[image:]
AUSTRALIA’S OFFICIAL
DEVELOPMENT ASSISTANCE
Statistical Summary, 2017–18
[image:]
ISBN	978-1-74322-469-4 (pdf) 	978-1-74322-470-0 (softcover book)
Creative Commons
With the exception of the Commonwealth Coat of Arms and where otherwise noted all material presented in this document is provided under a Creative Commons Attribution 3.0 Australia (creativecommons.org/licenses/by/3.0/au/) licence. The details of the relevant licence conditions are available on the Creative Commons website (accessible using the links provided) as is the full legal code for the CC BY 3.0 AU licence (http://creativecommons.org/licenses/by/3.0/au/legalcode).
The document should be attributed as: Commonwealth of Australia, DFAT, Australia’s Official Development Assistance, Statistical Summary, 2017-18.
Contact
Inquiries about this document should be directed to:
Department of Foreign Affairs and Trade Budget Branch, ODA Reporting and Statistics section
RG Casey Building, John McEwen Crescent, Barton ACT 0221 Australia
+61 2 6261 1111 (Phone)
+61 2 6261 3111 (Fax)
Published by the Department of Foreign Affairs and Trade, Canberra, December 2018.

Table of Contents
Overview of Australian aid	4
1 	Australian Official Development Assistance by Investment Priorities (a)	11
2	Australian Official Development Assistance, Investment Priorities by Type of Partner, 2017-18 (a)	14
3 	Australian Official Development Assistance, Region of Benefit by Investment Priorities (a)	16
4	Australian Official Development Assistance, Partner Country by Investment Priorities, 2017–18 (a)	20
5	Australian Official Development Assistance, Government Departments and Agencies	22
Type of Assistance by Region of Benefit Tables	23
6	Australian Official Development Assistance, Economic Growth, Type of Assistance by Region of Benefit,
2017–18 (a)	24
7	Australian Official Development Assistance, Aid for Trade, Type of Assistance by Region of Benefit,
2017–18 (a)	25
8	Australian Official Development Assistance, Private Sector Development, Type of Assistance by Region of Benefit, 2017–18 (a)	26
9	Australian Official Development Assistance, Research, Type of Assistance by Region of Benefit,
2017–18 (a)	27
10	Australian Official Development Assistance, Environment, Type of Assistance by Region of Benefit,
2017–18 (a)(b)	29
11	Australian Official Development Assistance, Climate Finance, Type of Assistance by Region of Benefit,
2017–18 (a)	31
12	Australian Official Development Assistance, Government and Civil Society, Type of Assistance by Region
of Benefit, 2017–18 (a)	33
13	Australian Official Development Assistance, Law and Justice, Type of Assistance by Region of Benefit,
2017–18 (a)	35
14	Australian Official Development Assistance, Gender Equality, Type of Assistance by Region of Benefit,
2017–18 (a)(b)	36
15	Australian Official Development Assistance, Disability Inclusion, Type of Assistance by Region of Benefit,
2017–18 (a)(b)	38
16	Australian Official Development Assistance, Education, Type of Assistance by Region of Benefit,
2017–18 (a)	40
17	Australian Official Development Assistance, Health, Type of Assistance by Region of Benefit, 2017–18 (a)	41
18	Australian Official Development Assistance, Maternal and Child Health, Type of Assistance by Region
of Benefit, 2017–18 (a)(b)	42
19	Supplementary Table: Australian Official Development Assistance, Family Planning based on the 2012
London Family Planning Summit Methodology, Type of Assistance by Region of Benefit, 2017–18 (a)(b)	44
20	Australian Official Development Assistance, Nutrition, Type of Assistance by Region of Benefit, 2017–18 (a)(b)(c)	45
21	Australian Official Development Assistance, Water, Sanitation and Hygiene, Type of Assistance by Region
of Benefit, 2017–18 (a)	46
22	Australian Official Development Assistance, Humanitarian and Disaster Response, Type of Assistance by
Region of Benefit, 2017–18 (a)	47
23	Australian Official Development Assistance, Long-term Australia Awards, Field of Study by Region of
Benefit, Number of Students by Gender, 2017–18 (a)	48
People to People Link Tables	50
24	Australian Official Development Assistance, Long-term and Short-term Australia Awards, Partner Country
by Number of Students, 2018 (a)(b)	51
25	Australian Official Development Assistance, Volunteers Program, Partner Country by Number of
Volunteers (a)	52
2030 Agenda for Sustainable Development and Development Assistance Committee
Special Tables	53
2030 Agenda for Sustainable Development	54
26	Australian Official Development Assistance, 2030 Agenda: Sustainable Development Goals,
Primary Intent (a)	58
27	Australian Official Development Assistance, 2030 Agenda: Sustainable Development Goals,
Primary Intent by Region of Benefit, 2017–18 (a)	59
28	Australian Official Development Assistance by Development Assistance Committee Sectors	60
29	Australian Official Development Assistance: Amounts Mobilised from the Private Sector by Official Development Finance Investments	62
Appendices	63
Appendix 1: Explanatory Notes	64
Appendix 2: Concepts and Definitions	65
Appendix 3: Abbreviations and Symbols	73
Appendix 4: DAC List of Aid Recipients (a)(b)	74

