
2020 Annual
Report
EU Emergency
Trust Fund
for Africa

2020 Annual
Report
EU Emergency
Trust Fund
for Africa

European Commission

The EU Emergency Trust Fund for Africa

Address: Rue de la Loi 41, B-1049 Brussels

Phone: +32 (0) 2 299 11 11

E-mail: europeaid-eutf-africa@ec.europa.eu

Website: ec.europa.eu/trustfundforafrica

Publications Office of the European Union, 2021

2021 – 64 p. – 21x29.7 cm

Catalog number: MN-BE-21-001-EN-N

ISBN: 978-92-76-29844-1

doi: 10.2841/494128

ISSN: 2599-6185

Printed in Belgium, March 2021

Credits

© European Union, 2021

Graphic design: Pomilio Blumm srl

Cover photo: © IOM 2020

Reproduction is authorised provided the source is acknowledged.

Cataloguing data can be found at the end of this publication.

Neither the European Commission nor any person acting on behalf of the Commission

is responsible for the use which might be made of the following information.

Table of contents

List of abbreviations ... 4

Executive Summary ... 6

CHAPTER 1
OVERVIEW ... 9

1.1 2020 at a glance ... 10

1.2 Financial overview .. 13

1.3 State of implementation .. 14

1.4 Research, monitoring and evaluation .. 16

1.5 Communication ... 19

CHAPTER 2
STRATEGIC ORIENTATIONS, IMPLEMENTATION AND RESULTS .. 21

2.1 Sahel & Lake Chad ... 22

 2.1.1 The region at a glance .. 24

 2.1.2 Main results achieved in the region .. 25

 2.1.3 New approvals in 2020 .. 31

2.2 Horn of Africa .. 32

 2.2.1 The region at a glance .. 34

 2.2.2 Main results achieved in the region .. 35

 2.2.3 New approvals in 2020 .. 37

2.3 North of Africa .. 38

 2.3.1 The region at glance ... 40

 2.3.2 Main results achieved in the region .. 41

 2.3.3 New approvals in 2020 ... 44

CHAPTER 3
FINANCIAL REPORT .. 45

CHAPTER 4
MANAGEMENT AND INTERNAL CONTROL .. 52

ANNEXES .. 57

Annex I: List of programmes adopted in 2020 with information on co-financing .. 58

Annex II: Contracts signed in 2019 by window and by country ... 63

Annex III: Overall contracts signed with Member State and other donors .. 64

Annex IV: Overall contracts signed with UN organisations ... 64

AFD Agence Française de Développement

AICS Agenzia Italiana per la Cooperazione allo Sviluppo

AMIF Asylum, Migration and Integration Fund

AU-EU Summit African Union - European Union Summit

AU-EU-UN Task Force African Union - European Union - United Nations Task Force

BMZ Bundesministerium für wirtscha!liche Zusammenarbeit und Entwicklung

CENTIF Cellule Nationale de Traitement des Informations FInancieres

CESVI Cooperazione e sviluppo

CIVIPOL Technical Cooperation Operator of the French Ministry of the Interior

CNDH Commission Nationale des Droits Humains in Niger

DCI Development Cooperation Instrument

DFID United Kingdom Department for International Development

DG INTPA Directorate General for International Partnerships

DG ECHO Directorate-General for European Civil Protection and Humanitarian Aid Operations

DG HOME Directorate-General for Migration and Home Affairs

DG NEAR Directorate-General for Neighbourhood and Enlargement Negotiations

DIHR Danish Institute for Human Rights

ECOWAS Economic Community of West African States

EDF European Development Fund

ENABEL Belgian Development Agency

ENI European Neighbourhood Instrument

ETM UNHCR Emergency Transit Mechanism

FAO Food and Agriculture Organization

FIIAPP Fundación Internacional y para Iberoamérica de Administración y Políticas Públicas

GIZ Deutsche Gesellscha! für Internationale Zusammenarbeit GmbH

IAS Internal Audit Service

List of abbreviations

4

ICMPD International Centre for Migration Policy Development

IFAD International Fund for Agricultural Development

IGAD Intergovernmental Authority on Development

ILO International Labour Organization

IMC International Medical Corps

IOM International Organization for Migration

ITC International Trade Centre

JVAP Joint Valletta Action Plan

LuxDev Luxembourg Development Cooperation Agency

MSMDA Egyptian Micro, Small and Medium Enterprises Development Agency

OFII French Office for Immigration and Integration

OHCHR Office of the United Nations High Commissioner for Human Rights

OIF Organisation Internationale Francophonie

OLAF European Anti-Fraud Office

UNCDF United Nations Capital Development Fund

UNDP United Nations Development Programme

UNEP United Nations Environment Programme

UNFPA United Nations Population Fund

UNHCR United Nations High Commissioner for Refugees

UNHSP United Nations Human Settlements Programme

UNICEF United Nations International Children's Emergency Fund

UNIDO United Nations Industrial Development Organization

UNODC United Nations Office on Drugs and Crime

UNOPS United Nations Office for Project Services

WB World Bank

WFP World Food Programme

WHO World Health Organization

5

Executive Summary

The EU Emergency Trust Fund for Africa (EUTF for
Africa) was set up to help the most vulnerable and
marginalised people, including refugees, internally
displaced people, migrants and members of the host
communities. Over the last five years, it has provided
great momentum for a coordinated response by
the European Union, its Member States and other
donors to multiple crises across the Sahel and Lake
Chad, Horn of Africa and North of Africa regions.

In 2020, the COVID-19 pandemic had a profound
impact worldwide including in Africa. State-im-
posed restrictions and measures to prevent the
transmission of the virus, affected human mobility
in Africa quite significantly. The related global eco-
nomic downturn is having important socioeconom-
ic consequences throughout the African continent.
Since the onset of the COVID-19 crisis, the EUTF
for Africa has contributed to our immediate Team
Europe response, helping our African partners mit-

igate the effects of the pandemic. It has allowed in
particular for a quick re-allocation of resources to
address the health and economic crisis in several
countries across the EUTF three regions.

In its fi!h year, the EUTF for Africa has continued to
addressing urgent development and security needs
to ensure long-term stability and sustainable
development. In doing so, it has supported partner
countries’ efforts through a number of actions
improving access to basic services, and facilitating
employment, in particular for young people. It has
also worked along cross-border areas to stem
conflict and boost economic development, and
has contributed to pioneering the Global Compact
on Refugees, reinforcing the humanitarian-
development-peace nexus. Throughout the year,
the EUTF for Africa has produced new concrete and
tangible results in the different areas of work that
are highlighted in chapter 2 of this Report.

6

In 2020, the EUTF for Africa further consolidated
its achievements with the approval of 37 new
actions and 27 budgetary top-ups across the three
regions for a total of EUR 561 million. This brings
the total of approved programmes as of the end of
2020 to EUR 4 852.5 million. New contracts with
implementers were signed in the course of 2020
for a total of EUR 1 152.3 million bringing the
total amount of signed contracts to EUR 4 564.6
million. By the end of 2020, payments had reached
EUR 3 002.4 million.

The EUTF for Africa continues to pursue a balanced
approach in addressing the challenges of irregular
migration focussing on areas of mutual interest
for the EU and African partners. The breakdown
of approved funding by strategic objective as of
the end of 2020 is quite similar to 2019. 46% is
allocated to actions to strengthening the resilience
of affected communities and promote economic
and employment opportunities, 31% is allocated
to improving migration management and 21.4%
to improving governance and conflict prevention.

In the course of 2020, the EUTF for Africa
benefitted from additional financial support for
a total of EUR 362 million including EUR 29.2
million from EU Member States and other donors.
As of the end of 2020, overall financial resources
allocated to the EUTF for Africa amounted to over
EUR 5 058.2 million, of which EUR 619.7 million
provided by EU Member States and other donors
(Norway, Switzerland and United Kingdom) and
EUR 4 438.5 million from the EU.

As in 2019 and previous years, actions adopt-
ed in 2020 were implemented by a wide array
of implementing partners including EU Member
States's and other donors’ agencies, UN agencies
and international organisations with expertise
and experience in specific areas, and international
and local civil society organisations/non-govern-
mental organisations. 11.8% of contracted fund-
ing is directly implemented by partner countries
through budget support.

In 2020, the monitoring & learning system (MLS) for
the Horn of Africa and Sahel/Lake Chad regions pub-
lished two reports for each region. The first of these,
published in June 2020, covered outputs achieved
through EUTF for Africa funding from the start of ac-
tivities until the end of December 2019. The second
report, published in December 2020, covered outputs
achieved from the start of the activities until the end
of June 2020. These reports are available on the EUTF
for Africa website.1 The monitoring system of the
North of Africa region also generated two Monitoring
Reports available on the EUTF for Africa website that
analyze how EUTF for Africa-funded projects are con-
tributing to the five strategic objectives in the region
and provide an overview of results achieved so far.

During 2020, the independent Mid-Term Review of
the EUTF for Africa was concluded and the final
report formally approved. The evaluation report,
which will be published on the Trust Fund website in
early 2021, presents also a set of recommendations
providing useful insights for future programming
under the new EU funding architecture.

Throughout 2020, the EUTF for Africa further
pursued its efforts to communicate in a transparent
manner about overall progress and achievements of
the EUTF for Africa through a wide range of channels,
including social media and the dedicated website of
the Trust Fund, on which relevant stories about EUTF
for Africa programs are regularly published.

In 2020, the situation in the Sahel and Lake
Chad region continued to deteriorate as terrorist
attacks started to threaten coastal West African
countries as well. Increasing violence and wide-
spread insecurity caused unprecedented waves of
forced displacement across the region. Massive
displacement, combined with climate change,
rapid population growth, endemic poverty and the
impact of the COVID-19 pandemic has had an in-
creasing impact on migration. The EUTF for Africa
approved 15 new actions and 10 top-ups, for a to-
tal of EUR 225.9 million bringing the total fund-
ing approved to EUR 2 144 million. Due to rising

1 https://ec.europa.eu/trustfundforafrica/content/results-monitoring-and-evaluation_en

7

https://ec.europa.eu/trustfundforafrica/content/results-monitoring-and-evaluation_en

levels of insecurity in the region, 57% of funding
approved in 2020 has been directed towards sta-
bilisation efforts, while 24% has gone committed
to strengthening resilience of affected commu-
nities by supporting food and nutrition security,
protecting vulnerable livelihoods and promoting
social protection schemes for the most vulnera-
ble. New actions in support of the economic re-
covery, aiming at increasing job opportunities and
matching the skills of young people to the needs
of the job market, accounted for up to 15% of the
actions approved in 2020.

The onset of the COVID-19 pandemic further ex-
acerbated fragilities across the Horn of Africa
region already affected by consecutive droughts
and floods, several conflicts and insecurity, pro-
tracted refugee and internal displacement cri-
ses, as well as the worst desert locust outbreak
in decades. Since the start of the pandemic, sev-
eral projects reoriented activities to combat the
spread of the virus and mitigate its economic
effects. To address these challenges, new com-
mitments, reallocations and top-ups were made
in 2020. Overall, the EUTF for Africa approved
12 new programs and 13 top-ups for a total of
EUR 212.15 million, bringing the total approved
actions in the region to EUR 1 807.9 million.
Newly adopted programs will mainly help ad-
dressing the health and economic crisis in sev-
eral countries of the region as a result of the
pandemic, such as: reducing social inequalities
and promoting economic integration; mitigating
critical shortcomings in health governance, epi-
demiological surveillance, and epidemic prepar-
edness to respond to the pandemic.

The North of Africa region was faced with chal-
lenges requiring a comprehensive response to
save lives, protect the most vulnerable, support
host communities, provide opportunities for safe
and organised mobility and tackle the conse-
quences of the COVID-19 pandemic. In this re-
gion, the EUTF for Africa adopted 10 new actions
for a total of EUR 113.6 million (including EUR 3.9
million of co-financing) and four budgetary top-
ups amounting to EUR 13.3 million. This brings
the total approved funding in the region to EUR
899.8 million. Three of the new programmes will
provide further support to Libya to manage migra-
tion flows including protection, health assistance
and resilience of communities; to protect most
vulnerable population from the COVID-19 pan-
demic; and to promote recovery, stability and so-
cio-economic development in the country. In order
to fund a new COVID-19 related action and part-
ly a community stabilisation action in Libya, EUR
30 million has been reallocated from the existing
Border Management Program (phase II) whose
amount has been decreased to EUR 15 million.
Two new programs will support Tunisia in promot-
ing migration governance and protecting vulner-
able migrants. Moreover, newly adopted regional
programmes will help identify durable solutions
for refugee unaccompanied and separated chil-
dren; strengthen the emergency response to COV-
ID-19; and promote a holistic approach to legal
migration and mobility.

Chapter 3 and 4 of the Annual Report present the
financial report for 2020 and provide an overview
of the management and internal control systems
in place.

8

CHAPTER 1

OVERVIEW

1.1 2020 at a glance

The COVID-19 pandemic had a profound impact in
2020 worldwide, including in Africa. In that year, while
the overall health impact on this continent has been
comparatively less dramatic than elsewhere, there
are still significant regional differences, with North
Africa and southern Africa being the most affected
regions so far. In any case, state-imposed restrictions
and measures to prevent the transmission of the vi-
rus, in Africa and elsewhere, affected human mobility
significantly and had important socioeconomic con-
sequences throughout the African continent.

In response to the outbreak of the pandemic, the
Commission adopted in April 2020 a Joint Commu-
nication on the Global EU response to COVID-192
that called for a focus on the most vulnerable peo-
ple, including migrants, refugees, internally dis-
placed persons and their host communities. The EU
and its Member States, acting together as Team
Europe, and in partnership with African countries,
took comprehensive and decisive actions to tackle
the destructive impact of COVID-19, adapting pri-
orities and programmes, including under the EUTF
for Africa programmes.

In its fi!h year, the EUTF for Africa continued to
demonstrate its added value in addressing the twin
goals of fostering stability and addressing migration
and forced displacement challenges and opportuni-
ties, including their root causes, in close cooperation
with African partners.

Extreme poverty, insecurity, food crises and lack of
social cohesion and democratic governance continued
to produce a significant loss of human and economic
potential, slowing economic growth and perpetuating
poverty in the Sahel and Lake Chad region. Despite
unprecedented political and financial mobilisation,
the situation in the Sahel and Lake Chad region has
continued to deteriorate. The August coup d'état in
Mali is the latest example of the deep crisis of gov-
ernance and democratic legitimacy in the region.

In late February, the first case of COVID-19 in West
Africa was recorded in Nigeria. Within one month, the
virus had spread to all 17 countries in the region. The
combined effect of COVID-19 and rising violence put a
significant strain on health services and on livelihoods,
and several EUTF for Africa programmes (whether
new or already in place) have supported the pandemic
response and addressed its economic consequences.
Overall, EUR 377.6 million was allocated to strengthen
the health systems of partner countries, put in place
emergency response and prevention, and support the
economic response to the COVID-19 pandemic.

When the first COVID-19 cases hit the region, the
Horn of Africa region had been facing severe
impacts of climate change, including droughts and
floods, along with the worst desert locust outbreak
in decades. All countries in the region suffer from
a serious shortage of medical care and equipment
and the pandemic is set to leave a deep mark on
the region’s economy, especially affecting the most
vulnerable populations, who are further deprived of
access to basic services due to movement restrictions.
Right at the start of the pandemic, several EUTF for
Africa projects redirected activities towards reducing
the spread of the virus, mitigating economic effects
and supporting vulnerable populations, including
refugees and stranded migrants. In the region, the
EUTF for Africa provided a total of EUR 56.1 million to
hold up the health systems and EUR 144.05 million
to address the economic impact of COVID-19.

