

[image: cover image]

 U.S. Assistance to Sub-Saharan Africa: An Overview

U.S. Assistance to Sub-Saharan Africa: An Overview

U.S. Assistance to Sub-Saharan Africa: An Overview

May 20, 2020 (R46368)

Jump to Main Text of Report

Contents

	Introduction

	Recent Assistance Trends and Key Rationales

	U.S. Assistance to Africa: Objectives and Delivery

	Select Assistance Provided through Global Accounts and Programs

	Assistance Administered by Other U.S. Federal Departments and Agencies

	U.S. Aid to Africa During the Trump Administration

	The FY2021 Assistance Request for Africa

	Select Issues for Congress

	Outlook

Figures

	Figure 1. Map of Africa

	Figure 2. U.S. Aid to Africa, Select State Department and USAID Accounts

	Figure 3. U.S. Assistance to Africa in FY2019, by Program Area

	Figure 4. Health Assistance to Africa in FY2019 by Program Area

	Figure 5. Title 22 Security Assistance to Africa FY2015-FY2019, Selected Accounts

	Figure 6. Emergency Food Assistance to Africa, Select Programs

	Figure 7. Allocated and Requested Aid to Africa in FY2016-FY2021, Select Accounts

	Figure 8. U.S. Aid to Africa, Top Recipients, Recent Allocations vs. FY2021 Request

Appendixes

	Appendix A. U.S. Assistance to Africa, by Country

	Appendix B. MCC Programs in Africa: A Snapshot

Summary

Overview. Congress authorizes, appropriates, and oversees U.S. assistance to sub-Saharan Africa ("Africa"), which received over a quarter of U.S. aid obligated in FY2018. Annual State Department- and U.S. Agency for International Development (USAID)-administered assistance to Africa increased more than five-fold over the past two decades, primarily due to sizable increases in global health spending and more incremental growth in economic and security assistance. State Department and USAID-administered assistance allocated to African countries from FY2019 appropriations totaled roughly $7.1 billion. This does not include considerable U.S. assistance provided to Africa via global accounts, such as emergency humanitarian aid and certain kinds of development, security, and health aid. The United States channels additional funds to Africa through multilateral bodies, such as the United Nations and World Bank.

Objectives and Delivery. Over the past decade, roughly 70-75% of annual U.S. aid to Africa has sought to address health challenges, notably relating to HIV/AIDS, malaria, maternal and child health, and nutrition. Much of this assistance has been delivered via disease-specific initiatives, including the President's Emergency Plan for AIDS Relief (PEPFAR) and the President's Malaria Initiative (PMI). Other U.S. aid programs seek to foster agricultural development and economic growth; strengthen peace and security; improve education access and social service delivery; bolster democracy, human rights, and good governance; support sustainable natural resource management; and address humanitarian needs. What impacts the Coronavirus Disease 2019 (COVID-19) pandemic may have for the scale and orientation of U.S. assistance to Africa remains to be seen.

Aid to Africa during the Trump Administration. The Trump Administration has maintained many of its predecessors' aid initiatives that focus wholly or largely on Africa, and has launched its own Africa-focused trade and investment initiative, known as Prosper Africa. At the same time, the Administration has proposed sharp reductions in U.S. assistance to Africa, in line with proposed cuts to foreign aid globally. It also has proposed funding account eliminations and consolidations that, if enacted, could have implications for U.S. aid to Africa. Congressional consideration of the Administration's FY2021 budget request is underway; the Administration has requested $5.1 billion in aid for Africa, a 28% drop from FY2019 allocations. Congress has not enacted similar proposed cuts in past appropriations measures.

Selected Considerations for Congress. Policymakers, analysts, and advocates continue to debate the value and effectiveness of U.S. assistance programs in Africa. Some Members of Congress have questioned whether sectoral allocations are adequately balanced given the broad scope of Africa's needs and U.S. priorities in the region. Concern also exists as to whether funding levels are commensurate with U.S. interests. Comprehensive regional- or country-level breakouts of U.S. assistance are not routinely made publicly available in budget documents, complicating estimates of U.S. aid to the region and congressional oversight of assistance programs.

In addition to authorizing and appropriating U.S. foreign assistance, Congress has shaped U.S. aid to Africa through legislation denying or placing conditions on certain kinds of assistance to countries whose governments fail to meet standards in, for instance, human rights, debt repayment, or trafficking in persons. Congress also has restricted certain kinds of security assistance to foreign security forces implicated in human rights abuses. Some African countries periodically have been subject to other restrictions on U.S. foreign assistance, including country-specific provisions in annual aid appropriations measures restricting certain kinds of assistance. Congress may continue to debate the merits and effectiveness of such restrictions while overseeing their implementation.

Introduction

This report is intended to serve as a primer on U.S. foreign assistance to sub-Saharan Africa ("Africa") to help inform Congress' authorization, appropriation, and oversight of U.S. foreign aid for the region. It focuses primarily on assistance administered by the State Department and U.S. Agency for International Development (USAID), which administer the majority of U.S. aid to the region. It covers recent funding trends and major focus areas of such assistance, select programs managed by other U.S. agencies and federal entities, and the Trump Administration's FY2021 aid budget request for Africa. In addition to discussing aid appropriations, this report notes a range of legislative measures that have authorized specific assistance programs or placed conditions or restrictions on certain types of aid, or on aid to certain countries. Select challenges for congressional oversight are discussed throughout this report. For more on U.S. engagement in Africa, see also CRS Report R45428, Sub-Saharan Africa: Key Issues and U.S. Engagement.

Definitions. Unless otherwise indicated, this report discusses State Department- and USAID-administered assistance allocated for African countries or for regional programs managed by the State Department's Bureau of African Affairs (AF), USAID's Bureau for Africa (AFR), and USAID regional missions and offices in sub-Saharan Africa. It does not comprehensively discuss funding allocated to African countries via global accounts or programs, which publicly available budget materials do not disaggregate by country or region.1 Except as noted, figures refer to actual allocations of funding appropriated in the referenced fiscal year (hereafter, "allocations"). 2

	COVID-19 in Africa: Emergent Implications for U.S. Assistance3

This report does not specifically address the implications of the Coronavirus Disease 2019 (COVID-19) pandemic for U.S. assistance to Africa, as the consequences of the pandemic for the scale and orientation of U.S. aid to the region remain to be seen. While the impacts of COVID-19 continue to unfold across the region, several factors may inhibit African countries' capacities to respond to the virus. Many countries have limited disease surveillance and response capabilities, owing in part to shortages of health equipment and personnel. Limited access to safe water may hinder handwashing and other hygienic measures. Physical distancing is a challenge in the high-density settlements where millions of Africans live, as well as in humanitarian settings such as displacement camps.

COVID-19's economic impacts also are likely to be substantial in Africa, where many countries rely on commodity exports or tourism—sectors expected to be hard-hit by the pandemic. Several initial analyses have projected that Africa will face an economic contraction in 2020, which would mark the first regional recession in over two decades.4 Africa's oil export-dependent countries, including regional powerhouse Nigeria, face a second threat: a concurrent global oil price collapse initially linked to an oil production competition between Saudi Arabia and Russia. That the pandemic is unfolding simultaneously in developed countries and in other developing regions may limit the availability of donor funds that could help African countries address health and economic challenges.

How the COVID-19 pandemic may affect U.S. assistance to Africa remains to be seen. 5 As of early May, the State Department and USAID had announced approximately $269 million in health, humanitarian, and economic and governance aid to support African responses to the COVID-19 pandemic.6 This assistance includes funding for public health information campaigns, laboratory capacity, disease surveillance, water and sanitation, and infection control in healthcare facilities in Africa, along with economic support and education programs. The Administration also has pledged to donate ventilators to several African countries; those deliveries are underway.

In addition to assistance provided on a bilateral basis, the United States provides substantial funding to multilateral organizations involved in regional responses to COVID-19, such as United Nations (U.N.) agencies, the World Bank, the International Monetary Fund (IMF), and the African Development Bank (AfDB). Congressional authorization and appropriation measures will continue to shape U.S. foreign assistance as the pandemic unfolds.

	Figure 1. Map of Africa

	

	Source: General reference map created by CRS. Boundaries may not be authoritative. Mauritius is not shown.

Recent Assistance Trends and Key Rationales

Africa has received a growing share of annual U.S. foreign assistance funding over the past two decades: the region received 37% of State Department- and USAID-administered aid obligations in FY2018, up from 28% of global obligations in 2008 and 16% in 1998.7 U.S. aid to Africa grew markedly during the 2000s as Congress appropriated substantial funds to support the President's Emergency Plan for AIDS Relief (PEPFAR), which the George W. Bush Administration launched in 2003. Development and security aid to Africa also increased during that period, albeit to a lesser extent (see Figure 2). Assistance for Africa plateaued during the Obama Administration, fluctuating between $7.0 billion and $8.0 billion in annual allocations, excluding emergency humanitarian assistance and other funding allocated from global accounts and programs. Africa received roughly $7.0 billion in annual U.S. aid allocations in the first three years of the Trump Administration, despite the Administration's repeated proposals to curtail aid to the region.8

Over the past decade, roughly 70% of U.S. assistance to African countries has supported health programs, notably focused on HIV/AIDS, malaria, nutrition, and maternal and child health. U.S. assistance also seeks to encourage economic growth and development, bolster food security, enhance governance, and improve security.

	Figure 2. U.S. Aid to Africa, Select State Department and USAID Accounts

	

	Source: CRS, based on State Department Congressional Budget Justifications (CBJs) for FY2003-FY2021.

Notes: CSD=Child Survival and Disease Programs; CSH=Child Survival and Health Programs; DA=Development Assistance; ESF=Economic Support Fund; FMF=Foreign Military Financing; GHP=Global Health Programs; IMET=International Military Education and Training; INCLE=International Narcotics Control and Law Enforcement; NADR=Nonproliferation, Anti-terrorism, Demining, and Related Programs; PKO=Peacekeeping Operations. Calculations do not include funding allocated from global accounts or programs.

As discussed below, African countries also receive assistance administered by other federal agencies. The United States channels additional funding to Africa through multilateral bodies, such as U.N. agencies and international financial institutions like the World Bank.

