, notably the Delta Force, a pro-NPP political vigilante group. These acts appears linked to unmet demands for patronage or jobs by NPP youth loyalists who helped secure the NPP's 2016 electoral victories. <sup>12</sup> In early 2017, Delta Force members committed acts of assault and rioting, leading to criminal cases against several, and group members later disrupted court proceedings in these cases. Although Akufo-Addo condemned the group, those prosecuted were fined rather than imprisoned.

Drug traffickers use Ghana as a hub for the transshipment of cocaine from Latin America and heroin from southwest Asia. These drugs are typically shipped onward to markets in Europe, South Africa, and North America, and Ghanaian drug mules are regularly arrested at airports abroad, although Ghana also is a destination point. There is close U.S.-Ghanaian cooperation to fight drug trafficking. The U.S. Drug Enforcement Administration (DEA) opened an office in Ghana in 2009 and in 2010 helped set up a specially vetted police unit, which the DEA later designated a Sensitive Investigative Unit (SIU), one of a few in Africa. In cooperation with Ghana, the DEA has carried out several extraditions and other law enforcement operations. Since 2012, Ghana also has hosted a State Department International Law Enforcement Academy Regional Training Center. The center trains law enforcement officials from across West Africa.

#### A Threat of Terrorism?

Ghana has not faced Islamist terrorist attacks on its soil, but could, given a rise in violent Islamist extremist attacks and insurgencies in recent years in West Africa, notably including the Sahel, which abuts Ghana's northern border. Côte d'Ivoire and Burkina Faso, which neighbor Ghana, have both faced mass-casualty extremist attacks in urban areas in recent years. Ghana's

-

<sup>&</sup>lt;sup>10</sup> Transparency International and Afrobarometer, "Ghana," in Global Corruption Barometer (10th Ed.), July 11, 2019.

<sup>&</sup>lt;sup>11</sup> BBC, "Ghana FA Boss Kwesi Nyantakyi Returns to Face Investigation," May 23, 2018, among others.

<sup>&</sup>lt;sup>12</sup> EIU, "Group Aligned with Ruling Party Causes Judicial Disruption," April 10, 2017, and "Former President Criticizes Current Administration," November 3, 2017; and Ghana Center for Democratic Development (CDD-Ghana), "CDD-Ghana Statement on the Delta Force Verdict," October 23, 2017, among others.

contribution of troops to the U.N. Multidimensional Integrated Stabilization Mission in Mali (MINUSMA) could also potentially spur extremists to target Ghana.<sup>13</sup>

There are few, if any, overt signs of widespread radicalization among Ghana's Muslims, who in 2010 comprised nearly 18% of the population and were concentrated primarily in the Northern and Ashanti regions. Ghanaian Islamic practices primarily draw on Sufi traditions (which emphasize personal human-divine spiritual relations) and the Ahmadiyya movement (a global sect with historical origins in India). There are some indications that radicalization of Ghanaians by foreigners or by Ghanaians drawing on foreign extremist ideologies may be occurring, though likely on a limited basis.

A Libyan government report on the Islamic State (IS) in Libya that spurred parliamentary debate in October 2017 reportedly suggested that between 50 and 100 Ghanaians may have joined that group. Some local analysts believe there may be a significantly higher number of radicalized Ghanaians with IS links. In early 2018, several individuals in possession of grenades, one with suspected IS ties, were arrested in Ghana.<sup>14</sup>

A separate matter that has caused some local controversy was the Mahama government's 2016 agreement to host two Yemenis who had been imprisoned for 14 years as U.S. enemy combatants in Guantanamo Bay, Cuba. Despite controversy in the case—including a legal suit over the agreement's legality and NPP criticism of the NDC government's original acceptance of the men—the Akufo-Addo government allowed them to remain in the country as refugees after the agreement expired in early 2018.<sup>15</sup>

## **Human Rights**

Ghana has a free and active press and a generally positive record on upholding individual rights and freedoms. Nevertheless, the State Department's 2018 *Country Reports on Human Rights Practices* documents a range of serious human rights challenges, including

arbitrary or unlawful killings by the government or its agents; harsh and life-threatening prison conditions; corruption in all branches of government; lack of accountability in cases of violence against women and children, including female genital mutilation/cutting; infanticide of children with disabilities; criminalization of same-sex sexual conduct, although rarely enforced; and exploitative child labor, including forced child labor. <sup>16</sup>