Some progress was made, including the historic
peace agreement signed between the Transitional
Government of Sudan and a majority of armed
opposition groups, and the creation of a Transitional
Government in South Sudan. The region, already
deeply affected by conflicts and insecurity, also
witnessed: (i) the start of an internal armed conflict
in the Tigray region in Ethiopia, leaving hundreds of
thousands displaced; (ii) riots in Uganda; and (iii) an
overall lack of political progress in Somalia.

2 JOIN(2020) 11 final.

10

The North of Africa region was faced with chal-
lenges requiring a comprehensive EU response to
save lives, protect the most vulnerable, support
host communities and respond to the consequenc-
es of the COVID-19 pandemic. In 2020, the EUTF
approved new actions including ‘top-ups’ for a total
of EUR 126.9 million (including co-funding). Three
of these new actions will provide further support
to Libya to: (i) strengthen protection activities;
(ii) address the health needs in Libya following
the COVID-19 crisis; and (iii) build on community
stabilisation activities in southern Libya. In order
to fund a new COVID-19 related action and part-
ly a community stabilisation action in Libya, EUR
30 million has been reallocated from the existing
Border Management Program (phase II) whose
amount has been decreased to EUR 15 million.
Two new programmes were also adopted for Tuni-
sia on governance and protection. Finally, regional
programmes were approved to improve migration
management in North Africa, including a EUR 10
million COVID-19 emergency response facility to
cover North African countries and focusing on the
most vulnerable populations.

Regarding migration trends, in 2020 overall figures
of irregular border crossings to the EU along the
Central and Western Mediterranean Route increased
despite the mobility restrictions and enhanced bor-
der controls adopted to contain COVID-19. Up to
mid-December 2020, border crossings from the
Central Mediterranean Route to Italy and Malta in
2020 amounted to 35 200, up from 14 502 arrivals
in the same period in 2019 (a 143% increase). The
Western Mediterranean/Atlantic Route also shows,
as of end of November 2020, an increase by around
28% (39 116 arrivals, up from 30 675 in the same
period in 2019). As a result of travel restrictions, mi-
gration flows across the African continent decreased
initially but went up in the second half of the year.
Due to the pandemic, some migration patterns
changed with the reopening of the Atlantic Route: at
the end of 2020, arrivals to the Canary Islands were
9 times greater than in the previous year (23,023
compared to 2,694 in 2019).

On 9 March 2020, the Commission adopted a Joint
Communication entitled Towards a Comprehensive
Strategy with Africa3 proposing a strengthened

3 JOIN(2020) 4 final.

11

engagement with African partners based on
genuine and equal partnerships. In particular, the
proposed partnership on migration and mobility
sets out a comprehensive and balanced agenda on
jointly addressing both migration challenges and its
opportunities.

On migration policy, in September 2020 the
Commission presented the much-anticipated New
Pact on Migration and Asylum. Building on the
European Agenda on Migration, the pact sets out
the Commission’s strategy for a strengthened and
comprehensive EU approach to migration. This
includes greater attention on ensuring consistency
between the internal and external dimensions of this
issue. The pact aims to establish strong, balanced,
comprehensive and mutually beneficial partnerships
with countries of origin, transit and destination
of migrants and refugees. As part of this effort,
outreach to partner countries for strengthened
engagement continued. The seventh EU-Nigeria
ministerial dialogue held in November 2020, for
instance, paved the way for renewed discussions on
migration with Nigeria during 2021.

On 3 December 2020, the chief negotiators
from the EU and the Organisation of African,
Caribbean and Pacific States (OACPS) reached
a political deal on the text for a new Partnership
Agreement to succeed the Cotonou Agreement.
The agreement will cover a large number of areas,
including migration and mobility. Once in effect, the
agreement will serve as the new legal framework
between the EU and the 79 members of the OACPS
for the next 20 years.

COVID-19 also affected the calendar and format
of regional dialogues. The Khartoum and Rabat
processes carried out a technical update of the
Joint Valletta Action Plan. This work will be formally
adopted at the Valletta Partners Senior Officials’
Meeting in 2021.

Under the French Chair of the Rabat process, a
virtual meeting of reference countries, together with
Steering Committee members and a virtual Steering
Committee meeting took place in October 2020.
The meeting was supported by a great number of

stakeholders including the European Commission. A
stocktaking of the implementation of the Marrakesh
Action Plan, including recommendations for the
future, was validated during the Steering Committee
meeting. The Senior Officials’ Meeting, which is
usually held face-to-face, has been postponed
to April 2021. The formal handover of the Rabat
Process Chairmanship from France to Equatorial
Guinea took place in December 2020.

The Steering Committee of the Khartoum process
met in March and December 2020. Participants
agreed that the Netherlands should continue to chair
the process until a physical meeting is possible. A
face-to-face Senior Officials’ Meeting is tentatively
scheduled to take place in Khartoum in April 2021
when Sudan will take over the chairmanship. Until
then, the Khartoum process will continue to work
through webinars and seminars.

In the Horn of Africa, the EU has been supporting
the Intergovernmental Authority on Development
(IGAD) in the process of adopting its Protocols on the
Free Movement of Persons and on Transhumance.
The Protocol on Free Movement was endorsed
in February 2020, and its adoption will enhance
orderly cross-border mobility and migration as well
as regional economic integration and development.

The ministerial roundtable on Central Sahel (Burkina
Faso, Mali, Niger), co-organised by Denmark,
Germany, the EU and the United Nations in October
2020, focused on the response to the humanitarian
crisis from the perspective of the humanitarian
development/peace nexus. The event raised
awareness on the humanitarian crisis, including
the problem of displacement, and concluded with a
pledge to increase funding.

Starting from March 2020, the COVID-19 pandemic
considerably reduced the possibility to hold physical
international events. Nevertheless, a number of
important virtual meetings were held to discuss
migration and refugee-related matters. One such
meeting was the UNHCR High Commissioner
Dialogue on Protection held in December 2020,
which discussed the pandemic’s impact on refugees
and displaced persons.

12

1.2 Financial overview

As of 31 December 2020, total resources allocated to the EUTF for Africa, including administrative costs,
amounted to EUR 5 058.2 million.*4 This includes:

 $ EUR 3 385.8 million* from the European Development Fund (EDF);

 $ EUR 1 052.7 million* from the EU budget, including the Development Cooperation Instrument (DCI), the
European Neighbourhood Instrument (ENI), the Asylum, Migration and Integration Fund (AMIF) and funding
from the Directorate-General for European Civil Protection and Humanitarian Aid Operations (DG ECHO);

 $ EUR 619.7 million* from EU Member States and other donors (United Kingdom, Switzerland and Norway).

In 2020, the overall resources of the EUTF for Africa increased by EUR 362 million. EU Member States and
other donors provided additional contributions amounting to EUR 29.2 million*. All pledges made by EU
Member States and other donors in 2020 were certified by the end of the year.

4 * Amounts rounded up

Contributions end 2019 Contributions end 2020

Fig. 1 Financial resources of the EUTF for Africa as of 31 December 2020 (EUR million)

Member States and other donors
619.7 (+29.2)

EDF
3 385.8 (+236.5)

EU BUDGET
1 052.7 (+96.2)

13

1.3 State of implementation

In 2020, the EUTF for Africa approved 37 new actions
and 27 top-ups across the three regions for a total of
EUR 561 million divided as follows: EUR 225.9 million
in the Sahel/Lake Chad, EUR 212.1 million in the Horn
of Africa, and EUR 123.0 million in the North of Africa.
This brings the total number of approved actions as of
the end of 2020 to 254, including four cross-window
programmes amounting to EUR 4 852.5 million dis-
tributed as follows:

 $ 111 in the Sahel/Lake Chad, worth EUR 2 144.8
million

 $ 99 in the Horn of Africa, worth EUR 1 807.9 million

 $ 40 in the North of Africa, worth EUR 899.8 million.

A list of new actions and top-ups approved in 2020
is available in Annex I to this report.

In 2020, the EUTF for Africa made further progress
in signing new contracts with implementing
partners. At the end of December 2020, the
number of signed contracts reached 754, covering
an overall amount of EUR 4 564.6 million, of
which EUR 1 152.3 million in 2020 alone.

Payments made as of the end of 2020 reached
EUR 3 002.4 million.

In 2020, the ratio between the amount of signed
contracts and approved actions (94%) improved
compared to 2019 (77%).

Fig. 2 State of implementation as of 31 December 2020 (EUR million)

* Figures have been rounded up and total amount includes six cross-window contracts for EUR 0.8 million

SLC

PAID
1 408.6

APPROVED
2 144.8

CONTRACTED
2 086.1

PAID
1 060.2

APPROVED
1 807.9

CONTRACTED
1 673.0

HOA

PAID
533.6

APPROVED
899.8

CONTRACTED
805.5

NOA

PAID
3 002.4

APPROVED
4 852.5

CONTRACTED
4 564.6*

GRAND TOTAL*

14

The breakdown of approved funding by strategic ob-
jective as of the end of 2020 is quite similar to 2019.
46% is allocated to actions to strengthen the resil-
ience of affected communities and promote econom-
ic and employment opportunities, 31% is allocated
to improving migration management and 21.4%
to improving governance and conflict prevention.

As in 2019 and previous years, actions adopted
in 2020 were implemented by a wide array of
implementing partners including EU Member
States and other donors’ agencies, UN agencies
and international organisations with expertise and

experience in specific areas, and international and
local civil society organisations/non-governmental
organisations. 11.8% of contracted funding is
directly implemented by partner countries through
budget support operations.

In some cases, designated implementers such as
donor’ agencies or UN agencies subcontract the
implementation of some activities to local or inter-
national NGOs due to their experience and knowl-
edge of the local context. As a result, as of the end
of 2020, 25% of the amount contracted is actu-
ally implemented by a local or international NGO.

SAHEL & LAKE CHAD HORN OF AFRICA NORTH OF AFRICA

Fig. 3. Total approved by strategic objectives across the three regions (EUR million)

Greater economic and employment opportunities
18.9% (918.3)

Strengthening resilience of communities
27.1% (1 317.6)

Improved migration management
31% (1 503.4)

Improved governance and conflict prevention
21.4% (1 037.7)

TOTAL
100% (4 852.5)

Other/Cross-cutting
1.5% (75.4)

Fig. 4. Distribution of funds contracted by implementer (EUR million)

* Around 25% of contracts are implemented by NGOs/CSOs through contracts signed with UN and Member states agencies

MEMBER STATES
AND OTHER DONORS
30.9%

UN
31.0%

PARTNER COUNTRIES
11.8%

INTERNATIONAL ORGANISATIONS
5%

OTHERS
3%

NGOs*
18.1% / 25%

PRIVATE SECTOR
0.06%

15

1.4 Research, monitoring and evaluation

EUTF for Africa programming and implementation is
regularly informed by periodical monitoring and evalua-
tion of its programmes through different channels/tools.

1.4.1 Monitoring & learning system for the Horn
of Africa and Sahel/Lake Chad

In 2020, the monitoring & learning system (MLS) for the
Horn of Africa and Sahel/Lake Chad regions published
two reports for each region. The first of these, published
in June 2020, covered outputs achieved through EUTF
for Africa funding from the start of activities until the end
of December 2019, with special focus on outputs gener-
ated in 2019. The second report, published in December
2020, covered outputs achieved from the start of the
activities until the end of June 2020, with specific focus
on outputs generated in the first and second quarters of
2020. These reports are available on the EUTF website.5

The information published in the MLS reports has
further helped the European Commission to display
results and analyse how the EUTF for Africa is achieving
its objectives through the implemented activities.

A number of cases studies and qualitative analyses
were carried out through the ‘Lessons Learned through
the EUTF for Africa’ forward-looking exercise focusing
on migration and forced displacement. This represents
an internal and informal reflection on what can be
learnt from the EUTF’s implementation in the areas of
migration and forced displacement. These reports are
of great help in identifying best practices and innovative
approaches to improve programming and implementa-
tion of the EUTF for Africa programmes across regions.

In 2020, the EUTF Common Output Indicators have
been revised to ensure a better harmonisation
between windows and to continue to monitor and
report best possibly on the activities implemented
under the EUTF. The methodological notes for these
indicators are available on the EUTF website.

1.4.2 Monitoring system for the North of Africa

In 2020, the North of Africa region monitoring
system generated two reports. The monitoring report
published in November 2020 presented progress in
the region, focusing on outputs generated by EUTF
funded projects from July to November 2019. The
second report, due to be published in March 2021
covered outputs achieved until end of April 2020,
with a specific focus on assessing how the COVID-19
pandemic affected migration patterns and the
implementation of EUTF projects in the region.

The purpose of these monitoring reports is to
analyse how EUTF-funded projects are contributing
to the five strategic objectives of the EUTF in the
North of Africa region. These reports also provide the
European Commission with an overview of the level
of results achieved in the region, which is vital for
further improving the design and implementation
of EUTF programmes. This year, the North of Africa
window was also involved in the lessons learned
exercise initiated by. DG INTPA aimed to explore
best practices across EUTF-funded projects, with
the aim of generating evidence-based knowledge
to be considered in future programming discussions
on migration, mobility and forced displacement.

1.4.3 Mid-term review of the EUTF for Africa

The mid-term review of the EUTF for Africa was
launched in 2019 to provide the EU external co-
operation services and the wider public with an
overall independent mid-term assessment of the
EUTF for Africa. Its main objectives were to identi-
fy key lessons and produce recommendations that
will inform future choices concerning EU strategic
approaches to: (i) support all aspects of stability;
(ii) contribute to better migration management;
and (iii) address root causes of instability, forced
displacement and irregular migration.

5 https://ec.europa.eu/trustfundforafrica/content/results-monitoring-and-evaluation_en

16

https://ec.europa.eu/trustfundforafrica/content/results-monitoring-and-evaluation_en

The scope of the review included over 200 out of 600
contracted projects implemented between 2016 and
2019. All relevant Commission services, EEAS and EU
Delegations across the three regions were consult-
ed during the review process and provided valuable
contributions. Moreover, a consultative group of EU
Member States’ evaluation experts provided feed-
back and reviewed key documents. Field visits were
conducted in six countries selected to ensure cover-
age of a number of key dimensions of the EUTF for
Africa: Ethiopia, Libya, Morocco, Niger, Senegal and
Somalia. The final report of the mid-term review will
be published in early 2021 and will be made availa-
ble on the EUTF for Africa website.

The main conclusions of the mid-term evaluation
can be summarised as follows.

 $ The EUTF for Africa has generated important lessons
about the management of complex programmes
in fragile environments and has established a
comprehensive system for knowledge production
and quality assurance in the area of migration.

 $ The EUTF for Africa had too broad a mandate given
that it was intended to be a short-term emergency in-
strument. Despite its time-limited nature, it was tasked
with addressing the root causes of some of the most in-
tractable societal challenges faced by partner countries.

 $ The original results framework of the EUTF for Af-
rica did not have a strong influence on the strategic
direction of projects. In particular, the lack of a pro-
gramming framework made it harder to decide on
allocations across the different strategic objectives.

 $ The EUTF for Africa governance and management
structure was flexible and efficient. It delivered
fast decisions based on a strategic overview of
the issues and thanks to its knowledgeable and
committed staff.

 $ The EUTF for Africa’s knowledge production and
quality assurance produce significant added
value. The EUTF for Africa generated vast
quantities of new data through the monitoring
and learning systems, the Research and Evidence
Facilities and the Technical Cooperation Facility.

 $ The EUTF for Africa made modest contributions
to increased economic opportunities and em-
ployment, but was effective in this area when
interventions were packaged in a way that in-
volved the private sector.

 $ The EUTF for Africa has ensured increased
local and international attention to migration
issues. It achieved significant results in building
the capacity of national bodies responsible for
migration management across the regions.
Cross-border cooperation between such bodies
has been an additional important development.

The mid-term evaluation generated a set of recom-
mendations, which provide useful insights for future
strategic directions and programming under the new
EU funding architecture. These are set out below.