Policymakers, analysts, and advocates continue to debate the value and design of assistance programs in Africa. Proponents of such assistance often contend that foreign aid advances U.S. national interests in the region, or that U.S. assistance (e.g., to respond to humanitarian need) reflects U.S. values of charity and global leadership.9 Critics often allege that aid has done little to improve socioeconomic outcomes in Africa overall, that aid flows may have negative unintended consequences (such as empowering undemocratic regimes), or that other countries should bear more responsibility for providing aid to the region.10 Assessing the effectiveness of foreign aid is complex—particularly in areas afflicted by conflict or humanitarian crisis—further complicating such debates.11 Selected considerations concerning U.S. aid to Africa and issues for Congress are discussed in further detail below (see "Select Issues for Congress").

U.S. Assistance to Africa: Objectives and Delivery

U.S. assistance seeks to address a range of development, governance, and security challenges in Africa, reflecting the continent's size and diversity as well as the broad scope of U.S. policy interests in the region. State Department- and USAID-administered assistance for Africa totaled roughly $7.1 billion in FY2019, not including funding allocated to Africa via global accounts and programs (see "Select Assistance Provided through Global Accounts and Programs," below).

	Figure 3. U.S. Assistance to Africa in FY2019, by Program Area

	

	Source: CRS calculation based on FY2019 sectoral data provided by USAID, February 2020.

Notes: Funding allocated from global or functional programs, including emergency humanitarian assistance, is not included. International food assistance provided under Title II of the Food for Peace Act (P.L. 480) is also excluded, whether provided for humanitarian or development purposes.

Health. At $5.3 billion, health assistance comprised 75% of U.S. aid to Africa in FY2019.12 The majority of this funding supported HIV/AIDS programs (see Figure 4), with substantial assistance provided through the global President's Emergency Plan for AIDS Relief (PEPFAR)—a State Department-led, interagency effort that Congress first authorized during the George W. Bush Administration and reauthorized through 2023 under P.L. 115-305.13 Programs to prevent and treat malaria, a leading cause of death in Africa, constituted the second-largest category of health assistance; such funding is largely provided through the USAID-led President's Malaria Initiative (PMI), which targeted 24 countries in Africa (out of 27 globally) as of 2019.14

	Figure 4. Health Assistance to Africa in FY2019 by Program Area

	

	Source: CRS calculation based on FY2019 sectoral data provided by USAID, February 2020.

Beyond disease-specific initiatives, U.S. assistance has supported health system strengthening, nutrition, family planning and reproductive health, and maternal and child health programs. The United States also has supported global health security efforts, including pandemic preparedness and response activities, notably through the U.S.-supported Global Health Security Agenda.15 In recent years, USAID and the U.S. Centers for Disease Control and Prevention (CDC) led robust U.S. responses to two Ebola outbreaks on the continent, in West Africa (2014-2016) and the Democratic Republic of Congo (DRC, 2018-present).16

Agriculture and Economic Growth. U.S. support for economic growth in Africa centers on agricultural development assistance. USAID agriculture programs seek to improve productivity by strengthening agricultural value chains, enhancing land tenure systems and market access road infrastructure, promoting climate-resilient farming practices, and funding agricultural research. Nearly 60% of U.S. agricultural assistance to Africa in FY2019 benefitted the eight African focus countries17 under Feed the Future (FTF)—a USAID-led, interagency initiative launched by the Obama Administration that supports agricultural development to reduce food insecurity and enhance market-based economic growth.18 (There are 12 FTF focus countries worldwide; the initiative supports additional countries under "aligned" and regional programs.) The Global Food Security Act of 2016 (P.L. 114-195, reauthorized through 2023 in P.L. 115-266) endorsed an approach to U.S. agricultural and food assistance similar to FTF.

Other U.S. economic assistance programs support trade capacity-building efforts, economic policy reforms and analysis, microenterprise and other private sector strengthening, and infrastructure development. Since the early 2000s, USAID has maintained three sub-regional trade and investment hubs focused on expanding intra-regional and U.S.-Africa trade, including by supporting African exports to the United States under the African Growth and Opportunity Act (AGOA, Title I, P.L. 106-200, as amended) trade preference program.19 USAID also coordinates Prosper Africa, an emerging Trump Administration trade and investment initiative (see Text Box).

	The Administration's Prosper Africa Initiative20

Prosper Africa seeks to double U.S.-Africa trade, spur U.S. and African economic growth, and encourage U.S. commercial interest and investment in African markets. As of early 2020, a "deal team" within each U.S. embassy in Africa had been established to help link U.S. firms to trade and investment opportunities in Africa, enable African firms to access similar opportunities in the United States, and facilitate private sector access to U.S. trade assistance, financing, and insurance services. USAID's sub-regional trade and investment hubs are expected to support the initiative through trade capacity-building and related activities. Prosper Africa seeks to marshal the resources and capabilities of various U.S. trade promotion agencies, such as the Export-Import (Ex-Im) Bank, the Trade and Development Agency (TDA), the Small Business Administration (SBA), and the new U.S. International Development Finance Corporation (DFC, established in the BUILD Act, Division F of P.L. 115-254).21

Prosper Africa is at an early stage of implementation, and its impact on U.S.-Africa trade remains to be seen. In addition, the extent to which Prosper Africa differs from past U.S. trade assistance efforts focused on Africa may be debated. Trade capacity-building has been an enduring focus of USAID's trade and investment hubs, which have long supported efforts to expand African exports. The Obama Administration's Trade Africa initiative, which the Trump Administration discontinued, was a trade hub-led effort to bolster intra-regional trade and integration, with an initial focus on East Africa. The Obama Administration also launched Doing Business in Africa (DBIA), an effort to increase U.S. business exposure to African markets and U.S. trade promotion programs. DBIA is now defunct apart from the DBIA President's Advisory Council, a board of private sector actors that offers advice on strengthening U.S.-Africa commercial ties. The Administration has portrayed Prosper Africa as a "one-stop shop" to connect U.S. and African entrepreneurs with the broad range of U.S. trade and investment support programs.22

Electrification is another focus of U.S. economic assistance in Africa. Power Africa, a USAID-led initiative that the Obama Administration launched in 2013, seeks to enhance electricity access through technical assistance, grants, financial risk mitigation tools, loans, and other resources—accompanied by trade promotion and diplomatic and advisory efforts. Facilitating private sector contracts is a key focus of the initiative, which aims to build power generation facilities capable of producing 30,000 megawatts of new power and establish 60 million new power connections by 2030.23 A sub-initiative, Beyond the Grid, supports off-grid electricity access. Power Africa involves a range of U.S. federal entities in addition to USAID, including the Millennium Challenge Corporation (MCC), DFC, Ex-Im Bank, TDA, and Departments of State, Energy, Commerce, and Agriculture. The Electrify Africa Act of 2015 (P.L. 114-121) made it U.S. policy to aid electrification in Africa through an approach similar to that of Power Africa.

Peace and Security. The State Department administers a range of programs to build the capacity of African militaries and law enforcement agencies to counter security threats, participate in international peacekeeping and stabilization operations, and combat transnational crime (e.g., human and drug trafficking). State Department security assistance authorities are codified in Title 22 of the U.S. Code. Congress appropriates funds for Title 22 programs in annual Department of State, Foreign Operations, and Related Programs (SFOPS) appropriations, though the Department of Defense (DOD) implements several of these programs. (For information on DOD security cooperation, see "Assistance Administered by Other U.S. Federal Departments and Agencies.")

The Peacekeeping Operations (PKO) account is the primary vehicle for State Department-administered security assistance to African countries (Figure 5). Despite its name, PKO supports not only peacekeeping capacity-building, but also counterterrorism, maritime security, and security sector reform. (A separate State Department-administered account, Contributions to International Peacekeeping Activities [CIPA], funds U.S. assessed contributions to U.N. peacekeeping budgets.) In recent years, the largest PKO allocation for Africa has been for the U.N. Support Office in Somalia (UNSOS), which supports an African Union stabilization operation in that country.24 PKO funding also supports two interagency counterterrorism programs in Africa: the Trans-Sahara Counter-Terrorism Partnership (TSCTP, in North-West Africa), and the Partnership for Regional East Africa Counterterrorism (PREACT, in East Africa).

	Figure 5. Title 22 Security Assistance to Africa FY2015-FY2019, Selected Accounts

	

	Source: State Department, CBJs for FY2017-2021.

Notes: FMF=Foreign Military Financing; IMET=International Military Education and Training; INCLE= International Narcotics Control and Law Enforcement; NADR=Nonproliferation, Anti-terrorism, Demining, and Related Programs; PKO=Peacekeeping Operations. Funding allocated from global programs not included.

The Nonproliferation, Anti-terrorism, Demining, and Related Programs (NADR) account funds counterterrorism training and other capacity-building programs for internal security forces, as well as other activities such as landmine removal. International Narcotics Control and Law Enforcement (INCLE) funds support efforts to combat transnational crime and strengthen the rule of law, including through judicial reform and law enforcement capacity-building. The International Military Education and Training (IMET) program offers training for foreign military personnel at facilities in the United States and abroad, and seeks to build military-to-military relationships, introduce participants to the U.S. judicial system, promote respect for human rights, and strengthen civilian control of the military. The United States provides grants to help countries purchase defense articles and services through the Foreign Military Financing (FMF) account.

USAID also implements programs focused on conflict prevention, mitigation, and resolution. Such assistance seeks to prevent mass atrocities, support post-conflict transitions and peace building, and counter violent extremism, among other objectives. Congress appropriates funding for such programs as economic assistance, as opposed to security assistance.

Democracy, Human Rights, and Governance (DRG). State Department- and USAID-administered DRG programs seek to enhance democratic institutions, improve government accountability and responsiveness, and strengthen the rule of law. Activities include supporting African electoral institutions and political processes; training political parties, civil society organizations, parliaments, and journalists; promoting effective and accountable governance; bolstering anti-corruption efforts; and strengthening justice sectors. U.S. assistance also provides legal aid to human rights defenders abroad and funds programs to address particular human rights issues and enable human rights monitoring and reporting.

Education and Social Services. U.S. basic, secondary, and higher education programs seek to boost access to quality education, improve learning outcomes, and support youth transitions into the workforce. Some programs specifically target marginalized students, such as girls and students in rural areas or communities affected by conflict or displacement. Youth development activities also include the Young African Leaders Initiative (YALI), which supports young African business, science, and civic leaders through training and mentorship, networking, and exchange-based fellowships.25 USAID supports four YALI Regional Leadership Centers on the continent—in Ghana, Kenya, Senegal, and South Africa—which offer training and professional development programs. Additional U.S. assistance programs enhance access to, and delivery of, other social services, such as improved water and sanitation facilities.