Trafficking in persons (TIP) activities are a notable challenge. <sup>17</sup> In 2015, Ghana signed the first U.S. bilateral Child Protection Compact Partnership, a multi-year plan to address child sex

<sup>&</sup>lt;sup>13</sup> In a claim of responsibility for a 2016 attack in Côte d'Ivoire, the terrorist group Al Qaeda in the Islamic Maghreb stated that its action was a warning against countries contributing to a French invasion of Mali. France intervened in Mali in 2013 to wrest control of large swathes of the country from violent Islamic extremist groups. MINUSMA was deployed to Mali later that year to carry security-related stabilization operations, including in areas secured by the French, among other tasks. Makini Brice, "Al Qaeda Says Ivory Coast Attack Was Revenge Against France," Reuters, March 15, 2016; and CRS In Focus IF10172, *Al Qaeda in the Islamic Maghreb (AQIM) and Related Groups*, inter alia.

<sup>&</sup>lt;sup>14</sup> EXXAfrica, "Ghana: Terrorism Threat Resurfaces as Islamist Militancy Gains a Foothold," January 26, 2018; Ghana Statistical Service, 2010 Population & Housing Census Summary Report of Final Results, May, 2012; Godwin Akweiteh Allotey, "Gov't Investigating Report of Ghanaian ISIS Fighters-Majority," *CitiFMOnline.com*, October 11, 2017; and John L. Esposito, ed., *The Oxford Dictionary of Islam*, Oxford University Press, 2003, among others.

<sup>&</sup>lt;sup>15</sup> Kwasi Kpodo, "Ghana Says Cannot Deport Yemeni Ex-Guantanamo Detainees," *Reuters*, January 24, 2018; and *APA News*, "Controversy re-starts over ex-Gitmo prisoners' stay in Ghana," January 9, 2018, among others.

<sup>&</sup>lt;sup>16</sup> State Department, "Ghana," in 2018 Country Reports on Human Rights Practices, March 13, 2019

<sup>&</sup>lt;sup>17</sup> State Department, Trafficking in Persons Report 2018.

trafficking and forced labor. Notwithstanding this initiative, the State Department rates Ghana's anti-TIP efforts as poor and ranked Ghana on the Tier 2 Watch List in 2015, 2016, and 2017. This ranking placed Ghana at risk of losing certain types of U.S. aid under the Trafficking Victims Protection Act of 2000 (TVPA, P.L. 106-386, as amended).<sup>18</sup>

In 2018, Ghana's TIP ranking improved to Tier 2, a determination indicating that the government does not fully meet minimum anti-TIP standards set out in the TVPA, but is making significant efforts to do so. Ghana remained a Tier 2 country in 2019. As in 2018, the 2019 report states that Ghana is a source, transit, and destination for men, women, and children subjected to forced labor in a range of domestic industries, as well as to sex work. According to the report, child labor in the fisheries sector is particularly widespread. Child labor in the cocoa sector has also been a particular concern of U.S. policy-makers for many years. A range of public-private U.S. Department of Labor-monitored programs to end such child labor are in place, as provided for under the 2001 *Harkin-Engel Protocol* and several follow-up agreements.<sup>19</sup>

## **Economy**

Ghana has largely recovered from a period of low growth under former President Mahama. The value of Ghana's GDP reached an estimated \$65 billion in 2018, up from an annual average of \$55.8 billion from 2013 through 2017, while GDP grew by 5.6% in 2018—an arguably healthy rate, but one lower than the 8.1% rate achieved in 2017. The International Monetary Fund (IMF) projects that the growth rate will rise to 8.8% in 2019 before slowing to an average of 3.7% over the next five years. In the aggregate, however, that growth would be significant; the IMF anticipates that GDP will be worth \$97 billion in 2024.<sup>20</sup>

Increases in the prices of Ghana's key commodity exports have helped spur the post-Mahama recovery. Historically, Ghana's most important exports have been cocoa and gold. Crude oil has become a third major commodity export since 2010, when production from newly discovered oil fields began. The oil and gas sector is expected to rapidly expand following a period of weak oil prices and a number of technical production challenges.<sup>21</sup>