 $ In the remaining implementation period, the EUTF
for Africa should focus on generating further
knowledge and understanding of its interventions
in a collaborative manner with other international
bodies. To better capture outcomes and impacts,
an ex post evaluation should be conducted at least
one year a!er all activities have been completed.

 $ The EU should consider programming all its
interventions in a country or region within one
common analytical framework.

 $ The EU should have differentiated results
framework structures depending on the devel-
opment challenges in the partner country/region.

 $ The EU should strengthen the coverage
of migration in its bilateral and regional
programmes, ensuring that the entire Valletta
Agenda is covered.

 $ The EU should develop differentiated contracting
and implementation regulations for ‘fragility,
conflict and violence’ contexts.

 $ The EU support to the creation of economic and
employment opportunities should be embedded
within larger market development efforts and
private-sector involvement.

17

 $ The EU should provide ‘whole of community’ inter-
ventions to increase resilience, particularly when
addressing situations of natural resource fragility.

Overall, the Commission services agreed with the
recommendations of the mid-term review, noting
that some of the issues highlighted are already be-
ing tackled through the EUTF for Africa programmes.
Moreover, they pointed out that some suggestions
for actions could be taken up in the future under
the Neighbourhood, Development and International
Cooperation Instrument (NDICI).

1.4.4 Results-oriented monitoring

In the course of 2020, another set of EUTF for Africa
programmes underwent results-oriented monitoring
(ROM) missions by independent experts. The purpose
of the missions was to assess the programmes’
relevance, efficiency, effectiveness, potential impact
and sustainability. As of the end of December 2020,
95 ROM reviews had been completed or were
ongoing: 54 in the Horn of Africa, 35 in the Sahel/
Lake Chad and 6 in the North of Africa.

1.4.5 Research & evidence facilities

In the course of 2020, the Research and Evidence Fa-
cility for the Horn of Africa region published a wide
number of reports and studies on multiple aspects
of the work of the EUTF for Africa. These are fully
available through links to the Research and Evidence
Facility’s web page6 on the Trust Fund for Africa
website. The documents include a briefing paper on
COVID-19 and mobility, conflict and development in
the Horn of Africa, highlighting emerging information
and analyses on COVID-19 in the region, with par-
ticular focus on how these relate to mobility, conflict
and development. A recent study looks into circular
refugee movements between Kenya and Somalia,7

and another paper explores the relationship between
environmental change and the way people move and
adapt their livelihoods.8 One of the latest reports, en-
titled Mobile people’s mobile phones focuses on how
information and communication technologies affect
mobility and migration in region.9

In 2020, the Research and Evidence Facility for the
Sahel and Lake Chad region continued to provide,
through its contract with the International Crisis Group
(ICG), in-depth, independent, field-based conflict analy-
ses and policy recommendations. These were dissem-
inated among EU institutions, EU Member States and
other target groups. All studies and reports produced by
the Research and Evidence Facility in 2020 are available
through the ICG website.10 These include a study ana-
lysing the climate situation in the Central Sahel entitled
“The Central Sahel: Scene of New Climate Wars?” and
two recently published studies on central Mali’s descent
into communal violence and on how elections were pro-
cessed in Burkina Faso and Mali in times of insurrection.
Finally, in December 2020 a joint Sahel/Lake Chad &
Horn of Africa impact evaluation research project11 was
launched with 9 individual project impact assessments
in 7 countries. Moreover, a portfolio impact evaluation
under strategic objective 1 (creation of economic and
employment opportunities) was initiated in 21 coun-
tries by the Centre for Evaluation and Development
(C4ED), in close partnership with the Joint Research
Centre (JRC) and the relevant implementing partners.

For the North of Africa region, the Research and Evi-
dence Facility published three new long-term studies,
all of which available are on the website of the EUTF
for Africa. The studies are entitled: The intersection of
irregular migration and trafficking in West Africa and
the Sahel; Understanding the Patterns of Vulnerabil-
ity, Migration Trends Across the Mediterranean; Piec-
ing Together the Shi"ing Dynamics and Mobility and
conflict in Liptako-Gourma.

6 https://blogs.soas.ac.uk/ref-hornresearch/

7 https://blogs.soas.ac.uk/ref-hornresearch/2020/12/14/a-full-circle-refugee-returns-between-kenya-and-somalia/

8 https://blogs.soas.ac.uk/ref-hornresearch/2020/12/08/a-new-perspective-of-rural-urban-livelihoods-in-the-face-of-environmental-change/

9 https://blogs.soas.ac.uk/ref-hornresearch/2020/09/30/mobile-peoples-mobile-phones-how-do-information-and-communication-technologies-icts-affect-mobility-
and-migration-in-the-horn-of-africa/

10 https://www.crisisgroup.org/africa/sahel

11 The Centre for Evaluation and Development is in charge of the research project carrying out scientific impact evaluation to build evidence based policies and future
programming (https://c4ed.org/)

18

https://blogs.soas.ac.uk/ref-hornresearch/
https://blogs.soas.ac.uk/ref-hornresearch/2020/12/14/a-full-circle-refugee-returns-between-kenya-and
https://blogs.soas.ac.uk/ref-hornresearch/2020/12/08/a-new-perspective-of-rural-urban-livelihoods-in
https://blogs.soas.ac.uk/ref-hornresearch/2020/09/30/mobile-peoples-mobile-phones-how-do-information
https://blogs.soas.ac.uk/ref-hornresearch/2020/09/30/mobile-peoples-mobile-phones-how-do-information
https://www.crisisgroup.org/africa/sahel
https://c4ed.org/

1.5 Communication

Throughout 2020, the EUTF for Africa further pursued
its efforts to communicate in a transparent manner
about overall progress and achievements through a
wide range of channels, including the EUTF for Africa’s
dedicated website, on which relevant stories about
EUTF for Africa programmes are regularly published.
While a number of planned events were cancelled due
the COVID-19 pandemic, the Commission was able to
communicate on the progress of the EUTF for Africa
through virtual events and presentations with several
stakeholders, including the European Parliament and
EUTF for Africa donors.

The EUTF for Africa website continues to be a
successful channel of communication, with more
than 335 000 visits since its creation, ensuring
a proper visibility of ongoing programmes and
achievements. More than 550 articles have already
been published online on EUTF for Africa projects.
The EUTF for Africa is also visible on social media
thanks to regular posts and a successful hashtag
(4 000 occurrences of the #AfricaTrustFund).

The EUTF for Africa teams also developed, in the
second part of the year, a virtual exhibition presenting
the work accomplished so far in the four strategic
areas of the EUTF for Africa. The exhibition will be
launched in early 2021. In parallel, preparations
have started on producing promotional videos on
EUTF for Africa programmes in 2021.

The Commission is developing an educational
package on the role of the EUTF for Africa and
its implementing partners in supporting migrants,
refugees and Internally Displaced People (IDPs) in
partner countries. This will be shared in early 2021
through the EU Learning Corner, targeting teachers
and students between 15 and 18 years old from
15 000 European schools.

Throughout 2020, the ‘No Place like Home’
campaign in Ghana, supported by the EU-IOM Joint
Initiative for Migrant Protection and Reintegration
and funded by the EUTF for Africa, featured

the stories of returnees and shared accurate
information on the dangers of irregular migration,
inspiring young people to look for opportunities
before embarking on a perilous journey.

In the Horn of Africa region, several EU
Delegations launched initiatives to help spread
accurate information about COVID-19 and
debunk fake news. In Burundi, the EU Delegation
created awareness-raising videos with a famous
comedian. In Somalia, the EU Delegation
launched a weekly social media video called
‘Shaah (Tea) with the European Union’, which,
among others, focused on debunking information
about the virus. In South Sudan, in partnership
with UNICEF, the EU Delegation provided 32 000
leaflets with simple messages and pictures on
how to prevent COVID-19 to school personnel
across the country.

While several key events were postponed, most
communication activities at headquarters level
were able to take place, albeit online. In June, the
EU, Germany and the United Nations co-hosted
the Sudan Partnership Conference where partners
pledged a total of EUR 1.6 billion to support the
political transition in Sudan. Several social media
activities took place around #TogetherWithSudan.
Moreover, the EUTF Horn of Africa region also
continued its tradition of holding civil society
meetings, albeit in a virtual format. The Sight-by-Side
photography competition also launched its second
edition this year. Adapting to the current restrictions,
this edition, which will take place in Djibouti in early
2021, was open only to photographers already
based in the country.

In the North of Africa region, the EUTF for Africa
launched several awareness-raising campaigns
with its implementing partners to spread accurate
information about COVID-19 and debunk fake
news. Social media and information leaflets were
used to explain how to prevent COVID-19 across
the country.

19

CHAPTER 2

STRATEGIC ORIENTATIONS,
IMPLEMENTATION AND RESULTS

2.1 SAHEL & LAKE CHAD

1 200
Jobs created

15 000
Returning migrants benefiting
from post arrival assistance

25 600
People assisted to develop
income-generating activities

329 000
People participating in conflict prevention
and human rights activities

67 000
People assisted to develop
income-generating activities

2 191 800
People having improved access to basic services

13 400
People assisted to develop
income generating activities

49 000
People participating in conflict prevention
and human rights activities

11 800
Jobs created

41 600
Voluntary returns supported

477 500
People receiving food security related services

560 800
Basic social services delivered

4 400
Micro, Small and Medium Enterprises (MSMEs)
created or supported

454 100
People provided with nutrition assistance

89 200
People reached by information
campaigns on migration

3 900
People benefitting from professional
training TVET

27 300
People assisted to develop
income-generating activities

210 700
Basic social services delivered

6 500
Jobs created

537 600
People receiving food security related services

23 667
People participating
in conflict prevention
and human rights
activities

27 431
Returning migrants
benefitting from
post-arrival assistance

29 113
People assisted
to develop
income-generating
activities

541 644
People reached by
sensitisation campaigns
on resilience-building
practices and basic rights

REGIONAL

GUINEA

CHAD

MALI

MAURITANIA

NIGER

NIGERIA

SENEGAL

THE GAMBIA

CAMEROON

BURKINA FASO

2.1 SAHEL & LAKE CHAD

Table 1. Amounts approved by country in 2020 for the Sahel and Lake Chad window (EUR million)

Country
Greater economic
and employment

opportunities
Strengthening

resilience
Improving
migration

management
Improved

governance Other TOTAL

Burkina Faso 19.6 19.6

Chad 4.3 4.3

Ivory Cost 25.0 5.0 30.0

Gambia 1.0 1.0

Guinea 8.0 5.0 13.0

Mali 6.6 1.4 16.1 24.1

Niger 8.0 7.0 7.0 20.5 42.5

Nigeria 50.0 50.0

Regional 28.9 12.5 41.4

TOTAL 34.0 54.8 8.4 128.7 225.9

2.1.1 The region at a glance

The situation in the Sahel and Lake Chad region
continued to deteriorate in 2020, as terrorist attacks
started to threaten coastal West African countries
as well. Increasing violence and widespread
insecurity caused unprecedented waves of forced
displacement across the region, and in October
2020, the number of IDPs reached 1.9 million in
Central Sahel, a 57% increase since January 2020,12
and around 2.9 million in the Lake Chad Basin.13

Massive displacement, combined with climate change,
rapid population growth, endemic poverty and the COV-
ID-19 pandemic aggravated the pre-existing pressure
and has had an increasing impact on migration and
conflict. Insurgencies and military interventions in Mali
and Nigeria, mounting violence and social unrest in
Burkina Faso and Cameroon, structural instability and
the growing threat of violent extremism in a number of
countries led to rising number of people in need of sup-
port, which reached 24 million as of December 2020.14

The Sahel and Lake Chad region was reached by the
COVID-19 global pandemic at the end of February,
when a first case was recorded in Nigeria. Even

though the number of COVID-19 contaminations is
lower than in other parts of the world, measures taken
to limit further spread of the disease had a severe
socioeconomic impact on the population, especially
for the lower and middle classes. These measures
also had devastating effects on food security across
the region, as restrictions on movements kept
farmers away from their lands and stopped them
from delivering foodstuffs.

Pandemic-related border closures and travel
restrictions across most of the West African region
had a significant impact on regional mobility and
resulted in thousands of migrants and refugees
being stranded at borders, ports and in transit
camps across the region. Restrictive measures also
impeded humanitarian access to certain areas,
resulting in worse conditions for stranded migrants,
displaced people and refugees. The combined effect
of COVID-19 and rising violence put a significant
strain on health services, especially in parts of
Burkina Faso, Chad, Mali, Niger and Nigeria, where
many health centres were either closed or not
functioning properly due to terrorist attacks.

12 https://data2.unhcr.org/en/documents/details/83361

13 https://reliefweb.int/report/nigeria/regional-displacement-tracking-matrix-dtm-lake-chad-basin-crisis-monthly-dashboard-24

14 Altai Q1 2020, p.7 https://reliefweb.int/sites/reliefweb.int/files/resources/HNRO%20Sahel%20May%202020.pdf

24

https://data2.unhcr.org/en/documents/details/83361
https://reliefweb.int/report/nigeria/regional-displacement-tracking-matrix-dtm-lake-chad-basin-crisi
https://reliefweb.int/sites/reliefweb.int/files/resources/HNRO%20Sahel%20May%202020.pdf

Six countries in the region held elections in
2020 including Guinea, Cote d’Ivoire, Burkina
Faso, Ghana, Togo and Niger. In some of these
countries, electoral processes continued to suffer
from a lack of consensus and fuelled political
tensions.

Between January and July 2020, 3 269 individuals
reached the Canary Islands irregularly a!er
crossing by boat from the coasts of West Africa (the
Western African Maritime Route). This represents a
578% increase in arrivals compared to the same
period in 2019. Meanwhile, the number of boats
observed crossing to the Canary Islands grew by
144% during that same period. Whatever the risks
and despite the very low success rate of attempted
crossings, a large share of migrants reported their
intention to cross over to the Canary Islands.15
Migration is seen as a pathway to success, and
the Western African Maritime Route is seen as an
attainable passage to their destination.

2.1.2 Main results achieved in the region

Greater economic and employment opportunities

In the Sahel and Lake Chad region, programmes
supporting employment count for almost EUR 363
million worth of projects.

In 2020, EUTF for Africa projects working to
promote employment opportunities continued
to build the resilience of economic actors to
both the health and economic crises. This also
involved maintaining jobs and reducing loss of
income while boosting new skills acquisition for
young people.

In the first half of 2020, 13 045 new jobs, and 4
172 Micro, Small and Medium Enterprises (MSMEs)
were created and or received guidance or financial
support. In addition, more than 23 425 vulnerable
persons were supported through income-
generating activities and 12 547 took part in
professional training and skills development
programmes.

A wide range of economic development programmes
are deploying a mixed strategy combining:

 $ active labour market programmes relating to
subsidised employment either through wage
subsidies or public work programmes ‘cash
for work’, short-term public work programmes
(community-based), on the job training, financial
education, saving schemes and business devel-
opment-support to self-employment;

15 https://migration.iom.int/reports/west-and-central-africa-—-irregular-migration-towards-europe-irregular-migration-canary

The support of Comoé Capital
through the EUTF programme allows
us to reduce the workload of our
workforce. The workload is less
tiring but our employees earn much
more. This gives us the opportunity
to increase their salaries. They rely
a lot on us and on this job to be able
to manage their families. We hope
that our project will be able to show
young people that you can succeed
at home, says Ibrahim.

EMPLOYMENT OPPORTUNITIES
Citrine Corporation is a company based
in Côte d‘Ivoire, specialised in the
production and marketing of agricultural
products. Mohamed Diaby and Ibrahim
Traoré founded it while they were still
students:

The two young entrepreneurs benefited
from the EUTF for Africa-funded pro-
gramme ‘Supporting Entrepreneurs and
Very Small and Medium Enterprises in
West Africa’, a programme that aims to
increase the creation of stable and sus-
tainable jobs.