Environment. Environmental assistance programs in Africa focus on biodiversity conservation, climate change mitigation and adaptation, countering wildlife crime, and natural resource management. In recent years, the largest allocation of regional environmental assistance has been for the Central Africa Regional Program for the Environment (CARPE). Implemented by USAID and the U.S. Fish and Wildlife Service, CAPRE promotes conservation, sustainable resource use, and climate change mitigation in Central Africa's Congo Basin rainforest, with a present focus on landscapes in DRC, the Republic of Congo, and the Central African Republic (CAR).26 Congress has shown enduring interest in international conservation initiatives and efforts to curb wildlife trafficking and other environmental crime, including in Africa.27

Select Assistance Provided through Global Accounts and Programs

As noted, the discussion above does not account for U.S. development, security, or health assistance allocated to African countries via global accounts and programs—funds that are not broken out by region or country in public budget documents. This includes situation-responsive assistance, such as emergency humanitarian aid and certain kinds of governance support, which is appropriated on a global basis and allocated in response to emerging needs or opportunities. Notably, it also includes certain security assistance programs through which some African countries have received considerable funding in recent years. Gaps in region- and country-level aid data may raise challenges for congressional oversight (see "Select Issues for Congress").

Emergency Assistance. As of early 2020, there were U.S.- or U.N.-designated humanitarian crises in Burkina Faso, CAR, DRC, Somalia, South Sudan, Sudan, and the Lake Chad Basin (including parts of Cameroon, Chad, Niger, and Nigeria). The United States administers humanitarian aid to Africa under various authorities. Key accounts and programs include:

	USAID-administered Food for Peace (FFP) assistance authorized under Title II of the Food for Peace Act of 1954 (P.L. 83-480, commonly known as "P.L. 480"), which primarily provides for the purchase and distribution of U.S. in-kind food commodities.28 African countries consistently have received a majority of annual FFP Title II emergency assistance in recent years.

USAID-administered International Disaster Assistance (IDA), which funds food and nonfood humanitarian assistance—including the Emergency Food Security Program (EFSP), which funds market-based food assistance, including cash transfers, food vouchers, and food procured locally and regionally.29

State Department-administered Migration and Refugees Assistance (MRA) assistance for refugees and vulnerable migrants.

	Figure 6. Emergency Food Assistance to Africa, Select Programs

	

	Source: USAID, Emergency Food Security Program Report and International Food Assistance Report, FY2014-FY2018.

Assistance Administered by Other U.S. Federal Departments and Agencies

While the State Department and USAID administer the majority of U.S. foreign assistance to Africa, other federal departments and agencies also manage or support aid programs in the region. For example, the Departments of Agriculture, Energy, Justice, Commerce, Homeland Security, and the Treasury conduct technical assistance programs and other activities in Africa, and may help implement some State Department- and USAID-administered programs on the continent.

Other U.S. federal entities involved in administering assistance to Africa notably include:

The Department of Defense (DOD). In addition to implementing some State Department-administered security assistance programs, DOD is authorized to engage in security cooperation with foreign partner militaries and internal security entities for a range of purposes.30 The majority of this assistance has been provided under DOD's "global train and equip" authority, first established by Congress in the National Defense Authorization Act (NDAA) of FY2006 (P.L. 109-163). In the FY2017 NDAA (P.L. 114-328), Congress codified and expanded the "global train and equip" authority under 10 U.S.C. 333 ("Section 333"), consolidating various capacity-building authorities that it had granted DOD on a temporary or otherwise limited basis. Section 333 authorizes DOD to provide training and equipment to foreign military and internal security forces to build their capacity to counter terrorism, weapons of mass destruction, drug trafficking, and transnational crime, and to bolster maritime and border security and military intelligence.

Comprehensive regional- or country-level funding data for DOD security cooperation programs are not publicly available, complicating approximations of funding for African countries. A CRS calculation based on available congressional notification data suggests that Kenya, Uganda, Niger, Chad, Somalia, and Cameroon have been the top African recipients of cumulative DOD global train and equip assistance over the past decade.31 Congress has authorized additional DOD security cooperation programs in Africa under global or Africa-specific authorities (e.g., to help combat the Lord's Resistance Army rebel group in Central Africa between FY2012 and FY2017).

Millennium Challenge Corporation (MCC).32 Authorized by Congress in 2004, the MCC supports five-year development "compacts" in developing countries that meet various governance and development benchmarks. MCC recipient governments lead the development and implementation of their programs, which are tailored to address key "constraints to growth" identified during the compact design phase. The MCC also funds smaller, shorter-term "threshold programs" that assist promising candidate countries to become compact-eligible.

As shown in Appendix B, the MCC has supported 32 compacts or threshold programs in 22 African countries since its inception, valued at roughly $8.0 billion in committed funding. There are seven ongoing compacts and threshold programs in the region. The MCC has suspended or terminated compacts with some African governments for failing to maintain performance against selection benchmarks: it terminated engagement in Madagascar and Mali due to military coups, and suspended development of a second compact for Tanzania in 2016 due to a government crackdown on the political opposition.33 In late 2019, the MCC cancelled a $190 million tranche of funding under Ghana's second compact over concerns with the Ghanaian government's termination of a contract with a private energy utility.34

The Peace Corps.35 The Peace Corps supports American volunteers to live in local communities abroad and conduct grassroots-level assistance programs focused on agriculture, economic development, youth engagement, health, and education. As of September 2019, 45% of Peace Corps Volunteers were serving in sub-Saharan Africa—by far the largest share by region.36 Conflict and other crises in Africa have episodically led the Peace Corps to suspend programming over concern for volunteer safety, with recent conflict-related suspensions in Mali (in 2015) and Burkina Faso (2017) and temporary suspensions in Guinea, Liberia, and Sierra Leone during the 2014-2016 West Africa Ebola outbreak. In 2019, the Peace Corps announced that it would resume operations in Kenya after suspending activities in 2014 due to security concerns. The Peace Corps ceased all activities and recalled all volunteers worldwide in March 2020 due to COVID-19.

African Development Foundation (USADF). A federally funded, independent nonprofit corporation created by Congress in the African Development Foundation Act of 1980 (Title V of P.L. 96-533), the USADF seeks to reduce poverty by providing targeted grants worth up to $250,000 that typically serve as seed capital for small-scale economic growth projects. The USADF maintains a core focus on agriculture, micro-enterprise development, and community resilience. It prioritizes support for marginalized, poor, and often remote communities as well as selected social groups, such as women and youth—often in fragile or post-conflict countries. USADF also plays a role in selected multi-agency initiatives, such as Power Africa and YALI.

U.S. Aid to Africa During the Trump Administration

In 2018, the Trump Administration identified three core goals of its policy approach toward Africa: expanding U.S. trade and commercial ties, countering armed Islamist violence and other forms of conflict, and imposing more stringent conditions on U.S. assistance and U.N. peacekeeping missions in the region.37 The Administration also has emphasized efforts to counter "great power competitors" in Africa, namely China and Russia, which it has accused of challenging U.S. influence in the region through "predatory" economic practices and other means.38 Other stated policy objectives include promoting youth development and strengthening investment climates on the continent.39 Budget requests and other official documents, such as USAID country strategies, have asserted other priorities broadly similar to those pursued by past Administrations, such as boosting economic growth, investment, and trade, enhancing democracy and good governance, promoting socioeconomic development, and improving health outcomes.40

The Administration has expressed skepticism of U.S. foreign aid globally, and to certain African countries in particular. For instance, then-National Security Advisor John Bolton pledged in 2018 to curtail aid to African countries whose governments are corrupt and to direct assistance toward states that govern democratically, pursue transparent business practices, and "act as responsible regional stakeholders [...and] where state failure or weakness would pose a direct threat to the United States and our citizens."41 These objectives do not appear to have been revoked since Bolton's departure from the White House in September 2019. Whether the Administration's budget proposals for aid to Africa have reflected such pledges is debatable, however, as discussed below ("The FY2021 Assistance Request for Africa: Overview and Analysis").

The Trump Administration has maintained several assistance initiatives focused substantially or exclusively on Africa—including PEPFAR, the PMI, Feed the Future, Power Africa, and YALI, among others—and, as noted above, has launched Prosper Africa, a new Africa-focused trade and investment initiative. At the same time, the Administration has proposed to sharply reduce U.S. assistance to Africa (and globally), even as Congress has provided assistance for Africa at roughly constant levels in recent fiscal years (see Figure 7). The Trump Administration also has proposed changes to the manner in which the United States delivers assistance which, if enacted, could have implications for U.S. aid to Africa. These include:

Changes to humanitarian assistance. As part of a consolidation of humanitarian aid accounts, the Administration has repeatedly proposed to eliminate FFP Title II aid, through which African countries received $1.2 billion in emergency food assistance in FY2019.42 The FY2021 budget request would merge the four humanitarian accounts—FFP Title II, International Disaster Assistance (IDA), Migration and Refugee Assistance (MRA), and Emergency Refugee and Migration Assistance (ERMA)—into a single International Humanitarian Assistance (IHA) account. Budget documents assert that the consolidation would enhance the flexibility and efficiency of humanitarian assistance.43

Changes to bilateral economic assistance. The Administration has repeatedly proposed to merge a number of bilateral economic assistance accounts—including Development Assistance (DA) and Economic Support Fund (ESF) aid, through which African countries received a cumulative $1.5 billion in FY2019—into a new Economic Support and Development Fund (ESDF) account. The Administration has consistently requested far less in ESDF than prior-year combined allocations for the subsumed accounts. Budget documents contend the consolidation would improve efficiency.44

Cutting Foreign Military Financing for Africa. Unlike previous Administrations, the Trump Administration has not requested FMF for African countries, with the exception of Djibouti, which hosts the only enduring U.S. military installation in Africa.45

Eliminating the USADF. The Administration annually has proposed to eliminate the USADF and create a grants office within USAID that would assume responsibility for the agency's work. In successive budget requests, the Administration has included one-time closeout funding for the agency (e.g., $4.7 million for FY2021).

To date, Congress has maintained the existing account structures for the delivery of humanitarian aid and economic assistance and continued to appropriate operating funds to the USADF—most recently under P.L. 116-94 at a level of $33 million for FY2020. Consideration of the President's FY2021 budget request, released in February 2020, is underway.