[bookmark: _Toc533224327]Overview of Australian aid
What is Australian aid?
Australian aid is a whole-of-Australia commitment to reducing poverty and lifting the living standards of developing countries, predominately in the Indo-Pacific region. Australian aid is a partnership between all levels of government and between the Australian government, business and civil society. Australia’s aid program is delivered in accordance with the Australian Government’s policy—Australian aid: promoting prosperity, reducing poverty, enhancing stability. It is part of Australia’s broader foreign policy, as articulated in the Foreign Policy White Paper (the White Paper) — the blueprint for Australia’s international engagement for the next decade. These framing documents define our development program’s focus as the building of a stable and prosperous Indo-Pacific region.
Four tests guide Australia’s investment choices across the development program, translating Australia’s strategic framework into implementation practice:
•	Is this in Australia’s national interest?
•	Will this promote inclusive growth and reduce poverty?
•	Does Australia’s contribution add value and leverage?
•	Will this deliver results and value for money?
Why have an Australian aid program?
Australia’s development assistance contributes to sustainable economic growth and poverty reduction, especially in the Indo-Pacific. This both supports the strong and direct national interest we have in stability and prosperity in our region and reflects our values as a nation.
Geographically, Australia sits in a region that is home to countries with significantly different economic growth prospects. While some of our partners in Asia are experiencing dynamic economic growth and a growing middle class, many still have significant pockets of poverty, rising levels of inequality and domestic unrest. Other partners, including in the Pacific, have fewer prospects for sustainable high economic growth and desire to enhance their economic integration and economic resilience. Eleven of our top 15 bilateral development partners are fragile and/or conflict affected. Our region is home to 40 per cent of natural disasters and 84 per cent of people affected by natural disasters worldwide.[footnoteRef:1] [1: 	United Nations Office for the Coordination of Humanitarian Affairs, 2016 Year in Review.]

In addition, the balance of economic and political power is shifting, and economies are becoming more connected. The increasing mobility of goods, capital, people and information, as well as a growing interdependence of production and delivery systems, means that shocks increasingly transcend borders. Global and regional health, climatic and conflict shocks will continue to challenge the ability of global institutions, governments and communities to respond in a coordinated, flexible, adaptive and timely way.
Australia’s development program is one of the ways Australia can respond to these pressures. In this context, the development program is more important for Australia than it has ever been. While our development program cannot guarantee a stable region, it can provide significant ballast against instability in many of the region’s weaker states by advancing economic reforms, improving governance and countering violent extremism. Investment in our region assists partner governments to build healthy, educated and skilled populations, supported by the necessary infrastructure and governance frameworks to foster prosperity.
Investment through the Australian Aid program in improving the levels of disaster risk reduction with our partners is a sensible precaution for Australia with evidence suggesting that $1 invested in risk reduction can save up to $15 in the aftermath of a disaster.
As a globally engaged and resource-rich nation with a relatively small population, trade is an important contributor to our prosperity. When countries in our region experience sustainable growth, Australia also prospers. Through the Australian Aid program, we work closely with partner governments, being flexible and responsive to provide quality aid to support stability and growth. Australian Aid helps individuals, families and communities in their local economies.
More broadly, the development program enables us to demonstrate our credentials as a responsible global citizen and meet global commitments. This, in turn, enhances our standing and influence in global and regional debates.
Australia’s aid program is well-targeted
The Indo-Pacific region is critical for Australia’s future economic prosperity and security. Our region still hosts almost half of the world’s poorest people (in developing Asia there are still 330 million people living on less than US$1.90 a day). While poverty levels in the region declined by more than 20 per cent between 2002 and 2013, those living on incomes between US$1.90 and US$10 a day—who are still vulnerable to falling back into poverty—comprise a significant percentage of the populations of many of our neighbours. This limits the capacity of governments to build a healthy and educated workforce that can move into middle class.[footnoteRef:2] [2: 	Asian Development Bank, Key Indicators for Asia and the Pacific 2017, September 2017.]