25

https://migration.iom.int/reports/west-and-central-africa---irregular-migration-towards-europe-irreg

 $ dual vocational education and training
programmes addressing the employability of
most vulnerable people and young people in
sectors using skills gap assessment data and
offering on-the-job practice;

 $ support to self-employment and artisan ‘entre-
preneurship schemes’ (e.g. coaching, mentoring
and technical assistance, small grants, access
to finance);

 $ support to Small and Medium Enterprises (SMEs)
and incubators’ development and growth (e.g.
with tailor-made technical assistance, small
grants, access to finance and boosting access to
local value chains);

 $ strengthening the role of business support organ-
isations and boosting financial intermediation for
small businesses and individuals (e.g. access to
digital finance and support for the development
of new financial products meeting the needs of
the most vulnerable).

Strengthening resilience

In the Sahel and Lake Chad region, the resilience port-
folio amounts today to almost EUR 500 million worth
of projects. This significant contribution has proven to
be of vital importance given the current worsening
context in the Sahel and Lake Chad. In the Sahel re-
gion, armed conflict and attacks on civilians have dis-
placed nearly three million people across the region,
with numbers rising exponentially in 2020; in Burkina
Faso the number of forcibly displaced rose from 613
792 in January 2020 to 1 054 085 at the end of
October. This has created an unprecedented situation,
with the region also affected by a food crisis of excep-
tional magnitude in which 17 million people were in
severe food insecurity across West Africa.

The COVID-19 pandemic created further strain on this
situation by restricting market activity and inflating
commodity prices, thus threatening the livelihoods of
millions of people. In response to this multidimensional
crisis, the EUTF for Africa released EUR 20 million for
nutrition and recovery activities in July 2020. The ac-
tion targets in particular children aged between 6 and

23 months and pregnant and breastfeeding women.
As of the end of 2020, 20 000 people have already
benefited from nutritional supplementation. Moreover,
the Emergency Development Programme (PDU) for
the border regions of the Sahel, whose resilience pro-
jects total EUR 147 million across the region, adapted
its projects to the multidimensional crisis by: (i) scaling
up distribution of cash for vulnerable and displaced
populations; (ii) developing COVID-19 hygiene kits and
sensitisation campaigns; and (iii) setting up water in-
frastructure projects. Many projects have had to adapt
intervention areas due to the deterioration in the secu-
rity context and the ensuing population displacement.
This responsiveness is made possible by the phased and
flexible approach of the EUTF for Africa, based on close
analysis and monitoring of the intervention context.

I am very pleased to have received
this financial aid. I really needed it.
Since my husband passed away, it has
not been easy for me and my children
to make it through, as I do not
receive any support beside that of my
neighbors. My husband left me a piece
of land, but I did not have the means
to cultivate a big parcel of land.
Thanks to this financial support, I will
be able to do subsistence farming.

STRENGTHENING RESILIENCE

Maliane is a beneficiary of the Emer-
gency Development Programme for the
stabilisation of the G5 Sahel border ar-
eas. The programme, financed under the
EUTF for Africa, aims to promote access
to a social protection system for very
vulnerable households through cash dis-
tribution, and to preserve and promote
livelihoods among very poor households.

26

Improved migration management

In the first half of 2020, 54 institutions and
non-state actors were directly strengthened
through capacity building or operational support
on protection and migration management.
In addition, 270 individuals were trained on
migration management.

As of 30 June 2020, 210 students and university
staff, particularly from Ghana and Côte d’Ivoire,
have benefited from EUTF for Africa support to
the Erasmus+ programme. As of June 2020, 85
projects by diaspora members had been supported
in Senegal and Mali.

In 2020, the EU-International Organization for
Migration (IOM) Joint Initiative and the UNCHR
Emergency Transit Mechanism (ETM) continued
to support the most vulnerable migrants and
refugees. From May 2017 until the end of October
2020, the EU-IOM Joint Initiative supported the
voluntary return of 61 632 migrants from Libya
(30 658), Niger (27 294) and other countries of

transit and destination, including Mali (2 501). In
countries of origin in the region, the Joint Initiative
provided assistance to 87 858 migrants upon
arrival whose return was supported by the EUTF
for Africa or other donors. Since the start of the
COVID-19 crisis, specific humanitarian corridors
have been put in place. These have supported the
return of 5 000 migrants stranded at borders or
in countries. In addition, preventive and mitigation
measures to respond to the COVID-19 crisis were
implemented jointly with local authorities in
order to protect and support migrants and the
population in general. This includes awareness-
raising activities on COVID-19, the provision of
personal protective equipment and training in
transit centres or at borders.

As of November 2020, under the ETM, 3 746 people
had been evacuated from Libya to Niger (3 361),
and Rwanda (385). Despite the suspension of
evacuation and resettlement operations due
to COVID-19 in April, resettlement operations
to third countries started again in August and
evacuation flights from Libya in October 2020.

27

Overall, a total of 6 181 individuals have been
submitted for resettlement from Libya and Niger
to 13 resettlement states, and 3 749 refugees
have departed on resettlement from Niger and
Rwanda to Belgium, Canada, Finland, France,
Germany, Italy, Luxembourg, the Netherlands,
Norway, Sweden, Switzerland, the United Kingdom
and the United States.

Throughout the COVID-19 pandemic, hygiene
kits, including soaps, hydro-alcoholic gel and face
masks, have been jointly produced by evacuees un-
der the ETM programme co-funded by the EUTF for
Africa, refugees and representatives of host com-
munities. To support peaceful-coexistence between
host communities and refugees, the EUTF for Afri-
ca runs together with host communities activities
such as small-scale agriculture, projects providing
access to water, sanitation and primary health, and
recreational activities.

Improving governance and conflict prevention

The EUTF’s actions on improved governance and
conflict prevention can be divided into three main
categories: (i) support to internal security forces
(training and equipment); (ii) specific activities
on conflict prevention and peacebuilding; and (iii)
support to regional and national institutions.

Support to internal security forces of the G5 Sahel
A big part of the EUTF for Africa’s actions revolves
around providing support to internal security forces in
the areas of conflict prevention, security and human
rights in the Sahel region. The support usually takes
the form of training and infrastructure building.

As of June 2020, the EUTF for Africa had support-
ed the training of 30 647 people in these areas.
Local and national security forces account for a
significant part (22%) of those trained; they are
the target of eight programmes currently being
implemented. Training focuses not only on helping
security forces achieve their operational capaci-
ty, but also on ensuring that they respect human
rights and international humanitarian laws during
operations and build trust with populations in inter-
vention zones.

One of the flagship programmes is the Groupes
d’interventions rapides – surveillance et interven-
tion (GAR-SI), which covers the G5 Sahel countries
and Senegal. So far, the programme has helped put
into operation six units that conducted surveillance
and intervention missions in 2020.

Another programme, the Joint Investigation Team
programme in Niger, has investigated 272 cases
since 2017. In 2020, the investigations resulted in
the jailing of 58 suspects, the uncovering of 98
trafficking networks and seizure of 53 vehicles.
Based on those achievements, similar initiatives,
called common operational partnerships, have
been launched in Senegal and Mali.

My return brought joy to my family. Upon
return to my hometown, with support
from the EU-IOM Joint Initiative, I opened
a grocery shop and enrolled in a nursing
programme at The Gambia College. I
used the profit to provide for my family’s
basic needs and my college education. I
also used the proceeds to open two other
shops. I am proud of myself and I can say
I am now a rich, young man.

MIGRATION MANAGEMENT
Alieu Sisawo is one of the EU-IOM Joint In-
itiative beneficiaries. After spending more
than 4 years in Libya attempting unsuc-
cessfully to cross the Mediterranean Sea,
he returned home to The Gambia in 2017.

Since May 2017, the EU-IOM Joint Initiative
has assisted over 86 300 migrants with
post-arrival and reintegration assistance
upon their voluntary return to the Sahel and
Lake Chad region and provided them with
economic, social and psychological support.

28

On top of the training provided, EUTF-funded
programmes targeting internal security
forces have built infrastructures and provided
equipment. As of June 2020, 52 infrastructures
to strengthen governance had been built,
including 33 security infrastructures to support
national forces in their operations and redeploy
in areas where state forces were no longer
present.

Engaging in conflict prevention and peacebuilding
activities
Despite broad engagement by foreign security
forces and national security forces supported
by the EU in the fight against terrorism, violent
extremist groups have shown themselves to be
increasingly resilient, as demonstrated by the
persistence of attacks and expansion of their
influence in the region. To address this situation,
the EUTF for Africa is funding programmes
designed to prevent the spread of violent
discourse and to support conflict prevention
and resolution activities. These programmes
aim to address the grievances and lack of
cohesion between communities, which tend

to fuel adhesion to non-state armed/terrorist
groups. In 2020, 127 324 people participated in
conflict prevention and peacebuilding activities.

The Prevention de l’Extrémisme Violent (PVE)
programme in Burkina Faso has for instance
supported the development of 13 protocols on
usage of land in the Seno district in the first
quarter of 2020. It has reached 31 417 people
(among which religious leaders, young people
and vulnerable populations) through activities
designed to improve their resilience to violent
extremism.

Support to regional and national institutions in
the Sahel
Several EUTF for Africa programmes support
security or justice-related institutions at both
the national and regional level. At regional level,
the Programme d’appui au G5 Sahel (PAGS)
provides significant support to several structures
within the organisation, including the Permanent
Secretariat. The year 2020 saw the ramping-up
of phase II of the PAGS programme, which took
the form of continuity in activities to support the

29

Sahelian Security College and new support to the
governance and infrastructure pillars of the G5
Executive Secretariat.

The Appui à la Justice, Sécurité et à la Gestion des
Frontières au Niger initiative supported the Nige-
rien government in adopting a number of meas-
ures towards better border and migration man-
agement as well as access to justice. On access to
justice, funding has been made available for the
training, equipment and re-deployment of the ju-
dicial and penal system, while a number of tribu-
nals have been built or rehabilitated. Moreover, 40
inspection missions were carried out across the
country in tribunals and prisons to ensure better
coordination between regular courts and courts of
appeal. Finally, just over 1 400 people received
legal assistance, marking a clear improvement in
access to justice.

La voix des Jeunes du Sahel promoted the inte-
gration of young west Africans into the political
and socio-economic decision-making processes
through dialogue between young people and gov-
ernment institutions.

Women and Youth

One of the main purposes of the EUTF for Afri-
ca’s multidimensional interventions is to better
respond to the need of matching the skills of
young people to the local labour market’s needs.
Increasing youth’s economic participation remains
crucial for inclusive development, to create alter-
natives to irregular migration and to prevent rad-
ical discourses from gaining ground.

EUTF for Africa-funded programmes have a strong
focus on increasing the opportunities for women
and youth, taking into account their specific situ-
ation and needs. By 30 June 2020, 2 889 90116
young beneficiaries had been supported by the
EUTF for Africa. Young people represented 24%
of the beneficiaries of job creation programmes
in the first half of 2020. In addition, more than

39 746 people were the recipients of profession-
al training and/or skills development. Moreover,
nearly half of the participants of conflict preven-
tion and peacebuilding activities in the region, to-
talling 4 494 390 people, were young people.

In 2020, women accounted for almost 40% of the
beneficiaries in the Sahel and Lake Chad region,
and remain major beneficiaries of the EUTF for
Africa’s resilience-related activities, including in
the most fragile regions. Women have benefited
in particular from EUTF assistance to develop in-
come-generating activities.

16 Some of the beneficiaries counted in this figure might have been the recipients of more than one EUTF activity. Young people are also direct beneficiaries of a number
of activities for which youth/non-youth disaggregation has not been possible to obtain and therefore have not been included in this figure.

It is thanks to the project that certain
young people with the lowest socio-
economic status have been able to
reach out to their authorities, promote
dialogue and make their needs known,
while benefiting from opportunities for
capacity building and networking.

IMPROVING GOVERNANCE
One of the main results of The Voice
of Youth in the Sahel is the creation
of a unique network of 1 250 youth
organisation representatives. Implemented
by the Centre for Humanitarian Dialogue
and financed under the EUTF for Africa,
the project has promoted the integration
of young west Africans into political and
socio-economic decision-making processes
through dialogue between young people
and their government institutions.
Seidou Legrene, a youth beneficiary from
Burkina Faso, member of the National
Youth Council of Burkina Faso, says:

30

2.1.3 New approvals in 2020

In 2020, the Sahel and Lake Chad window ap-
proved 15 new actions and 10 top-ups, for a total
of EUR 225.9 million. As of December 31, 2020,
111 actions amounting to EUR 2 144 million had
been approved for this window, of which EUR 2
086.1 million had been contracted. Member States
and other donors contributed EUR 18.8 million to
this window in 2020.

Throughout the year, increasing violence and mass
forced displacement have led to rising levels of
insecurity in the region. In order to improve gov-
ernance and enhance social cohesion, 57% of the
EUTF for Africa actions approved in 2020 were di-
rected towards this stabilisation effort.

Special attention has been dedicated to helping
migrants stranded due to the closure of borders
and to helping vulnerable or internally displaced
populations deeply affected by the multiple crises.
24% of new EUTF for Africa actions have been
committed to strengthen beneficiaries’ resilience
by supporting food and nutrition security, protect-
ing vulnerable livelihoods and promoting social
protection schemes for the most vulnerable and
for IDPs, refugees and their host communities. In

this vein, the Programme d’urgence pour la stabi-
lisation des espaces frontaliers du G5 Sahel has
received an additional EUR 8.9 million, and the
Response to the Nutrition Crisis in Central Sahel
(CRIALCES) programme, worth EUR 20 million, has
been launched to address the alarming nutritional
situation and expected increase in cases of acute
malnutrition following the COVID-19 crisis. Anoth-
er 7% of 2020 adopted programmes were direct-
ed towards supporting migration management
and towards protecting and assisting people on
the move in Mali and Niger.

The EUTF for Africa supported the pandemic re-
sponse and helped partner countries to address
its economic consequences, including the EUR 50
million contribution to the United Nations Devel-
opment Programme (UNDP) to implement a ‘One
UN Response Plan to COVID-19 in Nigeria’. The
programme’s objective is to ensure optimum care
of the confirmed COVID-19 cases and contain fur-
ther spread of the outbreak through an inclusive
and nationally owned COVID-19 response. New
actions in support of economic recovery, aiming
at increasing job opportunities and matching the
skills of young people to the needs of the job mar-
ket, accounted for up to 15% of the actions ap-
proved in 2020.

31

2.2 HORN OF AFRICA

553 000
People having improved access to basic services

36 900
Migrants in transit, refugees/asylum seekers
and IDPs protected and/or assisted

2 508 400
Basic social services delivered

28 200
Jobs created

8 200
Jobs created or supported

1 055 200
People receiving nutrition assistance

11 400
People benefiting from professional training
(TVET) and/or skills development

10 200
Staff trained on governance,
conflict prevention and human rights

63 000
People assisted to develop income-generating
activities

75 000
People participating in conflict prevention
and human rights activities

2 492 600
People having improved access to basic services

35 800
People assisted to develop income-generating activities

16 300
Pandemic related supplies provided

81 400
People reached by information campaigns on
resilience-building practices and basic rights

SOMALIA

SOUTH SUDAN

SUDAN

UGANDA

KENYA

ETHIOPIA

DJIBOUTI

11 000
Returning migrants
benefiting from
reintegration assistance

487 900
People reached by
sensitisation campaigns
on resilience building
practices and basic rights

19 200
People assisted to
develop
income-generating
activities

80 900
People participating
in conflict prevention
and human rights
activities

REGIONAL2.2 HORN OF AFRICA

2.2.1 The region at a glance

The onset of the COVID-19 pandemic further
exacerbated fragilities across the region already
affected by consecutive droughts and floods,
conflicts and insecurity, protracted refugee and
internal displacement crises. By early December,
more than 230 000 COVID-19 cases17 had
been reported in the Horn of Africa, but with
limited testing capacity these numbers may not
reflect the actual infection rate. All countries
in the region suffer from a serious shortage of
medical care and equipment, while access to
basic services was hampered by curfews and
lockdowns, and several important political events
were postponed, including general elections in
Ethiopia.