	Figure 7. Allocated and Requested Aid to Africa in FY2016-FY2021, Select Accounts

	

	Source: State Department, CBJs for FY2017-FY2021; FY2019 data provided to CRS by USAID, February 2020.

Notes: Security assistance calculations include proposed funding for UNSOS. Calculations do not include funding allocated from global programs or functional accounts.

The FY2021 Assistance Request for Africa

Overview. The Administration's FY2021 budget request includes $5.2 billion in aid for Africa, an increase from its FY2020 request ($5.0 billion) but 28% below FY2019 allocations ($7.1 billion).46 These totals do not include emergency humanitarian aid or funding allocated to African countries from global accounts and programs. Funding for Africa would fall sharply from FY2019 levels across most major funding accounts, including Global Health Programs (which would see a 22% drop), PKO (23%), INCLE (46%), and IMET (16%).47 Non-health development assistance would see the largest decline from FY2019 levels: the request would provide $797 million in ESDF for Africa, down 48% from $1.5 billion in allocated ESF and DA in FY2019. The request includes $75 million in ESDF for Prosper Africa, up from $50 million requested in FY2020. Separate proposed decreases in U.S. funding for U.N. peacekeeping missions, most of which are in Africa, could have implications for stability and humanitarian operations.48

Analysis. Overwhelmingly weighted toward health assistance, with the balance largely dedicated to traditional development and security activities, the FY2021 request aligns with long-standing U.S. priorities in the region—while at the same time proposing significant cuts to U.S. assistance across all major sectors. Congress has not enacted similar proposed reductions in previous appropriations measures; several Members specifically have raised concerns over the potential ramifications of such cuts for U.S. influence and partnerships abroad.49 In this regard, it may be debated whether the FY2021 budget, if enacted, would be likely to advance the Administration's stated priority of countering the influence of geostrategic competitors in Africa. For instance, officials have described Prosper Africa as partly intended to counter China's growing influence in the region, yet $75 million in proposed funding for the initiative is arguably incommensurate with the Administration's goal of "vastly accelerat[ing]" two way U.S-Africa trade and investment.50

Despite the Administration's pledge to curtail aid to countries that fail to govern democratically and transparently, top proposed recipients in FY2021 include several countries with poor or deteriorating governance records (e.g., Uganda, Rwanda, Nigeria, and Tanzania). Sharp proposed cuts to bilateral economic assistance, through which the United States funds most DRG activities, could have implications for U.S. democracy and governance programming in the region.

	Figure 8. U.S. Aid to Africa, Top Recipients, Recent Allocations vs. FY2021 Request

	

	Source: State Department, CBJs for FY2019-FY2021.

Notes: Calculations reflect assistance provided through the DA, ESF, GHP-State, GHP-USAID, IMET, INCLE, NADR, and PKO accounts. Humanitarian aid and funding allocated from global accounts/programs not included.

Select Issues for Congress

Below is a selected list of issues that Congress may consider as it weights budgetary proposals and authorizes, appropriates funding for, and oversees U.S. foreign aid programs in Africa. References to specific countries are provided solely as illustrative examples.

Scale and balance. Members may debate whether U.S. assistance to Africa is adequately balanced between sectors given the broad scope of Africa's needs and U.S. priorities on the continent, and whether overall funding levels are commensurate with U.S. interests in the region. Successive Administrations have articulated a diverse range of development, governance, and security objectives in Africa—yet U.S. assistance to the region has remained dominated by funding for health programs since the mid-2000s. Some Members of Congress have expressed concern over the relatively small share of U.S. aid dedicated to other stated U.S. priorities, such as promoting good governance, expanding U.S.-Africa commercial ties, and mitigating conflict.51

Meanwhile, the Trump Administration's repeated proposals to sharply reduce U.S. assistance to Africa have spurred pushback from some Members. Congressional objections have centered on the risks that aid cuts could potentially pose for U.S. national security, foreign policy goals, and U.S. influence and partnerships in Africa.52 Notably, the proposed cuts in U.S. assistance come at a time when China and other countries, including Russia, India, Turkey, and several Arab Gulf states, are seeking to expand their roles in the region.53

Transparency and oversight. While this report provides approximate funding figures based largely on publicly available allocation data, comprehensive estimates of U.S. aid to Africa and amounts dedicated to specific focus areas are difficult to determine. Executive branch budget documents and congressional appropriations measures do not fully disaggregate aid allocations by country or region; meanwhile, databases such as USAID's Foreign Aid Explorer and the State Department's ForeignAssistance.gov provide data on obligations and disbursements but do not track committed funding against enacted levels, raising challenges for congressional oversight.

As noted above, gaps in region- and country-level assistance data may partly reflect efforts to maintain flexibility in U.S. assistance programs—for instance, by appropriating humanitarian aid to global accounts and allocating it according to need. At the same time, Congress has not imposed rigorous reporting requirements evenly across U.S. foreign aid programs. For instance, while DOD "global train and equip" assistance is subject to congressional notification and reporting requirements that require detailed information about country and security force unit recipients and assistance to be provided, there is no analogous reporting requirement governing State Department security assistance.54 Public budget documents may thus include country- and program-level breakouts of some security assistance, while other funds—such as for the Global Peace Operations Initiative (GPOI), a PKO-funded peacekeeping capacity-building program through which some African militaries have received substantial U.S. training and equipment—are not reflected in bilateral aid budgets. A lack of data on what U.S. assistance has been provided to African countries may obscure policy dilemmas or inhibit efforts to evaluate impact.55

Country Ownership. Policymakers may debate the extent to which U.S. assistance supports partner African governments in taking the lead in addressing challenges related to socioeconomic development, security, and governance. The majority of U.S. aid to Africa is provided through nongovernment actors—such as U.N. agencies, humanitarian organizations, development practitioners, and civil society entities—rather than directly to governments. (Exceptions include U.S. security assistance for African security forces and some healthcare capacity-building programs.) Channeling aid through nongovernment actors may be preferable in countries where the state is unable or unwilling to meet the needs of its population, and may additionally grant the United States greater control and oversight over the use of aid funds. At the same time, experts debate whether this method of assistance adequately equips recipient governments to take primary responsibility for service delivery and other state duties—as well as whether this mode of delivery may limit donor influence and leverage with the recipient country government.56

Conditions on U.S. assistance. Congress has enacted legislation denying or placing conditions on assistance to countries that fail to meet certain standards in, for instance, human rights, counterterrorism, debt repayment, religious freedom, child soldier use, or trafficking in persons. In general, statutes establishing such conditions accord the executive branch the discretion to designate countries for sanction or waive such restrictions. Congress may continue to debate the merits and effectiveness of such restrictions. In FY2020, several African governments are subject to aid restrictions due to failure to meet standards related to:

	Religious freedom, under the International Religious Freedom Act of 1998 (P.L. 105-292), with Eritrea currently listed as a "Country of Particular Concern."57

	The use of child soldiers, under the Child Soldiers Prevention Act (CSPA, P.L. 110-457, as amended) and related legislation, with DRC, Mali, Somalia, South Sudan, and Sudan subject to potential security assistance restrictions in FY2020.58 In October 2019, President Trump exercised his authority under CSPA to waive certain restrictions for DRC, Mali, Somalia, and South Sudan.59

	Trafficking in persons (TIP), under the Trafficking Victims Protection Act of 2000 (TVPA, P.L. 106-386, as amended) and related legislation, with Burundi, Comoros, DRC, Equatorial Guinea, Eritrea, The Gambia, Mauritania, and South Sudan subject to potential aid restrictions in FY2020. In October 2019, President Trump partially waived such restrictions with regard to DRC and South Sudan, and fully waived them for Comoros.60

Some African countries periodically have been subject to other restrictions on U.S. foreign aid, such as those imposed on governments that rose to power through a coup d'état, support international terrorism, or are in external debt arrears. (In contrast to most legislative aid restrictions, a provision in annual appropriations legislation prohibiting most aid to governments that accede to power through a military coup does not grant the executive branch authority to waive the restrictions.61) Congress has also included provisions in annual aid appropriations measures restricting certain aid to specific African countries, notably Sudan and Zimbabwe.

In addition, the so-called "Leahy Laws" restrict most kinds of State Department- and DOD-administered security assistance to individual units or members of foreign security forces credibly implicated in a "gross violation of human rights," subject to certain exceptions.62 The executive branch does not publish information on which units or individual personnel have been prohibited from receiving U.S. assistance pursuant to these laws. Congress also has restricted certain kinds of security assistance deemed likely to be used for unintended purposes; for instance, language in annual foreign aid appropriations measures prohibits the use of funds for providing tear gas and other crowd control items to security forces that curtail freedoms of expression and assembly.

Unintended consequences. Some observers have raised concerns that the provision of U.S. foreign assistance may have unintended consequences, including in Africa. For instance, some analysts have questioned whether U.S. food assistance may inadvertently prolong civil conflict by enabling warring parties to sustain operations, though others have challenged that assertion.63 Whether providing certain forms of U.S. aid, notably security assistance, may at times jeopardize U.S. policy goals in other areas is another potential consideration. For instance, some analysts have questioned whether security assistance to African governments with poor human rights records (e.g., Chad, Cameroon, Nigeria, and Uganda) may strengthen abusive security forces or inhibit U.S. leverage on issues related to democracy and governance.64 Proponents of U.S. security assistance programs in Africa may contend that aspects of such engagements—such as military professionalization and human rights training—enhance security sector governance and civil-military relations, and may thus improve human rights practices by partner militaries.

Outlook

Congress commenced consideration of the President's FY2021 budget request in February 2020. To date, the 116th Congress has not adopted many of the Administration's proposed changes regarding assistance to Africa, notably its repeated attempts to significantly reduce aid to the region. Allocated funding has instead hovered around $7 billion per year, excluding emergency humanitarian aid. As Congress debates the FY2021 Department of State, Foreign Operations, and Related Programs appropriations measure, Members may consider issues such as:

	The economic, humanitarian, and health-related shocks of the COVID-19 pandemic, which is expected to have a severe impact on Africa's development trajectory;

Unfolding political transitions in Sudan and Ethiopia, which may have significant implications for governance and conflict trends in the region;65

Conflicts and humanitarian crises in Burkina Faso, Cameroon, the Central African Republic, the Democratic Republic of Congo, Mali, Nigeria, Somalia, and South Sudan;66

Repressive governance in several countries that rank as top recipients of U.S. assistance in Africa, including Rwanda, Tanzania, Uganda, and Zambia;67

The effectiveness of existing conditions on U.S. foreign assistance to Africa, whether additional conditions and restrictions may be necessary, and the appropriate balance between ensuring congressional influence and providing executive branch flexibility;

U.S.-Africa trade and investment issues, including as they relate to funding and overseeing the Administration's Prosper Africa initiative; and

The involvement in Africa of foreign powers such as China and Russia, and the implications of such engagement for U.S. national security and policy interests.

