Direct Overt U.S. Aid Appropriations for and Military Reimbursements to Pakistan, FY2002-FY2014

Prepared by the Congressional Research Service for distribution to multiple congressional offices, October 24, 2013

Note: Final obligation and disbursement totals typically are lower than program account appropriations

(rounded to the nearest millions of dollars)

Program or Account	FY 2002- FY2007	FY 2008	FY 2009	FY 2010	FY 2011	FY 2012	FY 2013 (est.)	Program or Account Total	FY 2014 (req.)
1206	42	131 ^d	139 ^d		_	_	_	312	_
CN	81	54	47	43	39	1 ^e	e	265	
FMF	1,268	298	300	294	295	296	280	3,031	300
IMET	9	2	2	5	4	5	5	32	5
INCLE	248	22	88	170	114	75	57	774	74
NADR	43	10	13	24	25	20	11	146	18
PCF/PCCF	_	_	400	700	800	452		2,352	_
Total Security-Related	1,691	517	989	1,236	1,277	849	353	6,912	397
CSH/GHCS	127	30	34	30	28	_	_	249	_
DA	256	30	1	1	1	1	_	286	_
ESF	2,033°	347	1,114	1,292	919	905	723	7,333	766
Food Aid ^a	133	50	55	124	51	96	81	590	_
HRDF	17	_		-	-	<1	_	17	_
IDA	120	50	103	232	145	54	l	704	_
MRA	42	_	60	91	43	12		248	_
Total Economic-Related	2,728	507	1,366	1,769	1,186	1,067	804	9,427	766
CSF Reimbursements ^b	5,678	1,019	685	1,499	1,118	688	f	10,705	f
Grand Total	10,097	2,043	3,040	4,504	3,581	2,604	1,157	27,026	1,163

Sources: U.S. Departments of State, Defense, and Agriculture; U.S. Agency for International Development

Contacts: K. Alan Kronstadt, Specialist in South Asian Affairs, 7-5415; Susan Epstein, Specialist in Foreign Policy, 7-6678

Abbreviations:

1206: Section 1206 of the National Defense Authorization Act (NDAA) for FY2006 (P.L. 109-163, global train and equip)

CN: Counternarcotics Funds (Pentagon budget)
CSF: Coalition Support Funds (Pentagon budget)

CSH: Child Survival and Health (Global Health and Child Survival, or GHCS, from FY2010)

DA: Development Assistance ESF: Economic Support Funds FMF: Foreign Military Financing

HRDF: Human Rights and Democracy Funds

IDA: International Disaster Assistance (Pakistani earthquake, flood, and internally displaced persons relief)

IMET: International Military Education and Training

INCLE: International Narcotics Control and Law Enforcement (includes border security)

MRA: Migration and Refugee Assistance (also includes Emergency Migration and Refugee Assistance or ERMA)

NADR: Nonproliferation, Anti-Terrorism, Demining, and Related (the majority allocated for Pakistan is for anti-terrorism assistance)
PCF/PCCF: Pakistan Counterinsurgency Fund/Counterinsurgency Capability Fund (PCF overseen by the Pentagon, PCCF overseen by State)

Notes:

- a. P.L.480 Title I (loans), P.L.480 Title II (grants), and Section 416(b) of the Agricultural Act of 1949, as amended (surplus agricultural commodity donations). Food aid totals do not include freight costs.
- b. CSF is Pentagon funding to reimburse Pakistan for its support of U.S. military operations; it is technically not foreign assistance. Figures in the CSF row reflect actual payments.
- c. Congress authorized Pakistan to use the FY2003 and FY2004 ESF allocations to cancel a total of \$1.5 billion in debt to the U.S. government.
- d. Includes \$75 million for FY2008 and \$25 million for FY2009 to train and equip Pakistan's Frontier Corps.
- e. This funding is "requirements-based;" there are no pre-allocation data. FY2012 Overseas Contingency Operations funding is not included.
- f. The NDAA for FY2013 approves \$1.65 billion in additional CSF for all U.S. coalition partners; the accompanying conference report limits FY2013 CSF for Pakistan to \$1.2 billion. The pending NDAA for FY2014 would authorize another \$1.5 billion for all coalition partners.