Already in April, the EU stepped up its efforts to
back partner countries in tackling the pandemic.
The EUTF for Africa alone provided a total of
EUR 56.1 million to hold up the health systems
of countries in the region and EUR 144.05 million
to address the economic impact of the COVID-19
pandemic.

Despite the challenges brought by COVID-19,
countries in the region reacted swiftly and im-
posed measures to contain the virus as they are
all facing the socio-economic consequences of
the pandemic. Kenya, one of the fastest grow-
ing economies in Africa and a non-permanent

member of the UN Security Council starting in
January 2021, revised its growth rate down-
wards from 6.1% to 2.5% for 2020, making it
the worst year for the country in more than a
decade.

In February 2020, South Sudanese President Salva
Kiir and opposition leader Riek Machar formed a
transitional government, a fundamental step a!er
the signing of the peace agreement in 2018.

In October 2020, the Transitional Government
of Sudan and the majority of armed opposition
groups signed a historic peace deal in Juba,
South Sudan. This was another major step in the
country’s political transition, of which the EU is a
key supporter. In June, the EU, Germany and the
United Nations co-hosted the Sudan Partnership
Conference. Partners pledged a total of EUR 1.6
billion, with Team Europe – which includes the EU
institutions and Member States – providing EUR
770 million in development and humanitarian
funding alone.

In November 2020, Commissioner for International
Partnerships, Jutta Urpilainen, along with the For-
eign Ministers of Sudan and South Sudan, the UN
High Commissioner for Refugees and the Executive
Secretary of IGAD launched a regional initiative to
seek durable solutions for refugees, internally dis-

17 The IOM East and Horn of Africa COVID-19 Situation Report, 2 December 2020.

Table 2. Amounts approved by country in 2020 for the Horn of Africa window (EUR million)

Country
Greater economic
and employment

opportunities
Strengthening

resilience
Improving
migration

management
Improved

governance Other TOTAL

Eritrea 5.0 6.6 2.5 12.2 26.3

Ethiopia 3.0 3.0 6.0

Somalia 6.7 8.9 1.7 7.3 24.6

South Sudan 5.0 8.9 13.8

Sudan 22.5 87.7 10.0 10.0 0.8 131.0

Regional 1.7 4.2 1.7 2.9 10.4

TOTAL 43.9 116.3 18.8 29.5 3.7 212.15

34

placed persons, returnees and host communities in
Sudan and South Sudan. That same month, growing
tension between Ethiopia’s Federal Government and
the Tigray People’s Liberation Front, further fuelled
by delayed elections due to the pandemic, spilled
into violence. The internal armed conflict in Tigray
has led tens of thousands of Ethiopians to seek ref-
uge in Sudan and there are growing concerns about
reported violations of International Humanitarian
Law and for Eritrean refugees hosted in this region.

Uganda has lived up to its hospitable reputation
and continued to accept new arrivals of refugees
amidst the pandemic. However, in the lead up
to the elections to be held in January 2021, the
country witnessed rioting and chaos.

Somalia was on a path to holding its first fully
democratic, one-person one-vote election since
1969 — as opposed to the existing complex
indirect voting model. However, the Federal
Government and its member states could not reach
an agreement, so the February 2021 elections will
still take place under the old system.

According to UNHCR, there are an estimated 8
million IDPs and 4.6 million refugees and asylum
seekers hosted in the Horn of Africa and Great
Lakes region. Since the beginning of the pandemic,
the number of people leaving the region has fallen
steeply following the enforcement of internal and
cross-border movement restrictions, with many
migrants stranded within the Horn of Africa and
neighbouring regions.

2.2.2 Main results achieved in the region

Greater economic and employment opportunities

The number of jobs created or supported through
EUTF activities remained unchanged with the
COVID-19 crisis. Up to June 2020, 9 800 new
jobs had been created or maintained, an amount
similar to previous periods, bringing the total close
to 79 800 jobs. More than 57 400 benefited from
professional training and skills development, while
6 281 micro, small and medium-sized enterprises
(MSMEs) have been created or supported so far.

The largest proportion of jobs created or sustained
so far through the EUTF for Africa (35%) is thanks
to the IMPACT programme in South Sudan, which
has paid incentives to more than 28 200 primary
school teachers for the past 2 years.

Any bad thing that can happen in
my life cannot equal my inhumane
experiences on the road to and in
Libya, recalls Beza*, an 18-year-old
Ethiopian refugee currently living in the
Emergency Transit Mechanism (ETM)
centre in Rwanda.

I always imagine matching different
clothes and styling myself. It would
be great to do that for other women
and make them feel good.

FOR BEZA, EVACUATION
FROM LIBYA MEANT THAT SHE HAD
A CHANCE TO LIVE AGAIN

Due to life-threatening and discriminatory
prejudice, her mother fled to Sudan when
Beza was just a baby. When she was 15, her
mother passed away. Beza worried about
her future and accepted the help of a fami-
ly friend, who made a deal with a smuggler
to send her off to Libya. On her journey,
she survived horrific experiences, includ-
ing human trafficking, rape and torture.
Currently, Beza is awaiting resettlement
to Canada and dreams of having her own
business:

This year, the EUTF for Africa topped up
its contribution to the UNHCR’s Emergency
Transit Mechanism in Rwanda with an ad-
ditional EUR 2.5 million, bringing the total
contribution to EUR 12.8 million. The ETM
provides a lifesaving avenue out of Libya for
people in need of international protection,
with a view to their further resettlement.
*name changed

35

Strengthening resilience

This year, in view of the disruption caused by COV-
ID-19, EUTF-funded resilience building activities
were further stepped up to meet the growing chal-
lenges. As of the end of June 2020, less than four
months a!er the first reported COVID-19 case in
the Horn of Africa, projects had already distribut-
ed more than 46 900 pandemic-related supplies,
such as personal protective equipment and hospi-
tal equipment. During this time, over 18 600 peo-
ple benefited from the EUTF COVID-19 response
activities, including equipment, cash transfers and
medical treatment. So far, 5.4 million people have
gained better access to basic services thanks to
EUTF for Africa programmes in the region, while
3.9 million received food security-related assis-
tance. This year, the EUTF for Africa also approved
the EUR 15 million Education Quality Improvement
Programme (EQUIP) programme for South Sudan.
This programme will help expand the access to and
improvement of teaching and learning in primary
schools in the country, with particular attention to
the most vulnerable groups such as forcedly dis-
placed and refugees, especially girls.

Migration management

Out of the total 10 700 voluntary returns supported
so far, 1 500 took place between January and
June 2020. Overall, 16 700 returnees received
reintegration assistance such as immediate
assistance on arrival, psychosocial assistance,
skills training, education or medical help. The
Better Migration Management programme has
assisted more than 11 000 representatives of
state departments through workshops and other
events in developing and improving national
migration policies and frameworks for managing
and coordinating migration.

Since the outbreak of COVID-19, the EU-IOM Joint
Initiative has worked with governments to help
vulnerable migrants and returnees. In Sudan, for
example, the programme extended psychosocial
assistance via tele-counselling to returnees and
migrants whose situation had worsened due to the
pandemic.

Improved governance and conflict prevention

Conflict in the Horn of Africa continued to comprise
a combination of resource and land-based dis-
putes, competition over political power and terror-
ist activities, further strained by COVID-19. Up to
June 2020 alone, more than 68 300 people par-

More messages in local dialects are
needed to continually sensitise the
community through these important
health messages, Abdirahman Mudow,
an elder from Mandera said about the
voice message he received.

FROM PEACE CHAMPIONS
TO COVID"19 CHAMPIONS
The Regional Approaches for Sustainable
Conflict Management and Integration (RAS-
MI) project, implemented by the International
NGO PACT, works with border communities in
the Mandera Triangle, a cross-border region
between Kenya, Somalia and Ethiopia, which
experiences regular outbreaks of conflict
and political instability. This project, part of
the EUTF for Africa’s wider cross-border pro-
gramme, takes a participatory approach, en-
listing local influencers to drive change within
their communities and ensure sustainability.
When the pandemic struck the region,
boundary partners went from being peace
champions to becoming “fight against COV-
ID-19” champions. Joined by public health
officers, they participated in awareness
campaigns using radio, roadshows and bill-
boards. In 4 weeks, an estimated 165 000
listeners across these cross-border areas
were reached through radio shows. People
were also given the opportunity to ask ques-
tions, providing a unique opportunity to de-
bunk myths. The roadshow stopped in 129
locations, including health centres, markets
and shopping centres, reaching over 15 000
people. Recorded voice messages shared on
Facebook and WhatsApp were also used.

36

ticipated in conflict prevention and human rights
activities, which represents 39.5% of the total so
far (172 600). Thanks to EUTF for Africa activities,
a total of 481 strategies, laws, policies and plans
in these areas were developed or supported and
close to 29 700 staff trained.

2.2.3 New approvals in 2020

Right at the start of the pandemic, several projects
reoriented activities towards combating the spread
of the virus and mitigating economic effects. New
commitments, reallocations and top-ups were
made with this challenge in mind. Overall, 12 new
programmes and 13 top-ups were approved in
2020 for a total of EUR 212.15 million, bringing
the total approved actions in the region to EUR
1 807.9 million, of which EUR 1 673 million had
been contracted. The amount of the approved
decisions and budgetary top-ups included a total
of EUR 17.6 million in de-commitments from
previously approved programmes that took place
in 2020 and were re-committed under existing
or new programmes. Most of the de-committed
amount was redirected to the COVID-19 response
in the Horn of Africa region. Member States and
other donors contributed EUR 6.6 million to this
window in 2020.

In South Sudan, the Health Pooled Fund III pro-
gramme was topped up with an additional EUR 8.9
million to help train healthcare providers, provide
basic equipment such as face masks and reinforce
preventive measures such as wash facilities. In
Somalia, EUR 5 million will aid some of the most

vulnerable people, including refugees and IDPs,
through increased cross-border health surveil-
lance and enhanced epidemiological surveillance
at health facilities, among others.

As part of the EU pledge at the Sudan Partnership
Conference, four programmes amounting to
a total of EUR 65 million will help address the
social and economic crisis in the country, focusing
on women and youth empowerment, reducing
social inequalities and promoting economic
integration. Additionally, EUR 20.2 million will
go towards mitigating critical shortcomings in
health governance, epidemiological surveillance
and epidemic preparedness to respond to the
pandemic, through a programme implemented
by the WHO. Finally, EUR 93 million, of which EUR
45 million approved in 2020, will go towards the
Family Support Program managed by the World
Bank, which will help create a social safety net
to cushion the most vulnerable population from
the impact of economic reforms.

In Ethiopia, EUR 6 million was provided for the
emergency response to the COVID-19 pandemic
via the Urban Productive Safety Net programme
that provides income support to workers in the
informal economy in the country.

At regional level, EUR 5 million was allocated to
the Intergovernmental Authority on Development
(IGAD) and its Member States in ensuring contin-
ued dialogue and national level implementation
of the Protocols on Free Movement of Persons
and Transhumance.

37

2.3 NORTH OF AFRICA

339 800
Non-food items and hygiene kits distributed

Over 4 million
People in 29 Libyan municipalities
have better access to basic social services

30 000
Migrants reached out by information campaign
on risks linked to irregular migration

6 235
Refugees and asylum-seekers
evacuated out of Libya

LIBYA

7 600
Migrants, refugees and asylum-seekers
informed about their rights to access health services MOROCCO

92
Law teachers and students received
training on asylum law

41
Sub-projects on community services
and awareness-raising initiated

60
NGOs recruited as local implementation partners

8
Sub-projects on youth employability initiated

EGYPT

700
Asylum-seekers and refugees received access
to legal assistance TUNISIA

63
Micro, Small and Medium Enterprises (MSMEs)
created or supported

230
Institutions and non-state actors supported on
protection and migration management

135
People benefited from professional trainings
(TVET) and/or skills development

REGIONAL

36 765
Migrants assisted to return
to their countries of origin
with reintegration assistance

129
People benefitted from legal
migration and mobility
programmes

1 400
Migrants received protection, pre-departure
and reintegration assistance

19
Institutions and non-state actors supported
on protection and migration management

2.3 NORTH OF AFRICA

Table 3. Amounts approved by country in 2020 for the North of Africa window (EUR million)

Country
Greater economic
and employment

opportunities
Strengthening

resilience
Improving
migration

management
Improved

governance Other TOTAL

Libya 76.2*

Morocco

Tunisia 9.3

Egypt

Regional 29.7 7.8

TOTAL 115.2* 7.8 123*

* The total envelope of the new Libya programmes amounts to EUR 76.2 million and includes a re allocation of EUR 30 million originally allocated for the Libya border
management programme.

2.3.1 The region at glance

In 2020, the EU had to respond comprehensively
to challenges in the North of Africa region to save
lives, protect the most vulnerable, support host
communities, provide opportunities for safe and
organised mobility, and tackle the consequences of
the COVID-19 pandemic.

The total number of arrivals in Europe via the Central
Mediterranean Route in 2020 reached 35 200,
compared to 14 502 arrivals in the same period
in 2019 (143% increase). Even though figures
remain substantially lower than in 2016-2017,
notable changes include an increased proportion
of departures from Tunisia. The humanitarian
situation in Libya remains critical, with 11 891
migrants returned to Libya during the year. The
country remains as well a major destination point,
with a currently estimated number of 574 146
migrants and 44 725 registered asylum-seekers
and refugees as of 31 December 2020.

The total number of arrivals to Spain via the
Western Mediterranean Route in 2020 reached 39
116, up from 30 674 arrivals in the same period in
2019 (a 28% increase). At the same time, arrivals
to the Canary Islands as of the end of 2020 were
almost 10 times higher than the same period in
the previous year (21 215 arrivals in total in 2020).

The substantial additional package approved by
the EUTF for Africa at the end of 2019 worth
EUR 101.75 million contributed to the effective
efforts made by Morocco in close cooperation
with Spain.

In 2020, the EU pursued its dialogue on
migration with Morocco, Tunisia and Egypt, and
fully supported the UN-led mediation and the
Berlin Process to find a political solution to the
conflict in Libya. At multilateral level, the EUTF
for Africa has continued to play an essential role
in implementing the commitments undertaken
by the AU-EU-UN Task Force, established after
the Abidjan AU-EU Summit in November 2017.

In the face of the challenging situation created
by COVID-19, the EUTF Africa has ensured the
continuity of its ongoing actions in North Africa,
including quick re-allocation of existing actions
and adoption of new actions to address the
consequences of the pandemic. In particular,
the EUTF Africa very quickly adopted a EUR
20 million COVID-19 response programme for
Libya and a EUR 10 million Emergency Response
Facility to COVID-19 to cover North African
countries, focusing on the most vulnerable
populations.

40

2.3.2 Main results achieved in the region

The implementation and results in the North
of Africa window as of the end of 2020 vary
considerably by country. They are also impacted, to
some extent, by the COVID-19 crisis.

In Libya, the difficult situation on the ground led the
EUTF for Africa to accelerate the implementation of
projects providing protection and direct assistance
as well as stabilising host communities.

Under the protection pillar in Libya, two activities
stand out in 2020: the EUTF-NOA’s COVID-19 re-
sponse and Voluntary Humanitarian Returns (VHR).
In 2020, 3 234 migrants departed via VHR from
Libya in order to return safely to their countries of
origin, notwithstanding the difficulties due to the
COVID-19 crisis. Since November 2017, 6 235 vul-
nerable refugees and asylum-seekers departed

from Libya with the support of UNHCR. Almost all
EUTF for Africa Implementing Partners (IPs) adapt-
ed their interventions to support the response to
COVID-19 (e.g. through fumigation and disinfection
campaigns in detention centres and disembarkation
points, awareness raising campaigns and provision
of trainings and personal protective equipment to
health staff). IPs such as UNHCR and IOM stepped
up their interventions in favour of the most vulner-
able supporting them with cash transfers to allow,
for instance, rental payments and avoid evictions
and, in partnership with World Food Programme
(WFP), with distribution of monthly food baskets to
ensure essential products availability.