Ghana's domestic economy is more diverse and dynamic than the economies of many of its West African peers. The services sector, which includes a small stock market, a nascent call- and information-processing sector, and a mobile money market worth \$35 billion, has grown particularly rapidly since the mid-2000s. Services, which are centered in cities, where about 56% of Ghanaians live, contributed an estimated 42% of GDP in 2017. Agriculture's share of GDP has declined over the past decade, from 36% in 1997 to 20% in 2017, but the sector remains an economic keystone; it employed 34% of the labor force in 2017.<sup>22</sup>

Compared with much of West Africa, Ghana has fairly effective public goods and service provision capacities, and relatively high cell phone usage and electricity access rates, which underpin production, digital trade, and financial transactions. Access to reliable power is projected to increase as multiple new power plant projects come online—though in the meantime,

<sup>&</sup>lt;sup>18</sup> CRS Report R42497, Trafficking in Persons: International Dimensions and Foreign Policy Issues for Congress.

<sup>&</sup>lt;sup>19</sup> Named after former Senator Tom Harkin and Representative Eliot Engel, the *Protocol* was signed by these two Members and a range of key cocoa and chocolate industry firms and interest groups.

<sup>&</sup>lt;sup>20</sup> GDP data from IMF, World Economic Outlook database, April 2019.

<sup>&</sup>lt;sup>21</sup> On the oil sector, see Justina Crabtree, "Ghana is 'About to Have an Oil Boom'," CNBC, March 16, 2018; and CRS Report RS22809, *Ghana, an Emergent Oil Producer: Background and U.S. Relations*, by Nicolas Cook, among others.

<sup>&</sup>lt;sup>22</sup> Sector and labor data from World Bank, World Development Indicators database.

power generation and transmission capacities remain unreliable and costly.<sup>23</sup> Ghana is also continuing to expand natural gas production and related transport and storage infrastructure, primarily for use in electricity production, but also for applications in other sectors (e.g., for fertilizer production).

A multi-year slide in the exchange value of Ghana's *Cedi* currency that began under Mahama has continued under Akufo-Addo, hurting the trade balance and hindering economic activity, due to a heavy reliance on imported goods. Despite the NPP's strong criticism of the Mahama government's deficit spending and other aspects of its economic policy record, including its high deficit spending, the Akufo-Addo administration has continued to borrow heavily to fund its policy agenda. It sold \$2 billion worth of Eurobonds in May 2018 and another \$3 billion in March 2019, after issuing roughly \$1.2 billion in state-backed bonds to finance state-owned enterprise energy sector debts earlier in the Akufo-Addo administration. Public debt climbed from 57.1% of GDP in 2016, Mahama's final year in office, to 59.6% of GDP in early 2018 (latest data).<sup>24</sup> Debt payments and efforts to fulfill the NPP's campaign pledges have helped drive such spending.<sup>25</sup>

To help Ghana address fiscal imbalances, external account deficits, exchange rate-linked rises in inflation, and power shortages, in 2015 the IMF began a \$925 million, policy-conditioned Extended Credit Facility (ECF) loan program. The Akufo-Addo government maintained the program, while requesting and receiving waivers allowing deviations from some ECF targets. The program was extended into early 2019. The IMF has generally praised the government's economic performance, notably regarding revenue collection efforts, public debt audits aimed at identifying invalid claims, and accountability measures (e.g., the creation of a Special Prosecutor post (see above) and a proposed Public Financial Management Act). It has also called new government credit commitments "justified," while also warning that the national debt loads remain "at high risk of distress." <sup>277</sup>

#### U.S. Commercial Relations with Ghana

Ghana is a small U.S. trade partner in global terms, but is a leading African buyer of U.S. goods, and there is typically a large U.S. trade surplus with Ghana. Total trade stood at \$1.3 billion in 2018, when the U.S. trade surplus stood at \$195 million. U.S. exports to Ghana peaked at \$1.3 billion in 2012, but have since fallen, to about \$769 million in 2018. Key U.S. goods imported by Ghana include autos, fuel, excavation machinery, and oil drilling equipment. U.S. imports from Ghana peaked at \$779 million in 2011, but fell substantially thereafter—dropping to \$292 million in 2012 before rebounding to \$747 million in 2017 and then dropping to \$574 million in 2018. Top U.S. imports include cocoa beans and products; petroleum products; wood products; and gold. Ghana is eligible for U.S. African Growth and Opportunity Act (AGOA) duty-free trade benefits, but the proportion of Ghanaian exports to the United States benefitting from AGOA tariff preferences varies considerably (e.g., 9% in 2016 and 58% in 2018).

