

 Pakistan-U.S. Relations

Pakistan-U.S. Relations

Updated July 8, 2021

Pakistan-U.S. Relations

Overview

agriculture, health, energy, and climate change. To date, the

Since 2001, U.S. policy has broadly been to assist the

Biden Administration has shown few signs that a reset is in

creation of a more stable, democratic, and prosperous

store, and President Biden himself has yet to interact with

Pakistan that actively combats religious militancy.

Pakistani Prime Minister Imran Khan.

Congress took keen interest in U.S. relations with Pakistan,

the world’s fifth most populous nation, following the 9/11

Pakistan and Afghanistan

attacks, especially as related to counterterrorism and U.S.

In late 2018, President Trump requested Islamabad’s

foreign assistance. Seen as key in efforts to stabilize

assistance in facilitating U.S. talks with the Afghan Taliban,

neighboring Afghanistan, Pakistan was among the world’s

and the U.S. government credits Islamabad for this role. Yet

leading recipients of U.S. foreign aid after 9/11, but the

Pakistan’s alleged “double game” of simultaneously

level peaked in FY2010 and has steadily declined since,

supporting U.S.-Taliban talks while continuing to provide

reaching a 20-year nadir under the Trump Administration.

sanctuary to Taliban elements has not ended. Pakistani

leaders maintain that they do not wish to see a Taliban

U.S. ties with Pakistan have cooled considerably over the

military victory in Afghanistan; they also seek to prevent

past decade. Washington tends to view Pakistan largely in

the emergence of a pro-Indian government in Afghanistan.

the context of perceived U.S. interests in relations with

India and Afghanistan, and the relationship has not

Figure 1. U.S. Aid Appropriations for and Military

recovered from a nadir reached in 2011, when it was

Reimbursements to Pakistan, FY2001-FY2022

revealed that Al Qaeda founder Osama bin Laden had

(in millions of dol ars)

received years of haven inside Pakistan. A decade later,

Pakistan appears to have lost its status as a foreign policy

priority for Washington. While the United States previously

seemed to balance its relations with Pakistan and its

archrival, India, it now appears to favor ties with India.

The security- and terrorism-oriented framework that

dominated U.S-Pakistan relations since 2001 is being

altered by two significant shifts: increasing enmity between

the United States and China, Pakistan’s key ally, and U.S.

military withdrawal from Afghanistan. The Biden

Source: CRS calculations based on U.S. government data.

Administration’s early focus on the Quadrilateral Security

Dialogue, or “Quad” (which brings together the United

Domestic Politics

States, India, Japan, and Australia) and on countering

Elections to seat Pakistan’s 15th National Assembly (NA,

China—combined with an end to the 20-year U.S. military

the lower house of its bicameral legislature) and the

presence in Afghanistan—leaves Pakistani leaders anxious

country’s four provincial assemblies took place in mid-

that their country’s salience to Washington will be both

2018, the country’s second-ever democratic transfer of

diminished and colored by perceptions that Islamabad has

power. The relatively young Pakistan Tehreek-e-Insaf (PTI

fallen into Beijing’s geopolitical “camp.” Still, the United

or Movement for Justice) party swept a large plurality of

States conveys that it works “closely with Pakistan on a

NA seats, and party founder and leader Imran Khan became

wide array of issues ranging from Afghanistan stabilization

prime minister. Many analysts contended that Pakistan’s

efforts to counterterrorism to energy to trade and

security services covertly manipulated the country’s

investment,” and notes that the United States has been one

domestic politics to favor Khan. The PTI-led government

of the largest sources of foreign direct investment in

has been criticized for unsteadiness and an inability to defy

Pakistan and remains Pakistan’s largest export market.

Pakistan’s military or to resolve the country’s fiscal crisis.

Pakistani leaders and many independent analysts have

Economy and Fiscal Crisis

argued for a “reset” of bilateral ties with the Biden

Pakistan remains a poor country with high rates of inflation

Administration to replace a long-dominant security

and unemployment, and sometimes acute food, water, and

orientation with more comprehensive relations. This is

energy shortages. The economy’s growth has been steady in

conceived as a focus on “geoeconomics” in which Pakistan

recent years (with a small contraction in 2020), but is well

would pursue regional integration toward the collective

below that needed to keep pace with population growth.

goal of sustainable development. Islamabad presents itself

Economic growth is expected to rebound above 2% in the

as a prospective economic partner based on development

2021/22 fiscal year, but is likely to be constrained by

and investment, with engagement in key sectors such as IT,

government efforts to consolidate the fiscal account.

https://crsreports.congress.gov

Pakistan-U.S. Relations

Corruption and one of the world’s lowest tax-to-GDP ratios

rapprochement since, the potential for further conflict

are major obstacles to Pakistan’s economic development.

remains high, according to U.S. intelligence assessments.

The United States is Pakistan’s largest export destination,

Domestic Militancy and Terrorism Financing

while China is Pakistan’s largest import partner. Trade with

Pakistan remains a haven for numerous Islamist extremist

the United States reached a record $6.8 billion in 2020, but

and terrorist groups, many designated as Foreign Terrorist

overall foreign investment remains weak. Pakistan can be

Organizations under U.S. law. Pakistani governments have

an attractive market due to favorable demographics, English

tolerated and even supported some of these as proxies in

language skills, low labor costs, and natural resources, but

Islamabad’s historical tensions and conflicts with its

trade and investment barriers, as well as security concerns,

neighbors, according to U.S. government reporting. The

limit the ability of U.S. companies to enter the market.