Three new programmes were adopted to improve
the resilience of Libyans and migrants to the health
challenges arising and contribute to the community
stabilisation in southern Libya. This has resulted in
an additional EUR 45.2 million funding for the port-
folio in Libya, which now amounts to EUR 455 mil-
lion. By providing this additional funding and mak-
ing re-allocated funds quickly available to respond
to urgent needs, the EUTF for Africa proved again
its added- value as a very flexible and effective in-
strument. The new programmes will cover activities
related to protection and community stabilisation,
including COVID-19-related actions.

Under the community stabilisation pillar in Libya, the
EUTF for Africa has continued to improve the daily life
of Libyans themselves and migrants living in munic-
ipalities, including by providing support to internally
displaced people affected by the conflict. Consequent-
ly, over 4.7 million people have improved access to
basic services, and are benefiting from rehabilitated
and equipped social infrastructure. Several schools,
hospitals and medical facilities were rehabilitated
with EUTF for Africa support, and new medical equip-
ment was provided, including ambulances, improving
access to healthcare of over 3.5 million people in the
east, west and south of Libya. Livelihoods opportuni-
ties and support to local start-ups have been provid-
ed as well throughout different programmes.

On border management, the envelope for the
second phase contract of the approved action, with
an original value of EUR 45 million, was partially

This course gave me an opportunity
in the field of work in which I got
my first job. This came at a time
when I desperately needed it. Thanks
to this course, I am now working
in a well-recognised international
company. I am grateful to those who
promote this initiative, which helped
me to become proud of myself as a
professional, said Zakria Fawzi Ibrahim
Ashlaimbo, a 27-year-old internally
displaced person who participated in
the first round of the “Toyota Discover
Your Talent” programme, implemented
in partnership with UNDP with support
from the EU.

COMMUNITY STABILISATION THROUGH
VOCATIONAL TRAINING IN LIBYA

41

re-allocated and reduced to EUR 15 million. The
contract for the second phase will include three
new search and rescue vessels, with accompanying
maintenance and training, as well as the development
of a Maritime Rescue Coordination Centre to support
search and rescue operations. Border management
will continue to be funded under the EUTF for
Africa via an allocation of EUR 57.2 million, despite
the difficult context in which these programmes
operate. In October 2020, two rehabilitated vessels
were returned to the General Administration of
Coastal Security, which represented a milestone
in cooperation under the programme. The EUTF
for Africa also delivered lifesaving equipment to
the Libyan Coast Guard and will continue to do so.

In Morocco, in response to COVID-19 the EUTF for
Africa continued to provide access to healthcare
and protection to vulnerable migrants and promote
awareness-raising activities on appropriate hy-
giene behaviours, in particular through partnerships
with civil society organisations. EUTF for Africa pro-

grammes continued to deliver concrete results in
the country in 2020 as part of its overall support to
the National Strategy on Immigration and Asylum
and the Moroccan Strategy on Moroccans residing
abroad. Over 7 600 migrants, refugees and asylum
seekers were informed about their rights to access
to health through awareness-raising campaigns.
In addition, 1 400 migrants received protection,
pre-departure and reintegration assistance, while
92 law teachers and students received training on

FOOD SUPPORT TO REFUGEES
AND ASYLUM"SEEKERS IN TUNISIA

The widespread effects of the COVID-19
pandemic have underscored the impor-
tance for all of us to show global solidarity
and take action. Food security and healthy
diets are a challenge for people on the
move. Refugees and asylum seekers who
reach Tunisia fleeing violence and per-
secution are often in dire need of restor-
ing sufficient and adequate food intake.
Thanks to the contributions from EUTF for
Africa, UNHCR Tunisia is assisting over 700
vulnerable refugees and asylum seekers
every month, providing food vouchers or
cash to purchase the food of their choice.

We destroyed the world enough by
depleting its natural resources and in
Syria I saw that due to the war many
people look for alternative energy
sources. This gave me the idea to
start this business. And working on
this also helped to bring me closer
to the Egyptian community which is
hosting me.

PROMOTING GREEN BUSINESS IN EGYPT
Climate change is one of the defining
topics in the world today and another
topic that is of paramount importance is
immigration. The ‘Khatwa Khadra’ pro-
ject, implemented in Egypt, is promoting
green business and environment entre-
preneurship for migrants and Egyptians.
Yasser el-Helaly from Syria participat-
ed in the project and is now starting his
business in renewable energy.

The regional development and protec-
tion programme (RDPP) initiative to
promote green business and environ-
ment entrepreneurship for migrants
and Egyptians is funded by the EUTF
for Africa. It has successfully brought
161 start-ups to life in green entre-
preneurship in a socially cohesive life
experience.

42

asylum law, and 19 institutions and non-state ac-
tors were strengthened through capacity building
or operational support on protection and migration
management. As part of EUTF’s overall support to
Morocco, several equipment deliveries were made
to strengthen the border management capacities
of the Ministry of Interior. As part of the capacity
building, cooperation with Frontex and Europol has
advanced, and the development of a harmonised
referral mechanism for migrants rescued at sea is
underway. A partnership with civil society is also
ongoing to put in place awareness raising cam-
paigns among young people and their families on
the risks of irregular migration.

The EUTF for Africa has continued supporting
Tunisia in the implementation of its national
strategy on migration. The results were as follows:

 $ more than 700 asylum seekers and refugees
received access to legal assistance;

 $ 63 micro, small and medium-sized enterprises
were created or supported;

 $ 230 institutions and non-state actors were
supported through capacity building or
operational support on protection and migration
management; and

 $ 135 people received professional training and/or
skills development.

In the field of border management in Tunisia, in
2020 the first contracts were signed to improve
radar surveillance infrastructures along the coast.

In Egypt, out of the seven projects of the 'Enhanc-
ing the Response to Migration Challenges in Egypt'
(ERMCE) programme, six have been approved by
the Egyptian authorities and five were signed by
the end of 2020. While three of them are under
implementation, the rest is expected to start imple-
mentation in the first quarter of 2021. In terms of
results, 60 NGOs have been contracted as local im-
plementation partners, while 41 sub-projects were
initiated for community services and awareness
raising, plus eight on enhancing youth employability.

Drawing on a holistic approach to labour
migration, governance and mobility, as well as
the experience of the implementing institutions
(GIZ, ILO, IOM, ENABEL and soon OFII), the EUTF
for Africa supports legal migration and mobility in
North Africa through a regional project (THAMM).
This project covers Egypt, Morocco and Tunisia
and has two main components: Labour Migration
Governance and Legal Migration and Mobility.

In 2020, the THAMM project produced the
following main results: in Tunisia, 64 candidates
received online preparation and successfully
started their apprenticeships in September 2020
in the hotel and restaurant sector, 75 candidates
were selected to start their preparation,
employers in Germany were identified for 2021;
in Morocco, 52 candidates were prepared to
start their apprenticeship in the tool mechanics
and machinery sector, while an analysis of labour
market and potential migration trends as well as
case studies on coherence among employment,
education/training and migration policies were
also conducted.

Although it is difficult to accept the
fact that I failed to achieve my dream
after my return to Morocco, IOM's
reintegration assistance enabled
me to have a source of income once
again and to help my family.

SUPPORT TO MOROCCAN RETURNEES
FOR SUSTAINABLE INTEGRATION

Zakaria is one of the Moroccan returnees
who have been supported towards a
sustainable reintegration under the EU-
IOM Joint Initiative.

43

2.3.3 New approvals in 2020

The North of Africa window continued to work
according to the strands of action agreed by the
EUTF Strategic Board. These are: (i) support to
improve migration governance; (ii) support for
labour migration and mobility; (iii) protection of
vulnerable migrants, voluntary return and sus-
tainable reintegration and community stabilisa-
tion (including supporting municipalities along
migration routes); and (iv) integrated border
management.

In 2020, the North of Africa window adopted 10
new actions for a total of EUR 113.6 million,
including EUR 3.9 million in co-financing.. In
addition, EUR 13.3 million was made available
through four budgetary top-ups to existing
actions.

As of 31 December 2020, 40 programmes and 3
cross-window programmes had been approved for
a total amount of EUR 899.8 million, of which over
EUR 805.5 million had been contracted. Member
States and donors contributed EUR 3.8 million
to this window in 2020. In order to fund a new
COVID-19 related action and partly a community
stabilisation action in Libya, EUR 30 million
has been re-allocated from the existing Border
Management Program (phase 2), whose amount
has been decreased to EUR 15 million.

The following new actions were adopted in 2020
for Libya:

 $ ‘Managing mixed migration flows: protection,
health assistance, resilience and community
engagement’ – EUR 30.2 million

 $ ‘Protecting most vulnerable populations from the
COVID 19 pandemic in Libya’ – EUR 20 million

 $ ‘Recovery, Stability and Socio-Economic
Development in Libya – Phase 2’ (RSSD 2) –
EUR 25 million.

Two new programmes were adopted for Tunisia:

 $ ‘Programme Gouvernance Stratégie Migration Tu-
nisien (ProGreS Migration) – phase II’ – EUR 5.7 million

 $ ‘Action pour la protection des personnes migrantes
en situation de vulnérabilité’ – EUR 3.6 million.

Four regional programmes were also adopted in 2020:

 $ ‘Durable solutions for Refugee Unaccompanied
and Separated Children (Libya and Egypt) and
Family Reunification’ – EUR 3.7 million

 $ ‘Technical Cooperation Facility (TCF): Formulation
of programmes, Implementation of the Monitor-
ing and Evaluation Framework and Research ac-
tivities’ – EUR 6.5 million

 $ ‘Fast track emergency response to COVID-19 in
NoA countries for the most vulnerable popula-
tions’ – EUR 10 million

 $ ‘Pour une approche holistique de la gouvernance
de la migration de main d’œuvre et la mobilité en
Afrique du Nord – THAMM Phase II’ – EUR 5 million.

Finally, the following top-ups were approved:

 $ ‘Strengthening protection and resilience of
vulnerable groups in COVID-19 emergency’ –
EUR 1 million (Libya)

 $ ‘Technical Cooperation Facility (TCF): Formulation
of programmes, Implementation of the Monitor-
ing and Evaluation Framework and Research ac-
tivities’ – EUR 1.3 million (regional)

 $ ‘Pour une approche holistique de la gouvernance
de la migration de main d’œuvre et la mobilité
en Afrique du Nord’ – EUR 1 million (regional)

 $ ‘Border Management Programme for the
Maghreb region (BMP-Maghreb)’ – EUR 10
million top-up (regional).

44

CHAPTER 3

FINANCIAL REPORT

3.1 Amounts pledged and received

This Financial Report is drawn up in accordance
with Art. 7.2 (d) of the Constitutive Agreement
of the EUTF for Africa. The tables below provide
a summary of the contributions to the EUTF for
Africa as of 31 December 2020. Contributions
are split between the three windows according
to the earmarking information contained in
the Contribution Certificate. As per Constitutive
Agreement earmarking is only possible per window.
If no earmarking has been requested, the following
distribution applies:

Window SAH (A) Sahel and Lake Chad: 40%

Window HOA (B) Horn of Africa: 40%

Window NOA (C) North of Africa: 20%

Table 4 provides information on the contributions
from external contributors (i.e. Member States and
other external donors), as follows:

 $ Contributions pledged: total funding for the
EUTF for Africa as agreed by donors (i.e. pledges
that have been announced in a formal manner
but have not yet been officially confirmed by a
Contribution Certificate).

 $ Contributions certified: contributions supported
by a Certificate of the external contributor.

 $ Contributions received: contributions re-
ceived in the EUTF for Africa bank account,
on the basis of which the amount available
for commitment (i.e. the total amount of le-
gal obligations that can be incurred) and the
amount available for payment are subse-
quently established in the accounting system
of the Commission and made available for
the EUTF for Africa. As of 31 December 2020
EUR 619 million had been received. Contri-
butions received in currencies other that EUR
are registered using the European Commis-
sion's official exchange rate.

Table 5 provides information on the contributions
from the EU and EDF budgets, as follows:

 $ Contributions pledged: total funding for the EUTF
for Africa as agreed by donors.

 $ Contributions certified: contributions supported
by a Commission Financing Decision, on the basis
of which the amount available for commitment
(e.g. the total amount of legal obligations that
can be incurred) is subsequently established in
the accounting system of the Commission and
made available for the EUTF for Africa. As of 31
December 2020, the total amount of certified
contributions was EUR 4 438 million.

 $ Contributions received: contributions received in
the EUTF for Africa bank account, on the basis
of which the amount available for payment is
subsequently established in the accounting
system of the Commission and made available
for the EUTF for Africa. As of 31 December 2020,
an amount available for payment of EUR 3 149
million had been made available.

Interest generated by cash received in the EUTF for
Africa bank account is shown in section III of Table 5.

46

Table 4. EUTF for Africa contributions from external contributors

Contributions
pledged (EUR) Contributions certified (EUR) Contributions

received (EUR)

I = Country TOTAL TOTAL
Allocated by window 31/12/2020

SAH (A) HOA (B) NOA (C) Total

Austria

3 000 000 3 000 000 3 000 000 3 000 000
3 000 000 3 000 000 3 000 000 3 000 000
1 000 000 1 000 000 1 000 000 1 000 000
1 000 000 1 000 000 1 000 000 1 000 000
1 200 000 1 200 000 1 200 000 1 200 000

Belgium
10 000 000 10 000 000 5 500 000 500 000 4 000 000 10 000 000

2 000 000 2 000 000 2 000 000 2 000 000

Bulgaria
50 000 50 000 20 000 20 000 10 000 50 000

500 000 500 000 200 000 200 000 100 000 500 000

Croatia
200 000 200 000 100 000.00 100 000.00 200 000
100 000 100 000 100 000.00 100 000
300 000 300 000 200 000.00 100 000.00 300 000

Cyprus 100 000 100 000 100 000.00 100 000

Czech Republic
740.000 740.000 740.000 740.000

8.750.000 8.750.000 8.750.000 8.750.000
921.624 921.624 921.624 921.624

Denmark

6 001 920.61 6 001 920.61 2 400 768.24 2 400 768.24 1 200 384.12 6 001 921
4 031 011.92 4 031 011.92 4 031 011.92 4 031 012

10 076 311.26 10 076 311.26 2 720 604.04 3 325 182.72 4 030 524.50 10 076 311
10 050 655.30 10 050 655.30 3 350 218.43 3 350 218.43 3 350 218.43 10 050 655
13 393 528.71 13 393 528.71 13 393 528.71 13 393 529

6 692 096.63 6 692 096.63 2 007 629.00 2 676 838.63 2 007 629.00 6 692 097
3 085 964.23 3 085 964.23 3 085 964.23 3 085 964.23
2 683 447.16 2 683 447.16 2 683 447.16 2 683 447.16

Estonia

150 000 150 000 150 000.00 150 000
300 000 300 000 300 000 300 000

1 000 000 1 000 000 1 000 000 1 000 000
150 000 150 000 150 000 150 000
150 000 150 000 150 000 150 000

Finland
5 000 000 5 000 000 1 000 000 3 000 000 1 000 000 5 000 000
2 500 000 2 500 000 2 500 000 2 500 000
2 000 000 2 000 000 2 000 000 2 000 000

France
3 000 000 3 000 000 1 200 000 1 200 000 600 000 3 000 000
6 000 000 6 000 000 6 000 000 6 000 000

Germany

3 000 000 3 000 000 1 200 000.00 1 200 000.00 600 000.00 3 000 000
48 000 000 48 000 000 38 400 000.00 9 600 000.00 48 000 000