Three U.S.-Ghanaian bilateral economic agreements are in force: an Overseas Private Investment Corporation Investment Incentive Agreement, a Trade and Investment Framework Agreement, and an Open Skies aviation accord. Exploratory bilateral investment treaty talks stalled in 2012, and there is no bilateral taxation treaty. U.S. firms are key investors in Ghana, especially in the energy sector, and the Commerce Department expanded its

<sup>&</sup>lt;sup>23</sup> Financial Times, "Ghana's Goal of Plentiful Power Faces High Costs and Unreliable Supply," September 22, 2017.

<sup>&</sup>lt;sup>24</sup> International Monetary Fund, "Seventh and Eigth Reviews under the Extended Credit Facility Arrangement and Request for Waivers of Nonobservance of Performance Criteria," *IMF Country Report No. 19/97*, April 2019.

<sup>&</sup>lt;sup>25</sup> EIU, "The NPP's Industrialisation Headache," January 4, 2017, and "Reducing the Public Debt Burden," September 12, 2017.

<sup>&</sup>lt;sup>26</sup> IMF, "Ghana Gets \$918 Million IMF Loan to Back Growth, Jobs Plan," *IMF Survey* (April 3, 2015), "IMF Extended Credit Facility (ECF)" (March 8, 2018), and IMF, "IMF Executive Board Completes the Last Review of Extended Credit Facility for Ghana," March 20, 2019, among others.

<sup>&</sup>lt;sup>27</sup> IMF, Ghana: Fifth and Sixth Review, op. cit.

presence in Ghana in 2014.<sup>28</sup> There is also U.S. investment in Ghana's medical and computing sectors, and there are direct U.S.-Ghana air links. There were at least 12 U.S.-owned affiliates in Ghana with assets, sales, or net incomes of \$25 million or greater in 2015, and in 2016 (latest data) U.S.-owned investments in Ghana were worth \$2.9 billion.<sup>29</sup>

In July 2018, U.S. Secretary of Commerce Wilbur Ross led a President's Advisory Council on Doing Business in Africa (PAC-DBIA) delegation to Ghana. The group used insights from the trip to inform "recommendations to the President to resolve issues related to underdeveloped capital markets, non-transparent and price-based procurement processes, and workforce development" in Ghana, and in Ethiopia, Kenya and Côte D'Ivoire. On a April 18, 2018 report, the PAC-DBIA had identified these countries as offering key market opportunities for U.S. firms seeking to expand in Africa. The PAC-DBIA was established under the Obama Administration's *Doing Business in Africa* campaign. The Trump Administration maintained the PAC-DBIA, but it did not continue the broader campaign, an effort to foster U.S. private-sector knowledge about investing in Africa.

In Ghana, the PAC-DBIA delegation took note of Ghana's regional leadership role in implementing the World Trade Organization Trade Facilitation Agreement and the government's work in expanding access to digital government information under its Open Data Initiative and through its issuance of various digital communications technology policy advances. The delegation also reviewed progress under Ghana's "Comprehensive Program of Industrial Transformation," which finances industrial growth projects in a number of sectors, and noted Ghana's efforts to increase value-added processing and earnings in the mining, energy, and cocoa sectors as well as regulatory reforms in the agriculture, manufacturing, and health sectors that seek to expand pharmaceutical manufacturing and agro-processing. The delegation highlighted successes in each of these areas, while also noting challenges, especially with respect to those with implications for U.S. investors—such as Ghana's emphasis on expanding local content activity at the potential expense of foreign businesses. Based on its findings in Ghana and other countries it visited, the delegation formulated a series of recommendations for U.S.-Africa trade and investment policy centering on financing, public procurement, trade facilitation, global value chains, technology and the digital economy, workforce development, and U.S.-African cooperation agreement implementation.<sup>31</sup>

Annual foreign direct investment (FDI) has generally grown in recent years, especially in the energy sector. According to the U.N. Conference on Trade and Development, FDI flows into Ghana averaged \$3.3 billion annually between 2014 and 2016, while FDI stock averaged \$26.5 billion. The World Bank's 2019 *Doing Business* Report ranks Ghana 114<sup>th</sup> out of 190 countries surveyed. This is far below its 2012 ranking of 63<sup>rd</sup> among 183 countries, yet still placed Ghana in the top-performing quarter of African countries. Under Mahama, Ghana created an Investment Promotion Center to oversee FDI and streamline investment procedures. While in its 2019 *Investment Climate Statement* for Ghana the State Department reported that Ghana has "one of the more open" investment climates in Africa, it also cited a number of "troubling" foreign investment policy in recent years.