Appendix A. U.S. Assistance to Africa, by Country

Allocations by year of appropriation, selected accounts, in thousands of current U.S. dollars

	Country / Account

	FY2017

	FY2018

	FY2019

	FY2020 req.

	FY2021 req.

	Angola

	43,942

	42,023

	33,619

	24,400

	36,400

	GHP-State

	11,058

	9,028

	4,932

	0

	10,000

	GHP-USAID

	28,390

	28,390

	24,000

	22,000

	22,000

	IMET

	494

	605

	587

	400

	400

	NADR

	4,000

	4,000

	4,100

	2,000

	4,000

	Benin

	23,590

	24,512

	25,550

	19,300

	19,300

	GHP-USAID

	23,000

	24,000

	25,000

	19,000

	19,000

	IMET

	590

	512

	550

	300

	300

	Botswana

	36,810

	65,323

	39,290

	68,580

	45,600

	GHP-State

	36,061

	64,764

	38,667

	67,880

	45,000

	IMET

	749

	559

	623

	700

	600

	Burkina Faso

	36,675

	45,790

	49,666

	25,350

	29,850

	DA

	0

	0

	2,300

	-

	-

	ESDF

	-

	-

	-

	2,300

	4,300

	GHP-State

	0

	0

	2,068

	0

	0

	GHP-USAID

	25,000

	29,000

	33,500

	22,000

	23,500

	IMET

	545

	549

	432

	550

	550

	NADR

	0

	0

	0

	500

	1,500

	Burundi

	53,400

	54,802

	44,277

	19,260

	19,100

	DA

	3,000

	3,000

	3,000

	-

	-

	ESDF

	-

	-

	-

	1,000

	1,000

	GHP-State

	7,599

	11,340

	7,810

	8,260

	8,000

	GHP-USAID

	18,500

	20,000

	25,500

	10,000

	10,000

	IMET

	0

	0

	0

	0

	100

	Cabo Verde

	299

	234

	356

	125

	125

	IMET

	299

	234

	356

	125

	125

	Cameroon

	83,395

	80,087

	194,380

	52,065

	114,200

	DA

	0

	1,000

	3,000

	-

	-

	ESDF

	-

	-

	-

	1,000

	3,000

	ESF

	0

	0

	1,000

	-

	-

	GHP-State

	37,565

	39,674

	139,728

	32,365

	90,000

	GHP-USAID

	21,500

	24,000

	22,500

	18,000

	20,500

	IMET

	607

	1,036

	740

	700

	700

	Central African Republic

	26,333

	33,908

	46,557

	6,600

	6,100

	DA

	3,000

	3,000

	3,000

	-

	-

	ESDF

	-

	-

	-

	1,000

	1,000

	GHP-USAID

	0

	0

	1,000

	0

	0

	IMET

	121

	90

	142

	150

	150

	INCLE

	4,450

	4,500

	4,500

	2,000

	1,500

	PKO

	8,000

	8,000

	8,000

	3,450

	3,450

	Chad

	28,069

	32,083

	48,263

	2,900

	2,900

	DA

	0

	1,000

	3,000

	-

	-

	ESDF

	-

	-

	-

	1,100

	1,100

	IMET

	871

	800

	1,161

	800

	800

	NADR

	1,000

	1,000

	1,000

	1,000

	1,000

	Comoros

	113

	324

	0

	100

	100

	IMET

	113

	324

	0

	100

	100

	Côte d'Ivoire

	143,016

	142,438

	87,046

	138,614

	117,350

	DA

	4,232

	6,000

	6,000

	-

	-

	ESDF

	-

	-

	-

	2,000

	5,000

	GHP-State

	113,012

	106,876

	48,629

	116,264

	90,000

	GHP-USAID

	25,000

	29,000

	32,000

	20,000

	22,000

	IMET

	772

	562

	417

	350

	350

	Dem. Rep. of Congo

	362,185

	375,330

	411,720

	200,667

	257,350

	DA

	0

	0

	37,594

	-

	-

	ESDF

	-

	-

	-

	42,000

	45,000

	ESF

	75,188

	75,188

	37,594

	-

	-

	GHP-State

	55,470

	43,258

	68,245

	43,567

	90,000

	GHP-USAID

	136,550

	138,200

	129,000

	107,000

	114,600

	IMET

	0

	0

	0

	0

	150

	INCLE

	2,000

	3,000

	4,000

	2,000

	1,500

	NADR

	2,000

	4,000

	3,000

	4,000

	4,000

	PKO

	10,000

	5,000

	5,000

	2,100

	2,100

	Djibouti

	16,216

	18,420

	19,778

	8,395

	8,395

	ESF

	9,000

	9,000

	9,000

	-

	-

	ESDF

	-

	-

	-

	2,500

	2,500

	FMF

	500

	5,000

	5,000

	5,000

	5,000

	GHP-State

	300

	300

	0

	0

	0

	GHP-USAID

	1,500

	0

	0

	0

	0

	IMET

	652

	1,038

	788

	895

	895

	Eswatini

	58,679

	65,961

	69,271

	63,334

	55,100

	GHP-State

	51,655

	58,868

	69,028

	63,234

	55,000

	GHP-USAID

	6,900

	6,900

	0

	0

	0

	IMET

	124

	193

	243

	100

	100

	Ethiopia

	749,072

	601,293

	634,361

	203,869

	278,000

	DA

	97,857

	99,551

	84,615

	-

	-

	ESDF

	-

	-

	-

	51,000

	92,000

	ESF

	0

	0

	38,285

	-

	-

	GHP-State

	141,812

	68,813

	59,594

	59,169

	90,000

	GHP-USAID

	135,550

	135,550

	135,550

	92,850

	92,000

	IMET

	648

	945

	1,543

	850

	1,000

	INCLE

	0

	0

	4,000

	0

	3,000

	Gabon

	641

	520

	0

	400

	400

	IMET

	641

	520

	0

	400

	400

	Gambia

	26

	197

	2,179

	200

	200

	DA

	0

	0

	2,000

	0

	-

	IMET

	26

	197

	179

	200

	200

	Ghana

	135,674

	143,217

	143,986

	62,750

	63,250

	DA

	67,157

	74,157

	43,418

	0

	-

	ESDF

	-

	-

	-

	20,000

	20,000

	ESF

	0

	0

	34,782

	0

	-

	GHP-State

	2,681

	5,934

	6,076

	0

	0

	GHP-USAID

	64,999

	62,299

	58,500

	42,000

	42,500

	IMET

	837

	827

	1,210

	750

	750

	Guinea

	26,120

	26,568

	26,477

	19,300

	19,300

	DA

	4,000

	3,000

	3,000

	-

	-

	GHP-USAID

	21,500

	23,000

	23,000

	19,000

	19,000

	IMET

	620

	568

	477

	300

	300

	Guinea-Bissau

	149

	70

	0

	150

	100

	IMET

	149

	70

	0

	150

	100

	Kenya

	743,275

	701,603

	488,177

	383,845

	330,400

	DA

	88,079

	101,579

	100,670

	-

	-

	ESDF

	-

	-

	-

	43,500

	39,000

	FMF

	1,000

	0

	0

	

	0

	GHP-State

	496,210

	441,512

	205,472

	276,145

	225,000

	GHP-USAID

	86,000

	81,600

	115,500

	54,000

	56,500

	IMET

	924

	855

	985

	1,000

	1,000

	INCLE

	1,000

	5,000

	7,000

	4,700

	3,400

	NADR

	5,000

	5,000

	5,000

	4,500

	5,500

	Lesotho

	61,708

	79,644

	84,654

	78,453

	65,100

	GHP-State

	55,308

	73,174

	84,617

	78,353

	65,000

	GHP-USAID

	6,400

	6,400

	0

	0

	0

	IMET

	0

	70

	37

	100

	100

	Liberia

	111,827

	112,289

	96,503

	39,510

	32,560

	DA

	65,429

	65,439

	45,350

	-

	-

	ESDF

	-

	-

	-

	9,200

	6,200

	ESF

	0

	0

	10,000

	-

	-

	FMF

	2,500

	0

	0

	0

	0

	GHP-State

	350

	350

	3,500

	0

	0

	GHP-USAID

	33,150

	34,150

	30,000

	23,000

	23,000

	IMET

	398

	350

	653

	360

	360

	INCLE

	9,000

	11,000

	6,000

	6,000

	3,000

	PKO

	1,000

	1,000

	1,000

	950

	0

	Madagascar

	95,007

	90,602

	108,390

	44,000

	44,000

	DA

	16,705

	16,605

	19,000

	-

	-

	ESDF

	-

	-

	-

	3,000

	3,000

	GHP-USAID

	52,000

	52,000

	54,200

	40,800

	40,800

	IMET

	247

	475

	1,043

	200

	200

	Malawi

	198,300

	258,953

	263,361

	202,262

	206,800

	DA

	56,000

	56,000

	56,000

	-

	-

	ESDF

	-

	-

	-

	15,000

	25,000

	GHP-State

	57,770

	120,518

	142,347

	138,462

	130,000

	GHP-USAID

	73,700

	74,375

	62,500

	48,500

	51,500

	IMET

	357

	579

	417

	300

	300

	Mali

	145,554

	139,892

	134,963

	78,925

	85,100

	DA

	55,541

	58,541

	60,801

	-

	-

	ESDF

	-

	-

	-

	28,200

	33,400

	GHP-State

	1,500

	1,500

	4,500

	0

	0

	GHP-USAID

	61,500

	64,800

	62,800

	48,850

	49,850

	IMET

	842

	986

	948

	875

	850

	NADR

	1,000

	1,000

	1,000

	1,000

	1,000

	Mauritania

	6,457

	7,091

	3,000

	2,080

	47,900

	DA

	1,584

	2,000

	2,000

	-

	-

	ESDF

	-

	-

	-

	1,000

	1,000

	IMET

	744

	751

	0

	580

	400

	NADR

	1,000

	1,000

	1,000

	500

	500

	Mauritius

	286

	204

	219

	100

	100

	IMET

	286

	204

	219

	100

	100

	Mozambique

	446,675

	471,672

	418,244

	403,535

	456,450

	DA

	41,206

	39,656

	62,016

	-

	-

	ESDF

	-

	-

	-

	5,600

	47,000

	GHP-State

	327,330

	353,685

	279,154

	343,185

	350,000

	GHP-USAID

	70,500

	74,000

	76,250

	54,300

	59,000

	IMET

	533

	696

	282

	450

	450

	Namibia

	65,323

	66,926

	69,284

	64,877

	60,100

	GHP-State

	65,064

	66,879

	69,135

	64,777

	60,000

	IMET

	259

	47

	149

	100

	100

	Niger

	78,791

	92,744

	100,688

	34,300

	47,300

	DA

	5,000

	21,085

	11,000

	-

	