Activities funded through our development program that bring financial resources and expertise to regional and global problems are a win-win. The development program provides an opportunity to promote Australia’s expertise and develop deep links with countries in our region.
In the Pacific, real average income per capita has increased by less than 10 per cent since 1990 compared with about 150 per cent in Asia’s emerging market economies. This reflects in part that Pacific island country economies are heavily impacted by natural disasters.
Given the immutable issues of small size, dispersed populations and fragile economies, the approach of the Australian Aid program in the Pacific is to expand opportunities through greater integration. Our Pacific development program is working to enable economic cooperation, including through labour mobility, tackling security challenges, and strengthening people-to-people links.
In Asia, there is still an important role for Australian Aid to support the transition of emerging market economies in the region. The more people move from poverty—through the vulnerable stage and firmly into middle class—the greater the opportunity for Australia as an engaged trading partner.
Our development program recognises this reality. In Asia, we have moved to an economic partnership approach. This focuses on human capital investment and policy reform, including budget management and tax system design and improving trade and investment.
How does Australia’s aid program work?
Bilateral engagement
The greater part of Australia’s development program is delivered bilaterally, with Australia partnering with governments in the region.
Australia works to build strong and enduring relationships with countries in our region. We share the same goals, working together to support development by promoting prosperity, reducing poverty and enhancing stability. We collaborate on program design and implementation, and we share lessons when evaluating our endeavours. Together, we seek to support the poor, including the marginalised such as people with disabilities, ethnic minorities, indigenous people, and women and girls, to take up the opportunities provided by a dynamic growing economy.
Global engagement
Multilateral organisations form an important component of the international rules-based order. They set norms and standards and promote global cooperation on development issues. Australia provides funds to multilateral organisations and global programs to extend our reach, our leverage, and the impact of our funds. This support also promotes collective responses to challenges that cannot be solved by countries acting by themselves.
Sectoral focus
Australia also has programs that focus on sectoral issues. In some areas, such as in health, education, infrastructure and water, it makes more sense to deliver programs across many countries or the whole region. This can involve the provision of programs on issues that do not fit neatly into national borders. Communicable and vector borne-diseases, for instance, cross borders so a sectoral approach, sometimes paired with a bilateral program, is necessary. Australia is considered a world expert in areas such as water management, and we harness that expertise in our programs.
Who Australia works with
The strength and diversity of Australian’s connections to the world mean that partnerships are essential to Australia’s broader foreign policy and to an effective development program.
The Australian Government competitively contracts aid delivery work to Australian and international companies and not-for-profit organisations which use their expertise to deliver development assistance and to work with local people to continue the benefits long after contracts end.
Australia works with non-government organisations (NGOs), both Australian and international, that have demonstrated their ability to deliver results, offer value for money, and have strong local partnerships that support collaboration, capacity building and sustainability. Australia seeks to build on the local knowledge and connections of NGOs, as well as their development expertise and ability to influence change.
Australia provides core funding to the Multilateral Development Banks (the World Bank Group and the Asian Development Bank) in support of their development and poverty alleviation mandate. During replenishments, Australia actively advocates for the interests of the Pacific, for example, the 2017 Replenishment for the World Bank concessional arm, the International Development Association (IDA), resulted in the Pacific receiving an almost four-fold increase in minimum annual allocations. Through our membership on multilateral boards, Australia can ensure that important issues, such as disaster risk reduction, climate change, gender equality and disability inclusiveness, are embedded into their policies and practices.
2030 Agenda for Sustainable Development
The 2030 Agenda for Sustainable Development (2030 Agenda) is a framework for development engagement. It provides a shared agenda to build and strengthen international relationships at a time of reform and change. It is not just for and about government. It involves the private sector, civil society, academia and international organisations and cuts across the aid, trade, security and foreign policy aspects of Australia’s international engagement.
The 2030 Agenda includes 17 Sustainable Development Goals (SDGs or Goals) addressing economic, social and environmental aspects of development. It is paired with the Addis Ababa Action Agenda which focuses on using all sources of development finance (not just development assistance), including tax revenue, enhanced trade, and private sector investment to finance development.
Australia works with partners to achieve the SDGs in our development program, including through aid for trade, to catalyse sustained and inclusive economic growth.
For further details on Australia’s reporting of the SDGs refer to Australia’s Report on the Implementation of the Sustainable Development Goals (Voluntary National Review) 2018. <https://dfat.gov.au/aid/topics/development-issues/2030-agenda/Pages/sustainable-development-goals.aspx>
Robust performance systems
Australians want assurance that taxpayer funds are used correctly and in ways that are in Australia’s interests and are not diverted from their intended purpose. Australia has a strong focus on performance reporting, evaluation, innovation and research. The Australian Aid program is subject to regular and extensive oversight of financial and program accountability.
Effectiveness and achievements
The Organisation for Economic Co-operation and Development – Development Assistance Committee (OECD DAC) undertakes five-yearly reviews of member country’s development co-operation policies and systems, to improve the quality and effectiveness of development co-operation policies and systems, and to promote good development partnerships for better impact on poverty reduction and sustainable development in developing countries.
A recent peer review by the OECD DAC[footnoteRef:3] assessed Australia as having a comprehensive, well-managed performance and reporting architecture that is closely tied to high-level policy objectives. This endorsement is shared by the Chair of Department of Foreign Affairs and Trade’s (DFAT’s) Independent Evaluation Committee, who cites Australia’s aid performance management system as among global best practice. [3: 	DAC OECD Development Co-operation Peer Reviews: Australia 2018]

Annually, the Australian Government reports on the effectiveness and achievements of the Aid Program in the Department of Foreign Affairs and Trade (DFAT) Annual Report and Performance of Australian Aid Report.
The Office for Development Effectiveness (ODE) conducts strategic evaluations to inform Australia’s development assistance policies and practice. ODE also routinely assesses and reports on the quality and robustness of aid performance management systems.
Outline of this report
This report presents statistical details of Australia’s development cooperation with partner countries, multilateral and bilateral development agencies, civil society organisations and the private sector. It provides a range of information at the aggregate level of where Australia’s aid program was delivered and the type of aid delivered.
This publication presents all Official Development Assistance (ODA) provided by Australia to developing countries.
This report complements other reporting of the Australian aid program. Users may wish to refer to the following publications which can be downloaded from the DFAT website:
•	Foreign Affairs and Trade Portfolio Budget Statements.
•	Australian Aid Budget Summary.
•	Annual Report: Department of Foreign Affairs and Trade.
•	Performance of Australian Aid Report.
Changes in this issue
Changes in this issue include:
•	A more significant overview of Australian Aid, highlighting what Australian Aid is, why we have an aid program, how the aid program works and who we work with.
•	Infographic world map showing regional expenditures.
•	Strategic Framework for the aid program
•	Graphs and infographics showing key highlights.
•	Three new tables highlighting Australia’s effort towards reporting ODA data reflecting the 2030 Sustainable Development Agenda, including amounts mobilised by the private sector as a result of official financial interventions.