## U.S. Relations

The Trump Administration has not announced any major changes in U.S. policy toward Ghana, but has proposed a sharp reduction to USAID and State Department-administered aid for Ghana, which could affect bilateral relations. According to the State Department, the United States and Ghana "share a long history promoting democracy, human rights, and the rule of law," and Ghana

\_

<sup>&</sup>lt;sup>28</sup> Leading U.S. firms active in Ghana include Chevron West Africa Gas Ltd. (West Africa Gas Pipeline operator); Kosmos Energy, Anadarko, Hess, and Vanco (oil/gas sector); Newmont Mining (gold mining); Archer Daniels Midland and Cargill (cocoa); Affiliated Computer Services (data processing); IBM; and General Electric.

<sup>&</sup>lt;sup>29</sup> U.S. Bureau of Economic Analysis, "U.S. Direct Investment Position Abroad on a Historical-Cost Basis: Country Detail by Industry," 2010-2016; and "Selected Data for Foreign Affiliates in All Countries in Which Investment Was Reported," 2009-2015.

<sup>&</sup>lt;sup>30</sup> State Department, "U.S. Secretary of Commerce Wilbur Ross Set for Fact-finding Mission to Ghana," June 19, 2018.

<sup>&</sup>lt;sup>31</sup> PAC-DBIA, Fact-Finding Trip Report and Recommendations, September 26, 2018.

is a model for its peers throughout Africa "in promoting resilient democratic institutions, transparent and peaceful transitions of power and regional stability."<sup>32</sup> There have also been robust "people-to-people" relations since the late 1950s, notably in the form of learning exchange visits and cooperation among educational and scientific institutions, and thousands of Ghanaians have been educated in the United States. There are close cultural ties, notably between Ghanaians and African-Americans; there is a substantial African-American expatriate community in Ghana.

Despite generally amicable bilateral relations, the U.S. Department of Homeland Security (DHS) in coordination with the Department of State imposed visa sanctions on Ghana in January 2019, citing a "lack of cooperation in accepting their nationals ordered removed from the United States"—an issue of particular salience for the Trump Administration.<sup>33</sup> The restrictions affect tourist and business visitor visas for certain government officials and, in some cases, their families and attendants.<sup>34</sup> The United States had earlier warned that it might take such an action: in June 2018, the United States alleged that Ghana's government was insufficiently cooperating with U.S. deportation orders by not interviewing or providing travel documents to Ghanaians being deported from the United States.<sup>35</sup> In such cases, the United States pays for charter flights to effect removals.

#### Bilateral Cooperation and U.S. Assistance

Bilateral cooperation is diverse, ranging from security matters to development assistance programs to professional development and learning exchanges. A flagship exchange program is the Young African Leaders Initiative (YALI), for which Ghana hosts a Regional Leadership Center. YALI, launched by the Obama Administration in 2010, fosters the development of emergent young African business, civic, and public management leaders through U.S. exchange - based fellowships and follow-up learning and networking in Africa. Another notable initiative is Power Africa, also begun by the Obama Administration, which supports increased access to electricity. The Trump Administration has maintained both programs, but requested less funding for them than did the Obama Administration.

Ghana also hosts a USAID West Africa regional mission and is a beneficiary of its programs, such as the West Africa Trade Hub, which helps build regional trade and investment capacities and seeks to increase AGOA exports. About 139 Peace Corps volunteers, who are part of a program that has been operational since 1961, work in the areas of education, agriculture, and health. Ghana periodically receives additional assistance under State Department and USAID regional programs, periodic short-term programs by other U.S. agencies, and special regional or global initiatives, such as the African Peacekeeping Rapid Response Partnership.

Bilateral State Department and USAID-administered assistance totaled \$143 million in FY2018, and funded programs related to health (\$75 million), agriculture (\$35 million) and education (\$20 million), among other sectors. Health aid in FY2018 focused on nutrition, family planning, and reproductive, child, and maternal health programs, as well as efforts to combat HIV/AIDS and malaria. The Trump Administration has requested \$62.8 million for FY2020—a 56% decrease

<sup>&</sup>lt;sup>32</sup> State Department, "U.S. Relations with Ghana," March 6, 2019.