3 000 000 3 000 000 3 000 000.00 3 000 000
100 000 000 100 000 000 100 000 000.00 100 000 000

3 500 000 3 500 000 3 500 000.00 3 500 000
25 000 000 25 000 000 25 000 000.00 25 000 000
42 500 000 42 500 000 30 500 000.00 12 000 000.00 42 500 000

3 500 000 3 500 000 3 500 000.00 3 500 000
Greece 50 000 50 000 50 000.00 50 000

Hungary
700 000 700 000 700 000 700 000

8 750 000 8 750 000 8 750 000 8 750 000

Ireland

3 000 000 3 000 000 3 000 000 3 000 000
3 000 000 3 000 000 1 200 000.00 1 200 000.00 600 000.00 3 000 000
9 000 000 9 000 000 3 600 000.00 3 600 000.00 1 800 000.00 9 000 000

755 000 755 000 755 000.00 755 000

Italy

10 000 000 10 000 000 4 000 000 5 000 000 1 000 000 10 000 000
7 000 000 7 000 000 7 000 000 7 000 000

15 000 000 15 000 000 15 000 000 15 000 000
50 000 000 50 000 000 50 000 000 50 000 000

47

Contributions
pledged (EUR) Contributions certified (EUR) Contributions

received (EUR)

I = Country TOTAL TOTAL
Allocated by window 31/12/2020

SAH (A) HOA (B) NOA (C) Total

Italy

10 000 000 10 000 000 10 000 000 10 000 000
10 000 000 10 000 000 10 000 000 10 000 000

2 000 000 2 000 000 2 000 000.00 2 000 000
2 000 000 2 000 000 2 000 000 2 000 000
6 000 000 6 000 000 6 000 000.00 6 000 000

11 000 000 11 000 000 8 000 000.00 3 000 000 11 000 000

Latvia
50 000 50 000 20 000 20 000 10 000 50 000

250 000 250 000 250 000 250 000
300 000 300 000 300 000 300 000

Lithuania
50 000 50 000 20 000 20 000 10 000 50 000

150 000 150 000 150 000 150 000
200 000 200 000 200 000 200 000

Luxembourg
3 100 000 3 100 000 3 000 000 100 000 3 100 000
1 000 000 1 000 000 800 000 200 000 1 000 000

Malta
250 000 250 000 125 000 125 000 250 000

75 000 75 000 75 000 75 000
150 000 150 000 150 000 150 000

Netherlands

15 000 000 15 000 000 3 000 000 12 000 000 15 000 000
1 362 000 1 362 000 1 362 000 1 362 000

10 000 000 10 000 000 10 000 000 10 000 000
3 000 000 3 000 000 3 000 000 3 000 000

Norway

3 593 344 3 593 344 1 113 936.65 2 479 407.37 3 593 344
5 272 037 5 272 037 1 581 611.14 1 581 611.14 2 108 815 5 272 037
6 287 002 6 287 002 2 095 667.21 2 095 667.21 2 095 667 6 287 002
6 195 595 6 195 595 2 065 198.31 2 065 198.31 2 065 198 6 195 595
5 503 931 5 503 931 1 834 643.57 1 834 643.57 1 834 643.57 5 503 931

Poland
1 100 000 1 100 000 1 100 000 1 100 000
7 070 136 7 070 136 7 070 136 7 070 136
2 380 612 2 380 612 2 380 612 2 380 612

Portugal

250 000 250 000 100 000.00 100 000.00 50 000.00 250 000
200 000 200 000 80 000.00 80 000.00 40 000.00 200 000

1 350 000 1 350 000 675 000.00 675 000.00 1 350 000
3 200 000 3 200 000 1 600 000.00 1 600 000.00 3 200 000

Romania 100 000 100 000 40 000.00 40 000.00 20 000.00 100 000

Slovakia

500 000 500 000 200 000.00 200 000.00 100 000.00 500 000
100 000 100 000 100 000 100 000

1 000 000 1 000 000 1 000 000 1 000 000
8 250 000 8 250 000 8 250 000 8 250 000

500 000 500 000 500 000 500 000

Slovenia
50 000 50 000 20 000.00 20 000.00 10 000.00 50 000
50 000 50 000 20 000.00 20 000.00 10 000.00 50 000
30 000 30 000 30 000.00 30 000

Spain
3 000 000 3 000 000 1 200 000.00 1 200 000.00 600 000.00 3 000 000
6 000 000 6 000 000 6 000 000.00 6 000 000

Sweden

3 000 000 3 000 000 1 200 000 1 200 000 600 000 3 000 000
3 000 000 3 000 000 3 000 000 3 000 000

92 584 92 584 92 584 92 584
5 664 202 5 664 202 5 664 202 5 664 202

Switzerland 4 100 000 4 100 000 1 640 000.00 1 640 000.00 820 000.00 4 100 000

United
Kingdom

3 000 000 3 000 000 3 000 000 3 000 000
3 000 000 3 000 000 3 000 000.00 3 000 000
7 500 000 7 500 000 3 500 000 2 000 000 2 000 000.00 7 500 000
7 500 000 7 500 000 3 500 000 2 000 000 2 000 000.00 7 500 000

Total External
Contribution 619 658 002 619 658 002 277 904 688 101 001 850 240 751 464 619 658 001.75

48

Table 5. EUTF for Africa contributions from the EU and EDF budgets

Contributions
pledged (EUR) Contributions certified (EUR) Contributions

received (EUR)

I = Programme All windows All windows
Allocated by window 31/12/2020

SAH (A) HOA (B) NOA (C) Total

Reserve of the 11th EDF
(38-801) 1 000 000 000 1 000 000 000 666 666 667 333 333 333 1 000 000 000

RIP West Africa
11th EDF (38-801) 200 000 000 200 000 000 200 000 000 200 000 000

RIP Central Africa
11th EDF (38-811) 10 000 000 10 000 000 10 000 000 10 000 000

RIP EASAIO 11th EDF
(38-807) 50 000 000 50 000 000 50 000 000 50 000 000

NIP ET 11th EDF (38-807) 30 000 000 30 000 000 30 000 000 30 000 000

DG NEAR (admin credits)* 500 000 500 000 500 000 500 000

DG NEAR - C(2016)3505**;
C(2017)2453; C(2017)8287;
C(2019)3480; C(2020)3368;
(2020)4581

411 211 675 411 211 675 411 211 675 162 060 000

DG NEAR - C(2016)7277 25 000 000 25 000 000 25 000 000 25 000 000

DG ECHO (C(2015)8936)**;
C(2016) 8795 50 000 000 50 000 000 20 000 000 20 000 000 10 000 000 20 000 000

SSP SS EDF (38-815) 86 400 000 86 400 000 86 400 000 86 400 000

El Nino Horn of Africa -
DCI FOOD (39-550) 23 000 000 23 000 000 23 000 000 23 000 000

El Nino Horn of Africa -
Reserve of the 11th EDF
(39-736; C(2016)6843)

43 500 000 43 500 000 43 500 000 43 500 000

El Nino SAHEL DCI FOOD
(C(2016)5207;39-550;
contract n°2017/383-433)

10 000 000 10 000 000 10 000 000 10 000 000

El Nino SAHEL EDF
(C(2016)6843; 39-650;
contract n°2017/383-426)

25 000 000 25 000 000 25 000 000 25 000 000

DCI DEVCO B -
MIGR (38-974)** 25 000 000 25 000 000 10 000 000 10 000 000 5 000 000 25 000 000

Sudan Special Measure
EDF (39-789) 100 000 000 100 000 000 100 000 000 100 000 000

Reserve of the 11th EDF
(39-883) 500 000 000 500 000 000 368 000 000 132 000 000 420 000 000

DCI PANAF (38-855) 25 000 000 25 000 000 10 000 000 10 000 000 5 000 000 25 000 000

RIP EASAIO - IGAD Peace
and Security envelope EDF
(C(2017)2395;386-661)

45 000 000 45 000 000 45 000 000

NIP Somalia
EDF (039-896) 200 000 000 200 000 000 200 000 000

DG HOME AMIF 135 000 000 135 000 000 10 000 000 10 000 000 115 000 000 55 000 000

DCI MIGRATION
(C(2017)6275) 230 000 000 230 000 000 140 000 000 60 000 000 30 000 000 180 000 000

DCI MIGRATION
(C(2018)7642) 29 500 000 29 500 000 20 500 000 9 000 000

DCI Food (C(2017)8765)
CRIS 040-160 10 000 000 10 000 000 10 000 000 10 000 000

49

Contributions
pledged (EUR)

Contributions certified (EUR) Contributions
received (EUR)

Total I+II
All windows SAH (A) HOA (B) NOA (C)

5 058 160 178 5 058 160 178.17 2 277 666 354.98 1 859 579 342.64 920 914 480.55 3 149 558 632

III = Interest generated by cash received in Trust fund bank account

2015 Bank Interest 2 292

2016 Bank Interest 52 135

2017 Bank Interest 1 631

2018 Bank Interest 1 884

2019 Bank Interest 588

2020 No bank interest received due to negative intereste rates

Cumulated interest generated by cash received in Trust fund bank account 58 530

Total I+ II+III 3 149 617 162

Contributions
pledged (EUR) Contributions certified (EUR) Contributions

received (EUR)

I = Programme All windows All windows
Allocated by window 31/12/2020

SAH (A) HOA (B) NOA (C) Total
EDF Sudan - Contribution
to the European Union
Emergency Trust Fund
C(2020)872 -(42611)

100 000 000 100 000 000 100 000 000

EDF Special Support
Programme for South
Sudan (C(2017)8337)

24 533 858 24 533 858 24 533 858 24 533 858

EDF Special Support
Programme for South
Sudan (C(2017)8337)
(2019 Rider)

4 906 772 4 906 772 4 906 772 4 906 772

Reserve of the 11th EDF
C(2018)4437 500 000 000 500 000 000 375 000 000 125 000 000

RIP and NIP 11th EDF
C(2018) 5491 150 000 000 150 000 000 150 000 000

NIP for Eritrea (EDF)
C(2019)2960 180 000 000 180 000 000 180 000 000

DG NEAR - C(2018)8220 27 733 626 27 733 626 27 733 626

DG NEAR (2019) 8959 50 717 716 50 717 716 50 717 716

PIN 11ième FED Niger
C(2020) 2551 38 425 000 38 425 000 38 425 000

PIN 11ième FED Burkina
Faso (C(2020)2938) 18 670 000 18 670 000 18 670 000

PIN 11ième FED Mali
C(2020)2549 15 000 000 15 000 000 15 000 000

PIN 11ième FED Chad
C(2020) 2550 2 500 000 2 500 000 2 500 000

EDF South Sudan C(2020)
8530 (CRIS 042-949) 1 903 529 1 903 529 1 903 529

EDF transfer in favour
of Mali C(2020)9198 60 000 000 60 000 000 60 000 000

Total EC Contribution 4 438 502 176 4 438 502 176 1 999 761 667 1 758 577 492 680 163 017 2 529 900 630

50

Table 6. Total payments in 2020

TF Africa

Total Payments made in 2020

Nr. of payments % Paid Amount (EUR) %

01. Grants in Direct Management 128 25% 172 696 437.00 16%

02. Budget Support 11 2% 103 650 000.00 10%

03. Procurement in Direct Management 196 39% 46 725 357.03 4%

04. Indirect Management with International Organizations 104 21% 508 327 538.06 48%

05. Indirect Management with EIB and EIF

06. Indirect Management with Development Agencies 57 11% 201 233 027.78 19%

09. Administrative expenditure 2 0% 15 609 765.10 1%

10. Other Contracts/Payments 2 0% 698 041.03 0%

12. EU Budget - Cross-sub delegations to other DGs 5 1% 2 582 910.00 0%

Total Expenditure: 505 100% 1 051 523 076.00 100%

3.2 EUTF for Africa amounts paid
during the reporting period

The table below shows the amounts paid during the reporting period by budget implementation
modalities.

Table 7. Estimation of administrative costs of the EUTF for Africa in 2020* (€)

Forecast for 2020 15 558 663

 Estimated costs:

a) salaries of temporary staff in EU Headquarters and in the EU delegations; 8 388 333

b) support costs associated to contract staff (i.e. missions, training, IT, infrastructure in EU delegations); 3 643 122

c) Other costs needed for the global management of the fund -

Total estimated costs 12 031 455

Estimated Balance 3 527 208

* Final figures are not available at the time of publication

3.3 EUTF for Africa administration

As far as the administrative costs of the EUTF for Africa are concerned (to cover salaries and remuneration
related costs, missions, and other costs), an amount of EUR 15 558 663 was forecasted for 2020 and EUR
12 031 455* was paid out by the Commission (INTPA General Budget) in the year. The balance not spent in
2020 will be transferred to the 2021 budget.

51

CHAPTER 4

MANAGEMENT
AND INTERNAL CONTROL

The EUTF for Africa operates in the same
general system of internal control defined by
the Commission.

It was decided that the EU Financial Regulation
and the rules and procedures developed by the
European Commission's Directorate General
for International Partnerships (INTPA) for
the management and implementation of its
operations are equally applicable to the EUTF
for Africa.

For the North of Africa window the Directorate-
General for Neighbourhood and Enlargement
Negotiations (NEAR) benefits from a sub
delegation of INTPA so that the EU Financial
Regulation and the rules and procedures
developed by the latter for the management and
implementation of its operations are applicable
to this window.

Once approved by the Operational Committee,
actions are implemented in accordance with the
implementing procedures provided for in the
applicable Commission rules and regulations,
including those applicable to EDF.

As per the Constitutive Agreement of the
EUTF for Africa and given its objective to
operate in a crisis and post-crisis situation,
flexible procedures appropriate to the local
environment are used to ensure that the
Fund is effective and responsive to the needs
identified. These procedures are in accordance
with the FR provisions and are set up in INTPA
and NEAR financial guides. Their use needs to
be justified on a case by case basis. A register
of exceptions, derogations and prior approvals
granted under the EUTF for Africa together with
non-compliance events detected during the
year is kept.

Project implementation is foreseen in direct
management where the EUTF for Africa is the
Contracting Authority and signs procurement
and grant contracts or in indirect management
by which project implementation is delegated
to a third party, a EU Member State Agency or

International Organisation. Candidate entities
to be entrusted with budget-implementation
tasks have to demonstrate a level of financial
management and protection of the EU’s financial
interest equivalent to that of the Commission.
International Organisations and Member
States Agencies have to provide Management
declarations on the use of the funds they are
entrusted with.

Ex-ante controls are carried out by the EUTF
for Africa staff for all operations/transactions
carried out under the EUTF for Africa.

In line with INTPA and NEAR contractual
models and audit policy, audits/expenditure
verifications are either foreseen in contracts or
can be launched by the EUTF for Africa of its
own volition based on a risk analysis.

The EUTF is included in the Annual Audit Plan of
the Directorate General. A total of 28 contracts/
projects under the EUTF were selected for audit
and/or financial verification under INTPA’s
Annual Audit Plan 2020. EUTF for Africa is also
included in the “Residual Error Rate” exercise
(ex-post controls) as are other programs/
instruments managed by INTPA and NEAR.

The EUTF for Africa accounts are also subject to
an annual external audit.

The EUTF for Africa Managers take into
account reports and recommendations of
the different control bodies, notably the IAS
and Court of Auditors, for the purpose of
providing an assessment of the effectiveness
of risk management, control and governance
processes, in addition to the results of the
audits carried out at the level of contractors/
beneficiaries.

The European Anti-Fraud Office (OLAF) exercises
the same powers over the EUTF for Africa in its
entirety, including its governance bodies and
the representatives of donors and observers
participating in such bodies, as it does in respect
of other activities of the Commission.

53

4.1 Control results

Control effectiveness as regards legality and regularity.