	ESDF

	-

	-

	-

	15,500

	26,000

	ESF

	0

	0

	15,000

	-

	

	GHP-USAID

	18,000

	22,000

	27,000

	17,000

	19,500

	IMET

	811

	834

	1,379

	800

	800

	NADR

	1,000

	1,000

	1,000

	1,000

	1,000

	Nigeria

	584,886

	519,906

	699,349

	431,750

	472,100

	DA

	80,500

	92,000

	74,500

	-

	-

	ESDF

	-

	-

	-

	49,000

	34,000

	ESF

	45,500

	0

	0

	-

	-

	FMF

	500

	0

	0

	0

	0

	GHP-State

	224,782

	199,561

	353,417

	235,800

	300,000

	GHP-USAID

	203,500

	199,000

	222,500

	141,900

	134,100

	IMET

	1,041

	1,092

	1,034

	1,050

	1,000

	INCLE

	5,000

	6,000

	7,000

	4,000

	3,000

	Republic of Congo

	1,379

	1,446

	3,756

	150

	150

	IMET

	503

	538

	0

	150

	150

	Rwanda

	142,809

	161,251

	148,903

	116,562

	105,750

	DA

	46,000

	46,000

	46,000

	-

	-

	ESDF

	-

	-

	-

	12,200

	12,200

	GHP-State

	53,010

	74,416

	61,861

	75,812

	65,000

	GHP-USAID

	43,175

	40,175

	40,500

	28,000

	28,000

	IMET

	624

	660

	542

	550

	550

	Sao Tome & Principe

	338

	290

	155

	100

	100

	IMET

	338

	290

	155

	100

	100

	Senegal

	116,172

	121,301

	124,811

	58,100

	67,600

	DA

	54,000

	61,185

	63,000

	-

	-

	ESDF

	-

	-

	-

	15,500

	26,000

	GHP-State

	600

	600

	4,785

	0

	0

	GHP-USAID

	60,435

	58,435

	56,100

	41,800

	40,800

	IMET

	1,137

	1,081

	926

	800

	800

	Seychelles

	275

	241

	14

	100

	100

	IMET

	275

	241

	14

	100

	100

	Sierra Leone

	18,913

	21,952

	22,020

	15,600

	17,600

	DA

	3,000

	2,000

	2,000

	-

	-

	ESDF

	-

	-

	-

	1,200

	1,200

	GHP-State

	500

	500

	0

	0

	0

	GHP-USAID

	15,000

	19,000

	19,000

	14,000

	16,000

	IMET

	413

	452

	1,020

	400

	400

	Somalia

	456,412

	428,908

	409,748

	140,000

	137,265

	DA

	53,344

	58,000

	56,500

	-

	-

	ESDF

	-

	-

	-

	43,200

	43,200

	ESF

	9,500

	0

	0

	-

	-

	IMET

	180

	264

	225

	300

	265

	INCLE

	7,600

	4,000

	3,000

	2,000

	1,800

	NADR

	18,750

	4,500

	4,500

	4,500

	8,000

	PKO

	256,132

	253,500

	222,500

	90,000

	84,000

	South Africa

	470,975

	586,603

	734,992

	172,096

	241,650

	DA

	6,540

	5,000

	3,000

	-

	-

	ESDF

	-

	-

	-

	0

	2,000

	GHP-State

	450,132

	560,120

	668,285

	161,846

	225,000

	GHP-USAID

	13,000

	20,785

	63,000

	9,600

	14,000

	IMET

	853

	698

	707

	650

	650

	INCLE

	150

	0

	0

	-

	-

	NADR

	300

	0

	0

	-

	-

	South Sudan

	436,430

	453,154

	256,630

	64,711

	102,300

	DA

	72,327

	51,201

	38,909

	-

	-

	ESDF

	-

	-

	-

	22,200

	22,200

	ESF

	0

	0

	17,091

	-

	-

	GHP-State

	10,817

	15,535

	27,279

	11,411

	50,000

	GHP-USAID

	17,010

	21,010

	32,257

	10,100

	10,100

	INCLE

	2,000

	180

	0

	0

	0

	NADR

	2,000

	2,000

	2,000

	1,000

	2,000

	PKO

	27,491

	25,000

	25,000

	20,000

	18,000

	Sudan

	77,799

	154,606

	127,395

	1,500

	12,000

	DA

	5,000

	5,000

	6,500

	-

	-

	ESDF

	-

	-

	-

	1,500

	12,000

	ESF

	0

	0

	1,000

	-

	-

	Tanzania

	554,247

	557,121

	429,136

	348,406

	328,700

	DA

	65,829

	65,229

	45,000

	-

	-

	ESDF

	-

	-

	-

	12,600

	5,000

	GHP-State

	380,692

	380,339

	254,338

	266,606

	250,000

	GHP-USAID

	99,400

	100,500

	126,000

	68,500

	73,000

	IMET

	716

	1,009

	751

	700

	700

	NADR

	200

	0

	0

	0

	0

	Togo

	514

	539

	1,841

	300

	300

	GHP-State

	0

	0

	1,632

	300

	0

	IMET

	514

	539

	209

	0

	300

	Uganda

	415,689

	560,168

	494,599

	415,488

	305,700

	DA

	53,940

	65,190

	48,257

	-

	-

	ESDF

	-

	-

	-

	17,000

	9,500

	ESF

	0

	0

	10,000

	-

	-

	GHP-State

	246,425

	364,613

	308,820

	332,288

	225,000

	GHP-USAID

	90,500

	98,783

	119,500

	65,500

	70,500

	IMET

	818

	707

	826

	700

	700

	NADR

	200

	0

	0

	0

	0

	Zambia

	397,062

	451,903

	442,911

	364,869

	307,225

	DA

	35,500

	35,500

	35,500

	-

	-

	ESDF

	-

	-

	-

	5,000

	5,000

	GHP-State

	273,932

	334,086

	323,146

	312,494

	250,000

	GHP-USAID

	87,175

	81,875

	83,800

	47,025

	51,875

	IMET

	455

	442

	465

	350

	350

	Zimbabwe

	197,126

	230,838

	242,451

	174,512

	139,500

	DA

	17,793

	21,500

	22,000

	-

	-

	ESDF

	-

	-

	-

	9,000

	5,000

	GHP-State

	109,223

	127,607

	142,094

	144,312

	110,000

	GHP-USAID

	42,500

	42,500

	26,000

	20,200

	23,000

	NADR

	1,500

	1,000

	1,000

	1,000

	1,500

	African Union

	389

	378

	350

	350

	350

	ESDF

	-

	-

	-

	350

	350

	ESF

	389

	378

	350

	-

	-

	State Africa Regional

	280,564

	120,959

	137,720

	138,785

	154,635

	ESDF

	-

	-

	-

	18,200

	18,200

	ESF

	28,964

	25,964

	31,000

	-

	-

	FMF

	20,000

	0

	0

	0

	0

	GHP-State

	0

	0

	0

	25,000

	40,000

	INCLE

	46,000

	35,820

	42,350

	29,200

	24,985

	NADR

	24,350

	24,850

	24,850

	23,450

	24,950

	PKO

	161,250

	34,325

	39,520

	42,935

	46,500

	USAID Africa Regional

	150,938

	119,505

	146,635

	177,400

	198,000

	DA

	137,338

	106,305

	133,435

	-

	-

	ESDF

	-

	-

	-

	169,400

	190,000

	GHP-USAID

	13,600

	13,200

	13,200

	8,000

	8,000

	USAID Central Africa

	56,900

	56,900

	57,500

	3,900

	3,900

	DA

	46,900

	46,900

	47,500

	-

	-

	ESDF

	-

	-

	-

	3,900

	3,900

	ESF

	10,000

	10,000

	10,000

	-

	-

	USAID East Africa

	41,350

	35,000

	35,800

	9,700

	15,000

	DA

	31,250

	30,500

	30,300

	-

	-

	ESDF

	-

	-

	-

	8,200

	14,000

	GHP-USAID

	10,100

	4,500

	5,500

	1,500

	1,000

	USAID Sahel

	40,000

	39,750

	40,371

	19,000

	18,500

	DA

	27,000

	22,000

	22,371

	-

	-

	ESDF

	-

	-

	-

	6,500

	6,000

	GHP-USAID

	13,000

	17,750

	18,000

	12,500

	12,500

	USAID Southern Africa

	31,600

	29,000

	33,950

	5,800

	12,500

	DA

	28,000

	29,000

	33,950

	-

	-

	ESDF

	-

	-

	-

	5,800

	12,500

	GHP-USAID

	3,600

	0

	0

	0

	0

	USAID West Africa

	100,830

	72,691

	64,780

	29,000

	29,000

	DA

	57,775

	55,191

	49,000

	-

	-

	ESDF

	-

	-

	-

	19,000

	19,000

	ESF

	25,555

	0

	0

	0

	-

	GHP-State

	0

	0

	280

	0

	0

	GHP-USAID

	17,500

	17,500

	15,500

	10,000

	10,000

Source: State Department CBJs for FY2019-FY2021.