Figure 1: The strategic framework for the aid program: promoting prosperity, reducing poverty, enhancing stability
[image:]

Figure 2: Total Australian Official Development Assistance by Region of Benefit, 2017-18
[image:]

1
Australia’s Official Development Assistance: Statistical Summary, 2017–18
Overview Tables

	[bookmark: _Toc533224328]1 	Australian Official Development Assistance by Investment Priorities (a)

	
	
	
	2016-17
	2017-18

	Investment priorities
	$’000
	$’000

	
	
	
	
	

	Infrastructure, trade facilitation and international competitiveness
	
	

	
	
	Banking and finance
	 80,078
	 56,788

	
	
	Energy
	 131,183
	 137,277

	
	
	Large water infrastructure
	 50,196
	 61,662

	
	
	Trade policy
	 46,651
	 52,108

	
	
	Transport (b)
	 236,604
	 193,447

	
	
	Urban development and construction
	 28,375
	 31,029

	
	
	Other infrastructure, trade facilitation and international competitiveness (c)
	 121,376
	 137,761

	
	
	Total infrastructure, trade facilitation and international competitiveness
	 694,463
	 670,071

	
	
	
	
	

	Agriculture, fisheries and water
	
	

	
	
	Agriculture, fishing and forestry
	 245,766
	 249,517

	
	
	Rural development
	 57,349
	 51,072

	
	
	Water resource management
	 48,024
	 61,227

	
	
	Total agriculture, fisheries and water
	 351,139
	 361,816

	
	
	
	
	

	Effective governance: policies, institutions and functioning economies
	
	

	
	
	Governance
	 697,835
	 673,818

	
	
	Mining and mineral resources
	 76,150
	 69,887

	
	
	Total effective governance: policies, institutions and functioning economies
	 773,985
	 743,706

	
	
	
	
	

	Education
	
	

	
	
	Scholarships
	 308,722
	 309,399

	
	
	Education, general
	 363,863
	 333,953

	
	
	Total education
	 672,585
	 643,352

	
	
	
	
	

	Health
	
	

	
	
	Health, general
	 392,089
	 497,926

	
	
	Basic water and sanitation
	 70,423
	 47,932

	
	
	Total health
	 462,512
	 545,858

	
	
	
	
	

	Building resilience: humanitarian assistance, disaster risk reduction and social protection
	
	

	
	
	Conflict prevention and resolution
	 69,445
	 83,029

	
	
	Environment
	 104,470
	 94,429

	
	
	Humanitarian assistance
	 364,430
	 409,148

	
	
	Refugees in donor countries
	 -
	 -

	
	
	Social services and food security
	 126,917
	 153,531

	
	
	Total building resilience: humanitarian assistance, disaster risk reduction and social protection
	 665,262
	 740,137

	
	
	
	
	

	General development support
	
	

	
	
	Action relating to debt
	 26,858
	 16,000

	
	
	Other multisector (d)
	 383,849
	 361,389

	
	
	Total general development support
	 410,707
	 377,389

	
	
	
	
	

	Total Australian Official Development Assistance
	 4,030,654
	 4,082,328

	
	
	
	
	

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Investment priorities based on broad level OECD DAC sectors.

	(b) 	Includes transport policy, planning and management, systems and all transport infrastructure.

	(c) 	Includes business support, communications, industry support and tourism.

	(d) 	Includes administration costs, research and scientific institutions and other multisectors not further defined.

Figure 3: Australian Official Development Assistance by Investment Priorities, 2017-18 (a)
[image:]
Figure 4: Australian Official Development Assistance by Investment Priorities, 2015-16 to 2017-18 (a)
[image:]

(a) 	For further details on how investment priorities are compiled refer to paragraph 35 of Appendix 2: Concepts and Definitions.
(b)	Includes action relating to debt, administration costs, research and scientific institutions and other multisectors not further defined.

	[bookmark: _Toc533224329]2	Australian Official Development Assistance, Investment Priorities by Type of Partner, 2017-18 (a)

	
	
	
	Multilateral Organisations
	Commercial Suppliers
	Non-Government Organisations
	Universities and Academic Institutions
	
	Developing Country Governments
	Australian Public Sector Organisations
	Other Partners
	Total

	Investment priorities
	 $’000
	 $’000
	 $’000
	 $’000
	
	 $’000
	 $’000
	 $’000
	 $’000

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Infrastructure, trade facilitation and international competitiveness
	 400,775
	 152,381
	 31,112
	 2,069
	
	 64,910
	 11,412
	 7,414
	 670,071

	
	
	Agriculture, fisheries and water
	 136,576
	 86,381
	 41,310
	 (10)
	 (b)
	 -
	 15,682
	 81,876
	 361,816

	
	
	Effective governance: policies, institutions and functioning economies
	 258,227
	 252,204
	 91,394
	 10,895
	
	 27,319
	 83,072
	 20,594
	 743,706

	
	
	Education
	 99,595
	 220,730
	 41,319
	 242,720
	
	 22,711
	 4,959
	 11,317
	 643,352

	
	
	Health
	 320,103
	 110,750
	 62,078
	 7,307
	
	 15,148
	 3,708
	 26,765
	 545,858

	
	
	Building resilience: humanitarian assistance, disaster risk reduction and social protection
	 453,253
	 91,292
	 142,106
	 2,561
	
	 1,183
	 22,867
	 26,875
	 740,137

	
	
	General development support (c)
	 114,880
	 31,021
	 12,859
	 2,391
	
	 -
	 177,246
	 38,993
	 377,389

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total Australian Official Development Assistance
	 1,783,408
	 944,759
	 422,177
	 267,933
	
	 131,271
	 318,946
	 213,834
	 4,082,328

	
	
	
	
	
	
	
	
	
	
	
	

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) Investment priorities based on broad level OECD DAC sectors.

	(b) For further details on negative flows refer to paragraphs 40 and 41 of Appendix 2: Concepts and Definitions.