<sup>&</sup>lt;sup>33</sup> DHS, "DHS Announces Implementation of Visa Sanctions on Ghana," January 31, 2019.

<sup>&</sup>lt;sup>34</sup> See CRS In Focus IF11025, *Immigration: "Recalcitrant" Countries and the Use of Visa Sanctions to Encourage Cooperation with Alien Removals*, by Jill H. Wilson.

<sup>&</sup>lt;sup>35</sup> State Department (U.S. Embassy-Accra), "Statement on Immigration Law and International Agreements," June 20, 2018.

<sup>&</sup>lt;sup>36</sup> CRS calculations based on USAID data provided in response to a CRS query, May 2019.

from actual FY2018 levels. Proposed health sector assistance would comprise \$42 million, nearly 67% of the FY2020 request, while agriculture programs would constitute much of the balance.

Table 1. USAID and State Department-Administered Bilateral Aid, FY2017-FY2020 (\$ in millions, by year of appropriation)

Totals/Accounts	FY2017 Actual	FY2018 Actual	FY2019 Request	FY2020 Request
Total	135.7	143.2	74.0	62.8
DA	67.2	74.2	-	-
ESDF	-	-	26.0	20.0
GHP-STATE	2.7	5.9	3.8	-
GHP-USAID	65.0	62.3	43.5	42.0
IMET	0.8	0.8	0.7	0.8

Source: State Department, Congressional Budget Justification for Foreign Operations, for FY2019 and FY2018.

**Notes:** DA = Development Assistance; ESDF = Economic Support and Development Fund; GHP = Global Health Programs; IMET = International Military Education and Training. The ESDF is an account proposed by the Trump Administration. It would combine the current Development Assistance and Economic Support Fund accounts, among others. FY2019 appropriations have been enacted, but country allocations are not yet available.

#### **MCC Compact**

In 2012, Ghana completed a five-year \$536 million Millennium Challenge Corporation (MCC) compact focused on improving the agricultural economy, roads and ferry investments, and rural banks, as well as education, water, sanitation, and power service delivery. In 2014, Ghana signed a second five-year MCC compact, a \$498 million set of projects, matched by \$37.4 million in Ghanaian public funding. Focused entirely on private- and public-sector electrical system capacity building, it is designed to meet current and future power demand, spur growth, and reduce poverty. A key goal is to improve the service quality and reliability of the Electricity Company of Ghana (ECG), the main national power utility, through technical and governance capacity building, and to bring in a private-sector operator, possibly a U.S. firm, to partially privatize ECG and enhance its commercial viability. This element of the compact has spurred labor opposition and is contingent on ECG clearing much of its legacy debt (a factor in the government's previously discussed recent \$1.2 billion bond offering).

The compact provides technical aid for the northern region's power utility and supports efforts to improve power sector regulatory capacities, reform electricity tariff structures, and attract power sector investment. It also seeks to improve energy supply and demand management and energy use efficiency, and provides limited support for distributed, off-grid, solar-power systems and increased access to power connections by small businesses. Gas sector commercialization, the implementation of a national-gas-to-power plan, and the operationalization of an independent electricity producer framework are other areas of compact activity.

In 2018, the MCC Board of Directors selected Ghana as one of five West African countries eligible for a concurrent MCC compact that would focus on promoting "cross-border economic integration, trade, and collaboration"—a new authority granted by Congress under the AGOA and

MCA Modernization Act of 2018 (P.L. 115-167).<sup>37</sup> Consideration of Ghana's suitability for a concurrent compact is ongoing.

#### **Security Cooperation**

U.S. and Ghanaian interests in addressing regional political and security crises have often aligned, and Ghana has won international plaudits for its steady contribution of troops to international peacekeeping operations in Africa and elsewhere. For years, Ghana's military has received U.S. training in support of such activities, and Ghana has periodically provided the U.S. military with access to its military facilities, in support of both military exercises and crisis response actions (e.g., emergency embassy evacuations). It also hosts a U.S. military Exercise Reception Facility used to expedite U.S. and Ghanaian troop deployments in West Africa.