Appendix B. MCC Programs in Africa: A Snapshot

	Country

	Program

	Date Range

	Amount

	Focus

	Benin

	Compact

	2006 – 2011

	$307.3 million

	Land/property, financial services, judicial system, port expansion

	

	Power Compact

	2017 – ongoing

	$375.0 million

	Electric power

	Burkina Faso

	Threshold Program

	2005 – 2008

	$12.9 million

	Girls' education

	

	Compact

	2009 – 2014

	$480.9 million

	Rural land governance, agriculture, roads, girls' education

	Cabo Verde

	Compact I

	2005 – 2010

	$110.1 million

	Infrastructure, private sector development, watershed management, agriculture

	

	Compact II

	2012 – 2017

	$66.2 million

	Water, sanitation, and hygiene (WASH), land management

	Côte d'Ivoire

	Compact

	2019 – ongoing

	$524.7 million

	Education, transport

	Ghana

	Compact

	2007 – 2012

	$547.0 million

	Agriculture, transport, rural development

	

	Power Compact

	2016 – ongoing

	$308 million [reduced from

$498.2 million]

	Electric power

	Kenya

	Threshold Program

	2007 – 2010

	$12.7 million

	Anti-corruption, governance

	Lesotho

	Compact

	2008 – 2013

	$362.6 million

	Water sector, health sector, private sector development.

	Liberia

	Threshold Program

	2010 – 2013

	$15.1 million

	Land rights and access, girls' education, trade policy

	

	Compact

	2015 – ongoing

	$256.7 million

	Electric power, roads

	Madagascar

	Compact

	2005 – 2009

[Terminated due to undemocratic transfer of power]

	$109.8 million

	Land titling, agriculture, financial sector development

	Malawi

	Threshold Program

	2005 – 2008

	$20.9 million

	Anti-corruption, governance

	

	Compact

	2013 – 2018

	$350.7 million

	Electric power

	Mali

	Compact

	2007 – 2012

[Terminated due to undemocratic transfer of power]

	$460.8 million

	Irrigation, transport, airport and industrial park development

	Mozambique

	Compact

	2008 – 2013

	$506.9 million

	WASH, transport, land tenure, agriculture

	Namibia

	Compact

	2009 – 2014

	$304.5 million

	Education, tourism, agriculture

	Niger

	Threshold Program

	2008 – 2013

	$16.9 million

	Girls' education, anti-corruption, governance

	

	Compact

	2018 – ongoing

	$437.0 million

	Irrigation, roads, agriculture

	Rwanda

	Threshold Program

	2008 - 2013

	$24.7 million

	Civic participation, justice sector

	São Tomé and Principe

	Threshold Program

	2007 – 2011

	$7.4 million

	Tax enforcement, business environment

	Senegal

	Compact

	2010 – 2015

	$540 million

	Roads, irrigation

	

	Power Compact

	Signed 2018

	$550 million

	Electric power

	Sierra Leone

	Threshold Program

	2016 – ongoing

	$44.4 million

	Water sector, electric power, governance

	Tanzania

	Threshold Program

	2006 – 2008

	$11.2 million

	Anti-corruption, governance, civic participation

	

	Compact

	2008 – 2013

	$694.5 million

	Airport development, transport, water, and energy sectors

	Togo

	Threshold Program

	2019 – ongoing

	$35.0 million

	internet and communications technology access, land rights

	Uganda

	Threshold Program

	2007 – 2009

	$10.4 million

	Anti-corruption, governance

	Zambia

	Threshold Program

	2006 – 2009

	$22.7 million

	Anti-corruption, business environment, trade management

	

	Compact

	2013 – 2018

	$354.8 million

	WASH

Source: MCC.

Notes: Committed funds may not be fully disbursed due to programmatic adjustments. Date range from entry into force.

Author Contact Information

Tomas F. Husted, Coordinator, Analyst in African Affairs ([email address scrubbed], [phone number scrubbed])

Alexis Arieff, Specialist in African Affairs ([email address scrubbed], [phone number scrubbed])

Lauren Ploch Blanchard, Specialist in African Affairs ([email address scrubbed], [phone number scrubbed])

Nicolas Cook, Specialist in African Affairs ([email address scrubbed], [phone number scrubbed])

Footnotes

	1.
	In this report, "global" funds refer to those not allocated by country or region in State Department Congressional Budget Justifications (CBJs), which provide information on the planned allocation of appropriated foreign assistance. See also CRS In Focus IF11515, U.S. Foreign Assistance: Budget Development and Execution, by Nick M. Brown.

	2.
	"Actual" allocations represent a final plan for the use of appropriated funding, though agencies may continue to transfer or reprogram assistance, subject to availability and legislative authorities.

	3.
	See CRS In Focus IF11532, Coronavirus Disease 2019 (COVID-19): Impact in Africa, coordinated by Alexis Arieff.

	4.
	World Bank, Africa's Pulse Vol. 21, April 2020; McKinsey & Company, Tackling COVID-19 in Africa, April 2020.

	5.
	See also CRS Report R46319, Novel Coronavirus 2019 (COVID-19): Q&A on Global Implications and Responses, coordinated by Tiaji Salaam-Blyther and CRS In Focus IF11496, COVID-19 and Foreign Assistance: Issues for Congress, by Nick M. Brown, Marian L. Lawson, and Emily M. Morgenstern.

	6.
	State Department, "Update: The United States Continues to Lead the Global Response to COVID-19," May 19, 2020.

	7.
	CRS calculation based on obligations data from USAID's Foreign Aid Explorer. Elsewhere in this report, figures refer to allocations of funding appropriated in the referenced fiscal year unless otherwise noted.

	8.
	CRS calculations based on State Department Congressional Budget Justifications (CBJs) for FY2019-2021.

	9.
	For more on the rationales and objectives of U.S. foreign assistance, see CRS Report R40213, Foreign Assistance: An Introduction to U.S. Programs and Policy, by Marian L. Lawson and Emily M. Morgenstern.

	10.
	For a critical assessment of foreign assistance in Africa, see, for example, Dambisa Moyo, Dead Aid: Why Aid is Not Working and How There is a Better Way for Africa (New York: Farrar, Straus, and Giroux, 2009).

	11.
	CRS Report R42827, Does Foreign Aid Work? Efforts to Evaluate U.S. Foreign Assistance, by Marian L. Lawson.

	12.
	CRS calculation based on FY2019 sectoral data provided by USAID, February 2020.

	13.
	See CRS In Focus IF11018, Global Trends in HIV/AIDS, by Sara M. Tharakan and CRS In Focus IF10797, PEPFAR Stewardship and Oversight Act: Expiring Authorities, by Tiaji Salaam-Blyther.

	14.
	Implementing a proposal made by the Obama Administration, the Trump Administration has launched new PMI programs in Cameroon, Cote d'Ivoire, Niger, and Sierra Leone, and expanded an existing program in Burkina Faso. PMI, "Where we work," at https://www.pmi.gov/where-we-work.

	15.
	See CRS In Focus IF10022, The Global Health Security Agenda (2014-2019) and International Health Regulations (2005), by Tiaji Salaam-Blyther.

	16.
	See CRS Report R45933, Ebola Virus Disease Outbreak: Democratic Republic of Congo, by Tiaji Salaam-Blyther and Alexis Arieff; CRS Report R44507, Status of the Ebola Outbreak in West Africa: Overview and Issues for Congress, by Tiaji Salaam-Blyther, Susan B. Epstein, and Bolko J. Skorupski.

	17.
	Ethiopia, Ghana, Kenya, Mali, Niger, Nigeria, Senegal, and Uganda.

	18.
	See CRS Report R44216, The Obama Administration's Feed the Future Initiative, by Marian L. Lawson, Randy Schnepf, and Nicolas Cook.

	19.
	See CRS In Focus IF10149, African Growth and Opportunity Act (AGOA), by Brock R. Williams.

	20.
	See CRS In Focus IF11384, The Trump Administration's Prosper Africa Initiative, by Nicolas Cook and Brock R. Williams.

	21.
	See CRS In Focus IF11436, U.S. International Development Finance Corporation (DFC), by Shayerah Ilias Akhtar and Nick M. Brown; CRS In Focus IF10017, Export-Import Bank of the United States (Ex-Im Bank), by Shayerah Ilias Akhtar; and CRS In Focus IF10673, U.S. Trade and Development Agency (TDA), by Shayerah Ilias Akhtar.

	22.
	See, e.g., Department of Commerce, "Prosper Africa," available at https://www.trade.gov/prosper-africa.

	23.
	For more on Power Africa, see USAID, "Power Africa," available at https://www.usaid.gov/powerafrica.

	24.
	Successive Administrations have requested assistance for UNSOS through the CIPA account, but Congress has appropriated such funds via PKO.

	25.
	For more information, see YALI, "About YALI," at https://yali.state.gov/.

	26.
	For more information, see CARPE, "About," at https://carpe.umd.edu/content/development-objectives.

	27.
	For more, see CRS Insight IN11227, Foreign Assistance for International Conservation, by Pervaze A. Sheikh and Lucas F. Bermejo; CRS In Focus IF10601, Transnational Crime Issues: Global Trends Overview, by Liana W. Rosen.

	28.
	Congress appropriates funds for FFP Title II programs via agriculture appropriations. USAID also administers nonemergency food assistance authorized under FFP Title II, which supports countries to transition from emergency food assistance to agricultural development. In FY2019, FFP nonemergency programs operated in eight African countries. See CRS Report R45422, U.S. International Food Assistance: An Overview, by Alyssa R. Casey and CRS Report R45879, International Food Assistance: Food for Peace Nonemergency Programs, by Emily M. Morgenstern.

	29.
	Congress authorized EFSP in the Global Food Security Act of 2016 (P.L. 114-195) and reauthorized it in the Global Food Security Reauthorization Act of 2017 (P.L. 115-266).

	30.
	For more on U.S. security assistance to Africa prior to the FY2017 consolidation of security cooperation authorities, see Testimony of Lauren Ploch Blanchard, CRS Specialist in African Affairs, before the Senate Foreign Relations Subcommittee on Africa and Global Health, U.S. Security Assistance in Africa, 114th Cong., 1st sess., June 4, 2015.

	31.
	CRS calculation based on DOD notifications to Congress of planned security cooperation activities. Top African recipients of recent DOD global train and equip assistance play key roles in U.S.-backed counterterrorism efforts.

	32.
	See CRS Report RL32427, Millennium Challenge Corporation: Overview and Issues, by Nick M. Brown.

	33.
	MCC, "MCC Statement on Decision of Board of Directors to Suspend Partnership with Tanzania," March 28, 2016.

	34.
	MCC, "MCC Statement Regarding Termination of the Private Sector Concession by the Government of Ghana," October 23, 2019.

	35.
	See also CRS Report RS21168, The Peace Corps: Overview and Issues, by Nick M. Brown.

	36.
	Peace Corps, Agency Financial Report: FY2019, November 2019.

	37.
	White House, "Remarks by National Security Advisor Ambassador John R. Bolton on the Trump Administration's New Africa Strategy," December 13, 2018.