	(c) Includes action relating to debt, administration costs, research and scientific institutions and other multisectors not further defined.

1
Australia’s Official Development Assistance: Statistical Summary, 2017–18
Figure 5. Australian Official Development Assistance by Type of Partner, 2017-18
[image:]
Figure 6. Australian Official Development Assistance by Type of Partner, 2008-09 to 2017-18
[image:]

	[bookmark: _Toc533224330]3 	Australian Official Development Assistance, Region of Benefit by Investment Priorities (a)

	
	
	
	2016-17
	2017-18

	Region of benefit
	$’000
	$’000

	Pacific
	
	

	
	
	Infrastructure, trade facilitation and international competitiveness
	 179,257
	 192,464

	
	
	Agriculture, fisheries and water
	 63,453
	 54,814

	
	
	Effective governance: policies, institutions and functioning economies
	 386,031
	 346,867

	
	
	Education
	 222,390
	 211,366

	
	
	Health
	 174,221
	 163,454

	
	
	Building resilience: humanitarian assistance, disaster risk reduction and social protection
	 64,758
	 93,570

	
	
	General development support (b)
	 36,601
	 44,677

	
	
	[bookmark: _GoBack]Total Pacific
	 1,126,711
	 1,107,212

	South-East and East Asia
	
	

	
	
	Infrastructure, trade facilitation and international competitiveness
	 133,180
	 137,222

	
	
	Agriculture, fisheries and water
	 119,497
	 111,761

	
	
	Effective governance: policies, institutions and functioning economies
	 173,194
	 160,619

	
	
	Education
	 257,288
	 245,318

	
	
	Health
	 83,095
	 78,600

	
	
	Building resilience: humanitarian assistance, disaster risk reduction and social protection
	 93,283
	 102,515

	
	
	General development support (b)
	 30,953
	 40,120

	
	
	Total South-East and East Asia
	 890,490
	 876,156

	South and West Asia
	
	

	
	
	Infrastructure, trade facilitation and international competitiveness
	 57,252
	 34,347

	
	
	Agriculture, fisheries and water
	 44,272
	 53,240

	
	
	Effective governance: policies, institutions and functioning economies
	 35,616
	 53,337

	
	
	Education
	 65,502
	 61,108

	
	
	Health
	 24,352
	 37,381

	
	
	Building resilience: humanitarian assistance, disaster risk reduction and social protection
	 61,650
	 117,746

	
	
	General development support (b)
	 3,963
	 4,314

	
	
	Total South and West Asia
	 292,608
	 361,473

	Other Asia (c)
	
	

	
	
	Infrastructure, trade facilitation and international competitiveness
	 94,752
	 89,285

	
	
	Agriculture, fisheries and water
	 15,368
	 13,334

	
	
	Effective governance: policies, institutions and functioning economies
	 65,278
	 70,807

	
	
	Education
	 60
	 126

	
	
	Health
	 17,198
	 7,029

	
	
	Building resilience: humanitarian assistance, disaster risk reduction and social protection
	 8,131
	 8,679

	
	
	General development support (b)
	 4,057
	 492

	
	
	Total Other Asia
	 204,843
	 189,754

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) Investment priorities based on broad level OECD DAC sectors.

	(b) Includes action relating to debt, administration costs, research and scientific institutions and other multisectors not further defined.

	(c) Includes regional programs that cannot be disaggregated to a lower geographic level.

	Sub-Saharan Africa (c)
	
	

	
	
	Infrastructure, trade facilitation and international competitiveness
	 2,068
	 2,067

	
	
	Agriculture, fisheries and water
	 17,215
	 20,601

	
	
	Effective governance: policies, institutions and functioning economies
	 6,229
	 5,823

	
	
	Education
	 36,689
	 38,020

	
	
	Health
	 17,500
	 8,781

	
	
	Building resilience: humanitarian assistance, disaster risk reduction and social protection
	 110,454
	 98,860

	
	
	General development support (b)
	 1,328
	 365

	
	
	Total Sub-Saharan Africa
	 191,483
	 174,517

	Middle East and North Africa
	
	

	
	
	Infrastructure, trade facilitation and international competitiveness
	 110
	 247

	
	
	Agriculture, fisheries and water
	 7,480
	 2,267

	
	
	Effective governance: policies, institutions and functioning economies
	 11,632
	 2,846

	
	
	Education
	 18,062
	 23,172

	
	
	Health
	 1,843
	 1,022

	
	
	Building resilience: humanitarian assistance, disaster risk reduction and social protection
	 95,797
	 134,840

	
	
	General development support (b)
	 449
	 527

	
	
	Total Middle East and North Africa
	 135,373
	 164,921

	Latin American and the Caribbean
	
	

	
	
	Infrastructure, trade facilitation and international competitiveness
	 484
	 434

	
	
	Agriculture, fisheries and water
	 383
	 422

	
	
	Effective governance: policies, institutions and functioning economies
	 2,441
	 844

	
	
	Education
	 4,468
	 2,403

	
	
	Health
	 632
	 823

	
	
	Building resilience: humanitarian assistance, disaster risk reduction and social protection
	 5,085
	 4,017

	
	
	General development support (b)
	 117
	 -

	
	
	Total Latin American and the Caribbean
	 13,610
	 8,944

	Other (d)
	
	

	
	
	Infrastructure, trade facilitation and international competitiveness
	 227,360
	 214,005

	
	
	Agriculture, fisheries and water
	 83,471
	 105,377

	
	
	Effective governance: policies, institutions and functioning economies
	 93,564
	 102,562

	
	
	Education
	 68,126
	 61,838

	
	
	Health
	 143,671
	 248,768

	
	
	Building resilience: humanitarian assistance, disaster risk reduction and social protection
	 226,104
	 179,910

	
	
	General development support (b)
	 333,238
	 286,893

	
	
	Total other
	 1,175,535
	 1,199,352

	
	Total Australian Official Development Assistance
	 4,030,654
	 4,082,328

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Investment priorities based on broad level OECD DAC sectors.

