


EU EMERGENCY TRUST FUND FOR AFRICA IMPROVING MIGRATION MANAGEMENT IN THE NORTH OF AFRICA REGION

The EU Emergency Trust Fund for Africa was established at the Valletta Summit on Migration in November 2015. It addresses the root causes of instability, forced displacement and irregular migration and contributes to better migration management.

The Trust Fund complements the long-standing and comprehensive partnership that the European Union and Africa enjoy together. The overall budget of the EU Emergency Trust Fund for Africa is worth over **€4.6 billion**, with contributions coming from the EU and from EU Member States and other donors.

The Trust Fund covers three windows:

- 1) the Sahel and Lake Chad,
- 2) the Horn of Africa,
- 3) the North of Africa.

**€807 million approved
in 35 programmes
(including cross-window)**

THE NORTH OF AFRICA WINDOW

The North of Africa window of the Trust Fund operates in **ALGERIA, EGYPT, LIBYA, MOROCCO AND TUNISIA**. This region is characterised as an area of origin, transit and final destination for mixed migration flows from sub-Saharan Africa, West Africa, the Horn of Africa and the Middle East, with many countries of these regions affected by on-going instability and conflict.

In this context, the global objective for the North of Africa window is to contribute to safe, secure, legal and orderly migration from, to and within the region and support an effective management of migration flows that protects human rights.


ADDED VALUE OF THE EU TRUST FUND FOR AFRICA

The Trust Fund is an effective tool for a swift, effective and coordinated response to the migration challenges in Africa.

It adds value by:

- ensuring a more focused and coordinated response to diverse causes of migration
- pooling together different funding resources
- delivering immediate and concrete results
- reducing substantively the time taken in approving programmes and delivering results

RESULTS SO FAR


The Trust Fund substantially contributed to the **voluntary return** of over **50.000** migrants to their countries of origin with reintegration support and the **evacuation** of more than **5000** refugees and asylum-seekers out of Libya¹


Over **1.7 million** people living in **Libyan municipalities** have improved access to basic services (hospitals, schools)


In **Tunisia**, **more than 10.000 members** of the Tunisian diaspora have been informed on investment opportunities through digital platforms


Support to border management efforts and enhanced mobility and legal migration at **regional level**

¹ Reintegration assistance to migrants returning from Libya is being provided under all three windows of the EU Trust Fund for Africa, depending on the country of origin /return

THE EU TRUST FUND IN ACTION

Managing Mixed Migration flows in Libya: In cooperation with four UN Agencies (IOM, UNHCR, UNDP and UNICEF) and the German Development Agency (GIZ), this programme tackles two pillars: 1) protection and assistance for all those in need including at disembarkation points, inside and outside detention centres; and 2) local governance and socio-economic development for migrants, host communities, internally displaced people, and returnees.

South-South Cooperation - Morocco and Senegal, Ivory Coast and Mali: In cooperation with GIZ and Expertise France, this cross-regional programme aims at fostering cooperation on migration between Morocco and Senegal, Ivory Coast and Mali on major issues of common interest, like the role of diasporas, mobility and the protection of returned migrants.

Contributing to the implementation of the Tunisian Migration Strategy: in cooperation with GIZ, Agence Française de Développement, Expertise France and the International Centre for Migration Policy Development (ICMPD), this programme supports Tunisia in the implementation of the National Strategy on Migration. In line with the priorities of this Strategy, the programme aims at reinforcing socio-economic opportunities for young Tunisians in the regions most affected by emigration, mobilising Tunisians abroad to invest in the country, as well as setting up a platform for the sustainable reintegration of Tunisian returnees.

Enhancing the Response to the Migration Challenges in Egypt (ERMCE): in cooperation with Egyptian partners (Medium, Small and Micro Enterprise Development Agency and the National Council for Women), European Development Agencies from Italy, Germany and Spain and International NGOs (German Red Cross and Plan International), this programme addresses development cooperation, vocational and technical education and capacity building in the field of migration and supports Egypt's effort to host refugees.

Regional: Dismantling the criminal networks operating in North Africa and involved in migrant smuggling and human trafficking: In cooperation with the UNODC, this regional programme aims to contribute to reducing enablers of - and mitigating vulnerabilities arising from - irregular migration in North of Africa by focusing on the dismantling of organised criminal groups involved in migrant smuggling and human trafficking. In particular, it will provide capacity building as well as light equipment (such as IT and forensic tools) to actors dealing with law enforcement and criminal justice (i.e. Ministries of Interior, Justice, Finance, and Health).

Projects are implemented by international partners on the ground, such as UN agencies, EU Member States and non-governmental organisations

Implementing agencies:

GiZ – Deutsche Gesellschaft für Internationale Zusammenarbeit
ICMPD – International Centre for Migration Policy Development
ILO – International Labour Organization
IOM – International Organization for Migration
UNDP – United Nations Development Programme
UNICEF – United Nations Children's Fund
UNHCR – The UN Refugee Agency
UNODC – United Nations Office on Drugs and Crime


#SheCodes

'I strongly believe that if we don't make the change, then who will?'

With EU's Support to Libya Al Missalati established She Codes, which provides Libyan women with intensive training boot camps to teach them how to code and to program.

TOTAL DONOR CONTRIBUTIONS (not including contributions from EU financial instruments)

Country	All windows	North of Africa window
Austria	8.000.000	5.000.000
Belgium	12.000.000	4.000.000
Bulgaria	550.000	110.000
Croatia	600.000	200.000
Cyprus	100.000	100.000
Czech Republic	10.411.624	9.671.624
Denmark	43.552.550	12.612.139
Estonia	1.750.000	1.750.000
Finland	7.500.000	1.000.000
France	9.000.000	600.000
Germany	225.000.000	128.700.000
Greece	50.000	50.000
Hungary	9.450.000	8.750.000
Ireland	15.000.000	2.400.000
Italy	123.000.000	14.000.000
Latvia	600.000	560.000
Lithuania	400.000	360.000
Luxembourg	4.100.000	200.000
Malta	475.000	350.000
Netherlands	26.362.000	10.000.000
Norway (EUR equivalent of NOK)	21.347.977	6.269.680
Poland	10.550.748	9.450.748
Portugal	5.000.000	2.365.000
Romania	100.000	20.000
Slovakia	10.350.000	9.350.000
Slovenia	100.000	20.000
Spain	9.093.446	600.000
Sweden	6.000.000	600.000
Switzerland	4.100.000	820.000
United Kingdom	13.500.000	5.000.000
Total Donors Contribution	578.073.345	234.909.191

For further information on the EU Emergency Trust Fund,
please visit our webpage:

https://ec.europa.eu/trustfundforafrica/index_en