United States continues to urge Pakistan to take “decisive

and irreversible action” against “externally-focused militant

For several years Pakistan has teetered on the edge of debt

groups and UN-designated terrorist organizations operating

and balance of payments crises. China, Saudi Arabia, and

from its territory.” Incidents of domestic terrorism are much

the United Arab Emirates have each provided multi-billion-

decreased since the Pakistan Army launched major

dollar loans, but in mid-2019 the government arranged a

operations in 2014. However, externally-oriented terrorist

three-year, $6 billion bailout from the International

groups such as Lashkar-e-Taiba and JeM continue to

Monetary Fund (IMF), adding to the $5.8 billion Pakistan

operate, by some accounts supported by state elements.

already owed to that body. This was Pakistan’s 13th such

Analysts also warn of a local resurgence of the Pakistani

loan in 30 years. Pakistani officials continue to seek

Taliban (aka the Tehrik-i-Taliban Pakistan), as well as new

adjustments to what they call the IMF’s “tough conditions”

recruitment by Al Qaeda and Islamic State networks.

on structural reform and expansion of the tax base.

Terrorist financing networks in Pakistan have come under

China and CPEC

scrutiny. In mid-2018, the Paris-based Financial Action

Pakistan and China have enjoyed what both call an “all-

Task Force (FATF) returned Pakistan to its “Gray List” of

weather friendship” for more than four decades. Beijing is

countries found to have “strategic deficiencies” in

Pakistan’s primary international benefactor and arms

countering money laundering and terrorist financing, where

supplier, and Chinese investments, companies, and workers

it had been from 2012 to 2015. The status blemishes the

are increasingly present in Pakistan. China built a major

country’s international financial standing. In June 2021,

new port at Gwadar, Pakistan, and is working to connect

FATF assessed that Pakistan had met 26 of 27 “action item”

that to western China. These and other infrastructure and

conditions while leaving the country’s status unchanged.

energy initiatives are part of the China-Pakistan Economic

Corridor (CPEC) launched in 2014 and entailing more than

Human Rights Issues

$30 billion worth of Chinese investment in Pakistan to date.

Pakistan is the site of of numerous reported human rights

This makes Pakistan the “flagship” of Beijing’s expansive

abuses, some of them perpetrated and/or sanctioned by the

Belt and Road Initiative. CPEC came under criticism from

state. According to the State Department, the most serious

the Trump Administration as being opaque, cost inefficient,

of these problems have been extrajudicial and targeted

and reliant on Chinese labor, and for burdening Pakistan

killings, disappearances, torture, lack of rule of law, and

with enormous debt.

sectarian violence. Watchdog groups often rank Pakistan

among the world’s most dangerous countries for both

Pakistan-India Relations

women and journalists. The State Department contends that

Pakistan’s decades-long conflict and rivalry with India

Pakistan’s constitution and other laws and policies

continues, with attendant international fears about the

officially restrict religious freedom and, in practice, the

possibility of war between two nuclear-armed powers.

government enforces many of these restrictions. In 2018,

Pakistan and India have fought four wars since 1948, three

the State Department downgraded Pakistan to the status of

of them over Kashmir, the most recent in 1999. Bilateral

“Country of Particular Concern” under the 1998

engagement was largely cut off following an early 2019

International Religious Freedom Act.

terrorist attack in Pulwama, Kashmir, that India blamed on

Jaish-e-Mohammed (JeM), a Pakistan-based terrorist group,

U.S. Foreign Assistance and Security Aid

and a subsequent Indian airstrike on a suspected militant

Suspension

camp inside Pakistan. Islamabad then strenuously objected

Since 2007 Congress has imposed conditions on all

to “unilateral” administrative changes Delhi made in

nonhumanitarian aid transfers, as well as military

Indian-held Kashmir in August 2019. Pakistan continues to

reimbursements, to Pakistan. After 2011, Congress acted to

highlight India’s alleged repression of the Kashmir Valley’s

both broaden and increase the stringency of such

Muslim-majority, while India continues to blame Pakistan

conditions, mostly as related to Pakistan’s efforts to counter

for supporting cross-border anti-India militancy.

militancy and extremism. From 2008 to 2016, U.S.

Presidents exercised authorities to waive these conditions in

In early 2021, the Pakistani and Indian militaries issued a

the interests of national security, even as annual aid and

surprise Joint Statement reaffirming a mutual commitment

reimbursement levels steadily declined from an FY2010

to the cease-fire agreement at the Kashmir Line of Control

peak total of about $4.5 billion. The Biden Administration’s

originally made in 2003, and agreeing “to address each

FY2022 budget request for assistance to Pakistan totals

other’s core issues and concerns which have propensity to

about $89 million, including $66 million for economic,

disturb peace and lead to violence.” Despite limited signs of

development, and pandemic-related aid.

https://crsreports.congress.gov

Pakistan-U.S. Relations

IF11270

K. Alan Kronstadt, Specialist in South Asian Affairs

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

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’s institutional role. 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 the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11270 · VERSION 3 · UPDATED

EPUB/nav.xhtml

Pakistan-U.S. Relations

		Pakistan-U.S. Relations

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png