	(b) 	Includes action relating to debt, administration costs, research and scientific institutions and other multisectors not further defined.

	(c) 	Includes regional programs that cannot be disaggregated to a lower geographic level.
	
	

	(d) 	Includes global programs that cannot be disaggregated to a lower geographic level.

Australian Official Development Assistance, Region of Benefit by Investment Priorities, 2017–18
Figure 7. Pacific [image:]

Figure 8. South-East and East Asia[image:]

(a) Includes action relating to debt, administration costs, research and scientific institutions and other multisectors not further defined.

Figure 9. South and West Asia
[image:]
Figure 10. Sub-Saharan Africa
[image:]
Figure 11. Middle East and North Africa
[image:]
(a) Includes action relating to debt, administration costs, research and scientific institutions and other multisectors not further defined.
	[bookmark: _Toc533224331]4	Australian Official Development Assistance, Partner Country by Investment Priorities, 2017–18 (a)

	
	
	
	Infrastructure, Trade Facilitation and International Competitiveness
	Agriculture, Fisheries and Water
	Effective governance: policies, institutions and functioning economies
	Education
	Health
	Building Resilience: humanitarian assistance, disaster risk reduction and social protection
	General Development Support
	Total

	Partner country
	$’000
	$’000
	$’000
	$’000
	$’000
	$’000
	$’000
	$’000

	Papua New Guinea
	 95,857
	 16,682
	 203,990
	 82,203
	 94,934
	 32,981
	 12,726
	 539,374

	Pacific Island Countries
	
	
	
	
	
	
	
	

	
	
	Cook Islands
	 211
	 811
	 194
	 832
	 189
	 1,388
	 -
	 3,626

	
	
	Fiji
	 8,878
	 2,923
	 10,063
	 24,748
	 8,687
	 6,778
	 7,343
	 69,421

	
	
	Kiribati
	 582
	 1,070
	 3,218
	 14,378
	 2,371
	 6,733
	 1,542
	 29,892

	
	
	Nauru
	 10,101
	 -
	 4,372
	 4,218
	 1,050
	 1,026
	 3,916
	 24,682

	
	
	Niue and Tokelau
	 225
	 -
	 1,477
	 428
	 20
	 968
	 -
	 3,118

	
	
	Samoa
	 6,403
	 921
	 9,281
	 12,319
	 3,800
	 1,303
	 2,520
	 36,546

	
	
	Solomon Islands
	 29,087
	 5,035
	 51,948
	 23,937
	 21,199
	 6,386
	 4,183
	 141,774

	
	
	Tonga
	 301
	 1,141
	 12,633
	 6,027
	 6,752
	 8,108
	 2,221
	 37,182

	
	
	Tuvalu
	 534
	 194
	 4,451
	 2,025
	 418
	 1,261
	 68
	 8,950

	
	
	Vanuatu
	 14,015
	 2,918
	 15,576
	 17,000
	 10,856
	 8,783
	 3,137
	 72,284

	
	
	North Pacific (b)
	 1,080
	 48
	 1,998
	 2,558
	 1,861
	 2,021
	 73
	 9,640

	
	
	Regional Pacific Island countries (c)
	 25,191
	 23,070
	 27,666
	 20,695
	 11,316
	 15,835
	 6,949
	 130,722

	
	
	Total Pacific Island Countries
	 96,607
	 38,131
	 142,876
	 129,164
	 68,520
	 60,589
	 31,951
	 567,838

	South-East and East Asia
	
	
	
	
	
	
	
	

	
	
	Cambodia
	 16,758
	 28,274
	 10,346
	 12,064
	 18,764
	 4,117
	 695
	 91,018

	
	
	Indonesia
	 62,645
	 35,360
	 69,642
	 105,366
	 27,949
	 37,722
	 13,484
	 352,169

	
	
	Laos
	 2,547
	 9,177
	 4,671
	 22,726
	 3,150
	 1,353
	 1,981
	 45,606

	
	
	Mongolia
	 53
	 247
	 1,715
	 6,510
	 156
	 942
	 101
	 9,724

	
	
	Myanmar
	 6,719
	 6,654
	 15,347
	 25,942
	 3,715
	 27,776
	 3,809
	 89,961

	
	
	The Philippines
	 12,114
	 4,532
	 9,451
	 33,484
	 864
	 24,067
	 1,120
	 85,632

	
	
	Timor-Leste
	 7,955
	 16,031
	 30,125
	 13,459
	 20,544
	 2,947
	 4,764
	 95,827

	
	
	Vietnam
	 19,599
	 10,224
	 13,774
	 24,904
	 3,290
	 3,072
	 11,453
	 86,317

	
	
	Regional East Asia (c)
	 8,832
	 1,262
	 5,547
	 863
	 168
	 518
	 2,713
	 19,904

	
	
	Total South-East and East Asia
	 137,222
	 111,761
	 160,619
	 245,318
	 78,600
	 102,515
	 40,120
	 876,156

	“ - “ denotes nil or rounded to zero (including null cells).
	