Results of ex-ante controls

As of the end of 2020, the ex-ante controls had detected a total of EUR 6 million of expenditure that were
ineligible, being this amount ineligible less than 1% of the total disbursed in the year.

Results of external audits

The annual external audit of accounts of the EUTF Africa for the year 2019 was concluded satisfactorily.

With regards year 2020 an external audit of the accounts is currently in preparation.

Fraud prevention and detection

EU Trust Funds are included in the anti-fraud strategy of the DG of the Authorising Officer in charge.
Therefore EUTF Africa is subject to OLAF’s competence for the anti-fraud matters and OLAF’s rules on the
management of the related information apply.

4.2 Observations
and recommendations made by IAS/ECA

A report on a Performance Audit of the EUTF for Africa was issued at the end of 2018. The EUTF Africa duly
took note of the ECA recommendations and took appropriate measures to address them.

With regards the Internal Audit Service of the Commission, a review of the EUTF for Africa has not yet been
carried out.

54

4.3 Assessment of the effectiveness
of the internal control systems

The EUTF for Africa operates in the general system
of internal control defined by the Commission. In
this framework the EUTF for Africa has put in place
the organisational structure and the internal control
systems suited to the achievement of the policy and
control objectives, in accordance with the standards
and having due regard to the risks associated with
the environment in which it operates.

Monitoring of the compliance and effectiveness of
the internal control systems was done on a continu-
ous basis by the Trust Fund Managers and adjusted
and complemented where necessary.

Exceptions, derogations, prior approvals and non-com-
pliance events that occurred during the reporting pe-
riod have been registered and documented.

As flexible procedures apply ex-officio for the EUTF
for Africa, exceptions and derogations are applied
as needed and when justified. This includes deroga-
tions to the rule of nationality and origin as well as
reduction of the deadline for submission of tenders.
Approvals for direct grant awards or negotiated pro-

cedures of service contracts were also applied in jus-
tified cases. The majority of such flexible procedures
are preferably identified ab-initio and therefore in-
cluded in the Action Document of each respective
programme that is submitted for the approval of
the Operational Committee of the EUTF for Africa.

A small number of cases of non-compliance events
were detected (i.e. for instance signature of an agree-
ment prior to the final reservation of funds). They were
however identified and duly corrected and reported.

The Trust Fund Managers have taken appropriate
measures to ensure that the financial interests of the
Union and of the donors are protected by the applica-
tion of preventive measures against irregularities and
fraud, by effective controls and, if irregularities or fraud
are detected, by the recovery of the amounts wrongly
paid. The contracts and agreements signed with third
parties authorise the Commission to carry out controls
on the spot, to suspend payments and implementation
of actions where serious irregularities or fraud are not-
ed, and to apply, where appropriate, effective, propor-
tionate and deterrent contractual penalties.

55

ANNEXES

Annex I: List of programmes adopted in 2020 with information on co-financing (EUR)

Sahel & Lake Chad

Country Action title Amount (EUR) Co-financing (EUR) Implementing
partners

Written procedure - April 2020

Nigeria
EU Support to the United

Nations ‘One UN Response Plan
to COVID-19 in Nigeria’

50 000 000 _ UNDP

Regional
TOP UP TO: Support to the

strengthening of police information
systems in the broader West Africa

region (WAPIS)
3 000 000 _ INTERPOL

Written procedure - June 2020

Burkina Faso
Retour de la confiance

et renforcement des capacités
sécuritaires au Burkina Faso

(RENFORCES BURKINA FASO III)
7 000 000 _ Expertise France

Chad
TOP UP TO: Projet de Renforcement

de la Résilience et de la Cohabitation
Pacifique au Tchad (PRCPT)

4 250 000 4 000 000
BMZ GIZ

Guinea
RESIGUI / Améliorer la résilience

des populations vulnérables
de Guinée

8 000 000 _ WFP

Mali

TOP UP TO: Programme d'Appui
au Renforcement de la Sécurité

dans les régions de Mopti et de Gao
et à la gestion des zones frontalières

(PARSEC Mopti-Gao)

14 656 666 _ Expertise France

TOP UP TO: Programme Jeunesse
et Stabilisation – PROJES – régions

du centre du Mali
6 600 000 _ GIZ

Niger

Promotion de l’emploi
pour le renforcement de la résilience

économique des communautés
dans la région de Tillabéry

8 000 000 1 600 000
BMZ GIZ

Résilience agro-sylvo-pastorale,
Ouest Niger 7 000 000 _

ENABEL, Wild
Africa Conservation
and African Parks

Network

Regional

TOP UP TO: Programme d’urgence
pour la stabilisation des espaces

frontaliers du G5 Sahel
8 900 000 _ NGOs

TOP UP TO: GAR-SI SAHEL (Groupes
d’Action Rapides –Surveillance

et Intervention au Sahel)
5 075 338 _ FIIAPP

TOP UP TO: Appui aux forces
de sécurité des pays membres

du G5 Sahel pour la lutte contre
l’impunité et le renforcement

de leurs liens avec les populations

2 400 000 _ UNHCR & NGO
Promediation

Niger
Création d’une Equipe Conjointe
d’Investigation (ECI) pour la lutte

contre les réseaux criminels
liés au terrorisme

4 500 000 _ CIVIPOL

58

Sahel & Lake Chad

Country Action title Amount (EUR) Co-financing (EUR) Implementing
partners

Written procedure - July 2020

Burkina Faso

TOP UP TO: Prévention de l’extrémisme
violent – Rebâtir une cohésion sociale

au Burkina et dans les pays
de l’initiative d’Accra à travers

un meilleur suivi de la radicalisation,
la promotion du dialogue et la

valorisation de l’économie pastorale

2 600 000 _ NGOs/UN
Agencies TBD

Côte d'Ivoire

Appui à la mise en œuvre
de la Stratégie nationale de l’état civil
et de l’identification de Côte d’Ivoire

5 000 000 _ CIVIPOL

Programme de soutien et de relance
à l’économie dans le contexte

de la crise du COVID 19
en Côte d’Ivoire

25 000 000 _
Partner country

(Budget support)/
Service provider (AT)

Niger

TOP UP TO: Appui Budgétaire
à la Justice, Sécurité Intérieure

et Gestion des Frontières au Niger
11 450 000 _ CENTIF; CIVIPOL;

CNDH; AFD

TOP UP TO: Renforcement de la
gestion durable des conséquences

flux migratoires
7 000 000 500 000

BMZ GIZ

Regional
CRIALCES - Réponse à la CRIse

ALimentaire au CEntre Sahel: support
nutritionnel et relèvement - PAM

20 000 000 1 000 000
PAM PAM

Written procedure - October 2020

Burkina Faso
Appui à la justice au Burkina Faso

pour renforcer la lutte contre
l’impunité au travers d’une justice

plus accessible et efficace
10 000 000 _ ENABEL & ONG

COGINTA

Gambia
Digitalising The Gambia – Technical

assistance to strengthen
the ICT sector

1 050 000 _ ENABEL

Guinea
Projet pilote d’amélioration

du système d’état civil guinéen
par l’effet catalyseur
de la digitalisation

5 000 000 _ ENABEL

Niger
Soutien à la création

d’un escadron polyvalent
de la Garde Nationale du Niger

4 500 000 _ ONG COGINTA

Regional Radio Jeunesse Sahel 2 050 000 _ OIF

Written procedure - November 2020

Mali Common Operational
Partnership (COP) Mali 2 850 000 _ CIVIPOL

NEW ACTIONS AMOUNT 159 950 000

TOTAL AMOUNT APPROVED (including riders) 225 882 004*

* The amount for the new decisions and riders include also a total of 104.6MEUR in decommittments from previously approved programs
that took place in 2020. Most of the decommitted amount was redirected to the COVID-19 response in the Sahel and Lake Chad region.

59

Horn of Africa

Country Action title Amount (EUR) Co-financing (EUR) Implementing
partners

Written Procedure - February 2020

Somalia

Inclusive Local Economic
Development - ILED 15 200 000

UN Multi Partner
Trust Fund,

WB Multi Partner
Trust Fund,

European Agencies

Somalia state and resilience
building contract 4 400 000 Partner country

(Budget support)

Written Procedure - March 2020

South Sudan

Support to health services
in South Sudan 1 000 000 Indirect Mgmt

Support to health services
in South Sudan 4 000 000 Indirect Mgmt

Written Procedure - April 2020

Eritrea
Support to the Eritrean Health
System to be better prepared

and respond to public health threats
6 600 000 120 000

(WHO) WHO

Sudan

Humanitarian-Development Nexus:
Strengthening preparedness

and response of the health system
addressing the COVID-19 Pandemic

in Sudan

10 000 000 WHO

EU support for the Family Support
Programme and for the consolidation

of social protection in Sudan
45 000 000 WB

Written Procedure - June 2020

Eritrea

Increasing the capacity
of the Government of the State
of Eritrea (GoSE) to implement

the recommendations of Universal
Periodic Review (UPR)

5 000 000 Pillar-assessed
Entity

Migration-development nexus: multi-
year diaspora engagement for Eritrea 5 000 000 IOM

Enhancing the efficiency of justice
administration in Eritrea 4 700 000 100 000

(UNDOC) UNODC

Strengthening economic governance
capacities in Eritrea 5 000 000 500 000

(UNDP) UNDP

South Sudan Job Creation and Trade Development
for South Sudan 5 000 000 Pillar-assessed

Entity

Sudan

Support to the Economic transition 10 000 000 WB, Expertise
France

Support to Economic Opportunities
for Youth and Women 30 000 000 2 000 000

BMZ AFD, AICS, GIZ

Support to sustainable peace
rule of law and human rights during

Sudan’s democratic transition
towards transparent, inclusive

and credible elections

10 000 000
5 260 286 (US,
DFID, Germany,
Canada, SIDA)

OHCHR

60

Horn of Africa

Country Action title Amount (EUR) Co-financing (EUR) Implementing
partners

Written Procedure - June 2020

Sudan Education Quality Improvement
Programme 2 (EQUIP 2) 15 000 000 Pillar-assessed

Entity

Regional

Towards free movement
of persons and transhumance

in the IGAD region
5 000 000 ILO / IGAD

Enhancing protection, lifesaving
assistance and sustainable

solutions for evacuees from Libya
through the Emergency

Transit Mechanism in Rwanda

2 500 000 UNHCR

Written Procedure - September 2020

Sudan

Humanitarian-Development Nexus:
Strengthening preparedness

and response of the health system
addressing the COVID-19 Pandemic

in Sudan

10 200 000 400 000
(WHO) WHO

Written Procedure - November 2020

Somalia
Enhancing Somalia's responsiveness
to the management and reintegration
of mixed migration flows (RE-INTEG)

5 000 000 UNHCR, UNOPS

Regional Monitoring and Learning System
for the EUTF Horn of Africa 2 900 000 Altai Consulting

Ex-post note to Opcom

Ethiopia Ethiopia job compact sector reform
and performance contract 6 000 000 Partner country

(Budget support)

South Sudan

Support to health services
in South Sudan 2 000 000 Indirect Mgmt

Support to health services
in South Sudan 1 851 182 TBC

Sudan Technical Cooperation Facility
for Sudan 2018-2020 800 000 N/A

NEW ACTIONS AMOUNT 151 300 000

TOTAL AMOUNT APPROVED (including riders) 212 151 182*

* The amount for the new decisions and riders include also a total of 15.6MEUR in decommittments from previously approved programs
that took place in 2020. Most of the decommitted amount was redirected to the COVID-19 response in the Horn of Africa region.

61

North of Africa

Country Action title Amount (EUR) Co-financing (EUR) Implementing
partners

Written procedure - May 2020

Libya
Managing mixed migration flows:

protection, health assistance,
resilience and community

engagement
32 610 000 2 410 000 UNHCR, UNFPA,

CESVI, IMC

Regional

Durable solutions for Refugee
Unaccompanied and Separated

Children (Libya and Egypt)
and Family Reunification

5 220 000 1 520 000
(UNHCR) UNHCR

Technical Cooperation Facility
(TCF): Formulation of programmes,
Implementation of the Monitoring

and Evaluation Framework
and Research activities

6 500 000 Procurement for
services

Fast track emergency response
to COVID-19 in NoA countries

for the most vulnerable populations
10 000 000 IOM, UNHCR

Written procedure - June 2020

Libya

Protecting most vulnerable
populations from the COVID-19

pandemic in Libya
20 000 000* IOM, WHO,

UNICEF

Recovery, Stability
and Socio-Economic Development

in Libya – Phase 2 (RSSD 2)
25 000 000* AICS, UNDP,

UNICEF

Regional
Pour une approche holistique

de la gouvernance de la migration
de main d’œuvre et la mobilité

en Afrique du Nord – THAMM Phase II
5 000 000 OFII

Written procedure - October 2020

Tunisia

Programme Gouvernance
Stratégie Migration Tunisien,
ProGreS Migration – phase II

5 700 000 ICMPD, Expertise
France

Action pour la protection
des personnes migrantes

en situation de vulnérabilité
3 600 000 INGOs

Written procedure - December 2020

Regional
Pour une approche holistique

de la gouvernance de la migration
de main d’œuvre et la mobilité

en Afrique du Nord - THAMM Phase II
1 000 000 OFII

NEW ACTIONS AMOUNT 109 800 000

TOTAL AMOUNT APPROVED (including riders) 123 000 000*

* This amount includes the re-allocation of €30 million that were originally foreseen for the Libya border management programme.

GRAND TOTAL - NEW ACTIONS AMOUNT 421 050 000

GRAND TOTAL - TOTAL AMOUNT APPROVED (including riders) 561 033 186

62

Annex II: Contracts signed in 2020 by window and by country

Country Number of contracts Amount (million EUR)

Sahel & Lake Chad 49 259.8

Burkina Faso 4 6 375

Cote d'Ivoire 3 29.8

Guinea 1 8.0

Mali 2 0.1

Mauritania 4 5.1

Niger 4 66.7

Senegal 4 27.7

Chad 8 9.7

Regional 19 106.4

Horn of Africa 107 523.6

Burundi 2 2.5

Djibouti 8 5.7

Eritrea 2 64.4

Ethiopia 14 23.5

Kenya 2 24.9

Rwanda 3 13.5

Somalia 17 111.7

South Sudan 20 46.9

Sudan 18 198.8

Uganda 15 30.5

Regional 6 1.2

North of Africa 30 173.6

Egypt 3 16.7

Libya 12 114.3

Morocco 3 5.5

Tunisia 1 2.9

Regional 11 34.1

Grand Total 186 957.0*

* Operational contracts only without modifications to old contracts.

63

Annex III: Overall contracts signed with Member State and other donors
Country Amount (EUR)

Austria 38 268 000

Belgium 121 541 000

Croatia 50 000

Czech Republic 210 000

Denmark 10 310 040

France 321 765 556

Germany 351 383 500

Greece 298 000

Hungary 245 000

Ireland 110 000

Italy 185 685 127

Luxembourg 56 955 000

Norway 150 000

Portugal 5 810 000

Romania 660 000

Slovakia 1 900 000

Spain 196 495 731

Sweden 418 110

The Netherlands 48 705 000

United Kingdom 68 396 300

Total 1 409 356 365

Annex IV: Overall contracts signed with UN organisations
Organization Amount (EUR)

FAO 72 511 293

IFAD 9 750 000

ILO 31 850 000

IOM 494 509 855

ITC 44 325 000

UN Geneva 4 950 000

UNCDF 9 940 000

UNDP 148 315 224

UNEP 10 000 000

UNFPA 5 000 000

UN-Habitat 12 000 000

UNHCR 232 480 000

UNICEF 95 579 149

UNIDO 10 750 000

UNODC 15 105 930

UNOPS 114 700 000

WFP 70 843 981

WHO 36 350 000

Total 1 418 960 432

64

Catalog number: MN-BE-21-001-EN-N

ISBN: 978-92-76-29844-1

doi: 10.2841/494128

ISSN: 2599-6185