U.S.-Ghanaian security cooperation is rooted in bilateral defense agreements dating back to 1972.38 In early 2018, the two countries signed an updated Status of Forces Agreements (SOFA, a type of agreement governing bilateral defense cooperation and the rights and privileges of U.S. troops stationed in partner countries). The State Department described the agreement as a routine update of the terms governing U.S.-Ghanaian defense cooperation, and as supporting planned joint exercises and the U.S. provision of up to \$20 million in military equipment to Ghana. Most of this equipment is being provided primarily under the African Peacekeeping Rapid Response Partnership (APRRP), a U.S. initiative that supports partner military peacekeeping training, with a focus on logistics, troop deployment, and interoperability capacity-building. Ghana has also long participated in the U.S. International Military Education and Training (IMET) program.

Ratification of the SOFA by Ghana's parliament, however, proved controversial. It was preceded by press accounts suggesting that the United States wanted to establish one or more military bases in Ghana, an allegation that the State Department refuted. Opposition members of parliament boycotted the vote, citing national sovereignty concerns. While ostensibly a protest against U.S-Ghanaian cooperation, their action appears likely to have been primarily motivated by NPP-NDC partisan rivalry. The Mahama/NDC administration had itself pursued robust security cooperation with the United States.<sup>39</sup>

Ghana is a partner of the North Dakota National Guard under the State Partnership Program, which pairs U.S. state National Guard units with foreign partner nations in support of U.S. security cooperation goals. Ghana has also hosted and benefitted from various U.S. Africa Command (AFRICOM) activities centered on regional crisis-response and maritime security. Ghana has also received Department of Defense (DOD) counternarcotics capacity-building assistance in some years, including aid that ranged between \$1 million in FY2017 and \$3.5 million in FY2015.40 DOD has also provided ship traffic monitoring equipment and patrol boats, administered training, and pursued maritime cooperation, in part to boost Ghana's capacity to counter maritime piracy.

In the first half of the 2010s, Ghana received some bilateral Foreign Military Financing, as well as periodic Nonproliferation, Antiterrorism, Demining and Related Programs-Export Control and

<sup>&</sup>lt;sup>37</sup> MCC, "MCC Board of Directors Selects New Bilateral Compacts, Threshold Programs, Eligible Countries for Concurrent Compacts," December 12, 2018.

<sup>&</sup>lt;sup>38</sup> State Department, "Treaties in Force," January 1, 2017.

<sup>&</sup>lt;sup>39</sup> U.S. Embassy in Ghana, "Statement on Status of Forces Agreement," March 20, 2018; Kwasi Kpodo, "Ghana Votes to Host U.S. Military; Opposition Boycotts Vote," Reuters, March 24, 2018; and Rachel Sigman, "Will 'Ghana First' Protests Threaten a U.S Military Agreement?" Monkey Cage [Washington Post analytical blog], April 2, 2018.

<sup>&</sup>lt;sup>40</sup> DOD congressional notifications and reporting, various dates.

Related Border Security assistance (NADR-EXBS, last provided in FY2015 at a level of \$200,000). FMF supported Ghana's capacity to deploy trained, equipped international peacekeeping troops. NADR aid supported efforts to increase internal and regional security by targeting small arms trafficking. Other U.S. security sector assistance has been provided under the State Department's West Africa Regional Security Initiative (WARSI). WARSI supports increased access to justice, rule of law capacity-building, security sector reform, and efforts to bolster partner nations' capacity to counter transnational threats, including illicit drug trafficking.

## Outlook

Despite periodic challenges, a long history of positive U.S.-Ghanaian relations suggests that bilateral cooperation relating to development, trade, and security is likely to endure. President Akufo-Addo's stated goal of decreasing and ultimately ending Ghana's need for foreign aid, and his embrace of private-sector-led growth models, are likely to be received positively by most U.S. policymakers. His message of economic self-reliance may resonate, in particular, with the Trump Administration, given President Trump's contention that leaders of all countries should prioritize their own nations' economic interests. His Ghana is able to become more self-sufficient and boost its economic production and trade capacity, diversify its economy, and reduce poverty, it could also become a more significant U.S. trade partner.

#### **Author Contact Information**

Nicolas Cook Specialist in African Affairs [redacted]@crs.loc.gov...

## Acknowledgments

Katherine Z. Terrell, CRS Fellow in African Affairs, and Katia T. Cavigelli, CRS Africa Intern, contributed to this report.

-

<sup>&</sup>lt;sup>41</sup> Asiedu, "A Speech by Ghana's President," op. cit.

<sup>&</sup>lt;sup>42</sup> White House, "Remarks by President Trump to the 72<sup>nd</sup> Session of the United Nations General Assembly," September 19, 2017.

## **EveryCRSReport.com**

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.