	
	
	

	Due to rounding, discrepancies may occur between sums of the component items and totals.
	
	
	
	

	(a) Investment priorities based on broad level OECD DAC sectors.
	
	
	
	

	(b) Includes Federated States of Micronesia, Republic of the Marshall Islands and the Republic of Palau.
	
	
	

	(c) Includes regional programs that cannot be disaggregated to a lower geographic level.
	
	
	

	South and West Asia
	
	
	
	
	
	
	
	

	
	
	Afghanistan
	 125
	 15,676
	 34,998
	 6,316
	 16,451
	 16,753
	 1,194
	 91,515

	
	
	Bangladesh
	 4,170
	 3,549
	 1,238
	 22,743
	 10,658
	 70,906
	 776
	 114,040

	
	
	Bhutan
	 1,205
	 276
	 197
	 5,588
	 237
	 21
	 -
	 7,525

	
	
	Maldives
	 10
	 3
	 131
	 3,168
	 -
	 -
	 -
	 3,312

	
	
	Nepal
	 4,703
	 4,655
	 9,623
	 5,795
	 1,744
	 3,800
	 875
	 31,194

	
	
	Pakistan
	 10,944
	 12,203
	 2,154
	 7,967
	 5,174
	 14,012
	 876
	 53,330

	
	
	Sri Lanka
	 4,628
	 1,457
	 3,613
	 7,127
	 2,680
	 10,949
	 426
	 30,880

	
	
	Regional South and West Asia (b)
	 8,563
	 15,421
	 1,383
	 2,404
	 437
	 1,303
	 167
	 29,678

	
	
	Total South and West Asia
	 34,347
	 53,240
	 53,337
	 61,108
	 37,381
	 117,746
	 4,314
	 361,473

	Other Asia (b)
	89,285
	13,334
	70,807
	126
	7,029
	8,679
	492
	189,754

	Sub-Saharan Africa
	 2,067
	 20,601
	 5,823
	 38,020
	 8,781
	 98,860
	 365
	 174,517

	Middle East and North Africa (c)
	 247
	 2,267
	 2,846
	 23,172
	 1,022
	 134,840
	 527
	 164,921

	Latin America and the Carribean
	 434
	 422
	 844
	 2,403
	 823
	 4,017
	 -
	 8,944

	Other (d)
	 214,005
	 105,377
	 102,562
	 61,838
	 248,768
	 179,910
	 286,893
	 1,199,352

	Total Australian Official Development Assistance
	 670,071
	 361,816
	 743,706
	 643,352
	 545,858
	 740,137
	 377,389
	 4,082,328

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.
	
	
	
	

	(a) 	Investment priorities based on broad level OECD DAC sectors.
	
	

	(b) 	Includes regional programs that cannot be disaggregated to a lower geographic level.
	
	

	(c) 	Includes the Palestinian Territories, Iraq, Syria and other flows to the region.
	
	

	(d) 	Includes global programs that cannot be disaggregated to a lower geographic level.
	
	

	[bookmark: _Toc533224332]5	Australian Official Development Assistance, Government Departments and Agencies

	
	
	
	2016-17
	2017-18

	Government Departments and Agencies
	$’000
	$’000

	
	Agriculture and Water Resources
	 7,038
	 7,030

	
	Attorney General’s
	 1,480
	 1,209

	
	Australian Centre for International Agricultural Research
	 102,982
	 104,355

	
	Communications and the Arts
	 1,058
	 986

	
	Defence
	 -
	 565

	
	Education and Training
	 20
	 20

	
	Environment and Energy
	 894
	 1,129

	
	Finance
	 380
	 303

	
	Foreign Affairs and Trade
	 3,611,010
	 3,696,459

	
	Health
	 11,200
	 11,076

	
	Home Affairs
	
	

	
	
	Australian Federal Police (AFP)
	 77,050
	 51,960

	
	
	Home Affairs (excluding AFP)
	 3,049
	 6,403

	
	Industry, Innovation and Science
	 -
	 -

	
	Infrastructure, Regional Development and Cities
	 -
	 700

	
	Jobs and Small Business
	 6,733
	 10,300

	
	Social Services
	 -
	 -

	
	State and Territory Governments
	 435
	 452

	
	Treasury
	 207,326
	 189,382

	
	Total Australian Official Development Assistance
	 4,030,654
	 4,082,328

	
	
	
	
	

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

[bookmark: _Toc533224333]Type of Assistance by Region
of Benefit Tables

	[bookmark: _Toc533224334]6	Australian Official Development Assistance, Economic Growth, Type of Assistance by Region of Benefit, 2017–18 (a)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (b)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (c)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	Economic infrastructure and services
	
	
	
	
	
	
	
	
	

	
	
	Transport and storage
	 76,488
	 38,307
	 -
	 20,084
	 -
	 -
	 -
	 58,568
	 193,447

	
	
	Communications
	 23,109
	 1,604
	 52
	 395
	 138
	 -
	 -
	 4,536
	 29,835

	
	
	Energy generation and supply
	 10,084
	 9,613
	 6,265
	 52,552
	 108
	 -
	 -
	 58,655
	 137,277

	
	
	Banking and financial services
	 16,127
	 7,917
	 2,930
	 255
	 241
	 -
	 -
	 29,318
	 56,788

	
	
	Business and other services
	 35,081
	 9,082
	 9,828
	 740
	 738
	 -
	 -
	 8,060
	 63,530

	
	
	Total economic infrastructure and services
	 160,889
	 66,523
	 19,075
	 74,026
	 1,226
	 -
	 -
	 159,137
	 480,876