	38.
	Ibid.

	39.
	Assistant Secretary of State for African Affairs Tibor Nagy, "The Trump Administration and U.S. Africa Policy: What has been accomplished and what lies ahead?" Remarks at the Wilson Center, March 3, 2020.

	40.
	See, for example, State Department, CBJ for FY2020; and USAID, Country Development Cooperation Strategies (CDCS), available at https://www.usaid.gov/results-and-data/planning/country-strategies-cdcs.

	41.
	White House, "Remarks by National Security Advisor Ambassador John R. Bolton..." op. cit.

	42.
	USAID response to CRS query, February 2020.

	43.
	State Department, CBJ for FY2021.

	44.
	Ibid.

	45.
	Djibouti also hosts China's only overseas military base. The State Department CBJ for FY2021 describes the $5 million FMF request for Djibouti as aiming to bolster bilateral ties and "counter malign influences in the region."

	46.
	State Department, CBJ for FY2021. FY2020 and FY2021 figures include funds requested for the U.N. Support office in Somalia (UNSOS), which successive Administrations have requested under the CIPA account, but Congress generally has appropriated to Somalia's bilateral aid budget via the PKO account.

	47.
	PKO calculation includes proposed funding for UNSOS requested through CIPA.

	48.
	See CRS In Focus IF10597, United Nations Issues: U.S. Funding of U.N. Peacekeeping, by Luisa Blanchfield.

	49.
	See, e.g., Remarks by Senator Menendez in Senate Foreign Relations Committee, Review of the FY2020 Budget Request for USAID, 116th Cong., 1st sess., May 8, 2019; remarks by Representative Rogers in House Appropriations Subcommittee on State, Foreign Operations, and Related Programs, Department of State Budget Request for FY2020, 116th Cong., 1st sess., March 27, 2019.

	50.
	State Department, CBJ for FY2021. On Prosper Africa's role in countering Chinese influence, see White House, "Remarks by National Security Advisor Ambassador John R. Bolton..." op. cit.

	51.
	See, for example, remarks by Representatives Bass and Wild in House Foreign Affairs Subcommittee on Africa, Global Health, Global Human Rights and International Organizations, FY2020 Budget and U.S. – Africa Relations, 116th Cong., 1st sess., November 19, 2019.

	52.
	See, for example, remarks by Senators Graham and Leahy in Senate Appropriations Subcommittee on State and Foreign Operations, Review of the FY2020 Budget Request for USAID, 1st sess., April 30, 2019.

	53.
	See, for example, Judd Devermont, "The World is Coming to Sub-Saharan Africa. Where is the United States?" Center for Strategic and International Studies (CSIS) Brief, August 24, 2018.

	54.
	On U.S. counterterrorism activities in Africa and associated oversight challenges, see Testimony of Alexis Arieff, CRS Specialist in African Affairs, before the House Oversight Subcommittee on National Security, U.S. Counterterrorism Priorities and Challenges in Africa, 116th Cong., 1st sess., December 16, 2019.

	55.
	Past Administrations and Congresses have attempted to address foreign assistance reporting gaps, including by establishing public databases that track foreign aid data. Such resources include https://www.foreignassistance.gov (a State Department tool); https://explorer.usaid.gov (administered by USAID); and https://www.usaspending.gov (a Treasury Department resource). Foreign aid data challenges are discussed in the State Department's Foreign Assistance Data Review (FADR) Findings Report, 2015, and FADR Phase Two–Data Element Index, 2016, and in various Government Accountability Office (GAO) reports (e.g., Actions Needed to Improve Transparency and Quality of Data on ForeignAssistance.gov, GAO-16-768, August 24, 2016) as well as various reports by agency inspectors general.

	56.
	For an overview of the potential benefits and risks associated with direct budget support, see Koeberle et. al., Budget Support as More Effective Aid? Recent Experiences and Emerging Lessons (Washington, D.C.: World Bank, 2006).

	57.
	In December 2019, the State Department removed Sudan from its longstanding listing as a CPC "due to significant steps taken by the civilian-led transitional government" to address religious freedom concerns. In re-designating Eritrea as a CPC, the Administration referred to existing restrictions rather than instituting new sanctions pursuant to the law. See CRS In Focus IF10803, Global Human Rights: International Religious Freedom Policy, by Michael A. Weber.

	58.
	CSPA designations are published annually in the State Department's Trafficking in Persons report.

	59.
	White House, "Presidential Memorandum on Determination and Certification with Respect to the Child Soldiers Prevention Act of 2008," October 18, 2019. See also CRS In Focus IF10901, Child Soldiers Prevention Act of 2008: Security Assistance Restrictions, by Michael A. Weber.

	60.
	White House, "Presidential Memorandum on Determination with Respect to the Efforts of Foreign Governments Regarding Trafficking in Persons," October 18, 2019. See also CRS In Focus IF10587, Human Trafficking and Foreign Policy: An Introduction, by Liana W. Rosen and Michael A. Weber.

	61.
	See CRS In Focus IF11267, Coup-Related Restrictions in U.S. Foreign Aid Appropriations, by Alexis Arieff, Marian L. Lawson, and Susan G. Chesser.

	62.
	See CRS In Focus IF10575, Human Rights Issues: Security Forces Vetting ("Leahy Laws"), by Liana W. Rosen.

	63.
	For this critique, see Nathan Nunn and Nancy Qian, "US Food Aid and Civil Conflict," American Economic Review, vol. 106 no. 6 (2014), p. 1630-1666; for a response, see USAID's Office of Democracy, Conflict, and Humanitarian Assistance (DCHA), (Re)assessing the Relationship Between Food Aid and Armed Conflict, October 2014.

	64.
	For more on the debates surrounding U.S. security assistance to Africa, see Stephen Watts et. al, Building Security in Africa: An Evaluation of U.S. Security Sector Assistance in Africa from the Cold War to the Present, 2018.

	65.
	See CRS In Focus IF10182, Sudan and CRS In Focus IF10185, Ethiopia.

	66.
	See CRS In Focus IF10434, Burkina Faso, CRS In Focus IF10279, Cameroon, CRS In Focus IF11171, Crisis in the Central African Republic, CRS Report R43166, Democratic Republic of Congo: Background and U.S. Relations, CRS In Focus IF10116, Conflict in Mali, CRS Report RL33964, Nigeria: Current Issues and U.S. Policy, CRS In Focus IF10155, Somalia, and CRS In Focus IF10218, South Sudan.

	67.
	See CRS Report R44402, Rwanda: In Brief, CRS Report R44271, Tanzania: Current Issues and U.S. Policy, CRS In Focus IF10325, Uganda, and CRS In Focus IF11271, Zambia.

EPUB/media/file4.png
WPKO * INCLE ® FMF = NADR ® IMET

Current U, in milions; alocations, by year of appropriation

700
600
500
400
5300
5200
s100

0

o7

EPUB/nav.xhtml

U.S. Assistance to Sub-Saharan Africa: An Overview

		U.S. Assistance to Sub-Saharan Africa: An Overview

 		
 Cover

EPUB/media/media/20200520_R46368_85b8c6dfb93ce5e04bd19ab939fc11cd6f8db649.png
e,

Informing the legislaive dsbato since 191¢

U.S. Assistance to Sub-Saharan Africa: An
Overview

TomasF. Husted, Coordinator
Analystin African Affairs

Alexis Arieff
Specialist in African Affairs

Lauren Ploch Blanchard
Specialist in African Affairs

Nicolas Cook.
Specialist in African Affairs

May 20, 2020

CongressionalResearch Service
7.

wwersgor

Ras36s

Cammees of Corgros

EPUB/media/file1.png
Constant 2020U.. in millons; allocatons by year of appropriation

58,000

$6,000

54000

52,000

50

Frao00

Security Assistance
IMET, INCLE, NADR,
P PKO

Fracor

Fracez

Frac0s

Fraoce

Frac0s

Developmant Econamic
= and Other Assistance.

Fra00s

55,0

Fra007

Fracce]

Frac0s

Frot0

Fraon

Fror2

Health Assistance
‘GHP State GHP.USAD,
csn, s

Fraots
Fraoie
Fraots
Fraots
Ly

Fraoe]

Fraots

EPUB/media/file2.png
FY2019Total: $7,133.4million Current U.5. 5; allocations (in chart, $in millons)

PROGRAM Agricultureand Peaceand
Aners Hesith EcoomicGrowth Secury
553482 $361.5 54790

Education and Socil Services 53124
Democracy, HumanRights, and Governance $205.1

Envionment 31368
an
RECIIENTS Top 10 Racients |
5. Afica Ugands Kenys Mosambique Somalis
$7350 Sha s3as 177 ST
Other cauntriesin Africa
26365

Nigeria Zumbia Tanzania Ethiopis D.R.Cons
se585 suzs se1 s:36 sawmad

EPUB/media/file7.png
U5 Sinmitions = FY2017 (Allocated) 8 FY2019 (Allocated) = Y2021 (Requested)

1

:

-

ST
:

Zambia
Kenva

5. Alica
Nigeria
Uganda
Tanzania
Ethiopia
Somalia

Dem. Rep.

of congo
Malawi

Mozambique

EPUB/media/file5.png
Africa

Restof World
15§ mions; olgatons W eriven W erse FFPTitle 11 4EFSP.

53500

53,000

52,500

52,000

$1,500
“m
S0

Fr2014 2015 Y2016 2017 Fr2018

EPUB/media/file3.png
FY2019Total for Health Assistance: $5,348 2 million Famiy Plansingand Watse Supoh
et U5 slocations it Planning and - Watr Suppy
CumentUs. 5 alocat Reproductive Health ~and Sanitation

T e B

Materaland Nutrition 2
‘Child Health Tuberculosis 2%

EPUB/media/file0.png
Tonis

s
L™ TONSiA,_ Tl

woR0ccD
AceRA

CABOVERDE __ Noulchott
<

Prals

EPUB/media/file6.png
[SecurtyAsistance [y Development, conomic,] Health Assstance

IMET, INCLE NADR, and Other Assistance P Stat, GHP-USAD
FMEPLO, GPAUNSOS DA E5FESDF

Current U.5.$ i milions; alocations, by year of appropriation
58000
56000
4000
52,000

50

Reaact R0 AcT Rea Act Rea Act

N Fr2017 o 201 ot o