	Production sectors
	
	
	
	
	
	
	
	
	

	
	
	Agriculture
	 26,779
	 91,466
	 22,539
	 101
	 19,065
	 2,264
	 391
	 74,041
	 236,648

	
	
	Forestry
	 -
	 169
	 21
	 -
	 44
	 -
	 -
	 876
	 1,110

	
	
	Fishing
	 10,314
	 765
	 -
	 -
	 70
	 -
	 30
	 580
	 11,759

	
	
	Industry
	 3,892
	 19,662
	 5,390
	 -
	 759
	 160
	 303
	 10,944
	 41,109

	
	
	Mineral resources and mining
	 -
	 1,933
	 -
	 62,092
	 1,592
	 -
	 16
	 4,254
	 69,887

	
	
	Construction
	 5,148
	 75
	 -
	 -
	 -
	 -
	 -
	 219
	 5,441

	
	
	Trade and tourism
	 14,244
	 16,209
	 9,447
	 352
	 82
	 -
	 -
	 15,061
	 55,395

	
	
	Total production sectors
	 60,377
	 130,279
	 37,397
	 62,546
	 21,611
	 2,424
	 740
	 105,975
	 421,349

	Other sectors
	
	
	
	
	
	
	
	
	

	
	
	Other social and infrastructure services
	 25,153
	 35,168
	 12,021
	 7,775
	 3,201
	 74
	 62
	 24,295
	 107,750

	
	
	Environmental policy and governance
	 22,829
	 5,168
	 77
	 -
	 3,009
	 -
	 109
	 63,358
	 94,549

	
	
	Urban and rural development
	 24,883
	 14,139
	 17,074
	 19
	 1,384
	 24
	 -
	 19,138
	 76,660

	
	
	Food aid and food security programs (d)
	 4,096
	 2,512
	 22,942
	 -
	 4,000
	 -
	 -
	 324
	 33,875

	
	
	Total other sectors
	 76,961
	 56,988
	 52,113
	 7,794
	 11,594
	 99
	 171
	 107,114
	 312,834

	Total Australian Official Development Assistance, Economic Growth
	 298,227
	 253,790
	 108,586
	 144,366
	 34,432
	 2,523
	 911
	 372,226
	 1,215,060

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Type of assistance based on OECD DAC sectors.

	(b) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(c) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(d) 	Food aid and food security programs exclude food aid delivered through humanitarian aid.

1
Australia’s Official Development Assistance: Statistical Summary, 2017–18
	[bookmark: _Toc533224335]7	Australian Official Development Assistance, Aid for Trade, Type of Assistance by Region of Benefit, 2017–18 (a)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (b)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (c)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	Trade policy, regulations and trade adjustment
	
	
	
	
	
	
	
	
	

	
	
	Trade policy and administrative management
	 7,345
	 10,146
	 2,246
	 250
	 59
	 -
	 -
	 3,599
	 23,645

	
	
	Trade facilitation
	 5,680
	 963
	 7,029
	 -
	 24
	 -
	 -
	 9,140
	 22,836

	
	
	Regional trade agreements
	 -
	 3,761
	 -
	 -
	 -
	 -
	 -
	 41
	 3,801

	
	
	Multilateral trade negotiations
	 -
	 -
	 -
	 102
	 -
	 -
	 -
	 124
	 226

	
	
	Trade education, training and trade adjustment
	 289
	 11
	 130
	 -
	 -
	 -
	 -
	 1,170
	 1,600

	
	
	Total trade policy, regulations and trade adjustment
	 13,314
	 14,880
	 9,405
	 352
	 82
	 -
	 -
	 14,074
	 52,108

	Economic infrastructure
	
	
	
	
	
	
	
	
	

	
	
	Transport and storage
	 76,488
	 38,307
	 -
	 20,084
	 -
	 -
	 -
	 58,568
	 193,447

	
	
	Communications
	 23,109
	 1,604
	 52
	 395
	 138
	 -
	 -
	 4,536
	 29,835

	
	
	Energy supply and generation
	 10,084
	 9,613
	 6,265
	 52,552
	 108
	 -
	 -
	 58,655
	 137,277

	
	
	Total economic infrastructure
	 109,681
	 49,524
	 6,317
	 73,031
	 247
	 -
	 -
	 121,759
	 360,558

	Building productive capacity
	
	
	
	
	
	
	
	
	

	
	
	Business and other services
	 35,081
	 9,082
	 9,828
	 740
	 738
	 -
	 -
	 8,060
	 63,530

	
	
	Banking and financial services
	 16,127
	 7,917
	 2,930
	 255
	 241
	 -
	 -
	 29,318
	 56,788

	
	
	Agriculture
	 26,779
	 91,466
	 22,539
	 101
	 19,065
	 2,264
	 391
	 74,041
	 236,648

	
	
	Forestry
	 -
	 169
	 21
	 -
	 44
	 -
	 -
	 876
	 1,110

	
	
	Fishing
	 10,314
	 765
	 -
	 -
	 70
	 -
	 30
	 580
	 11,759

	
	
	Industry
	 3,892
	 19,662
	 5,390
	 -
	 759
	 160
	 303
	 10,944
	 41,109

	
	
	Mineral resources and mining
	 -
	 1,933
	 -
	 62,092
	 1,592
	 -
	 16
	 4,254
	 69,887

	
	
	Tourism
	 930
	 1,328
	 42
	 -
	 -
	 -
	 -
	 987
	 3,287

	
	
	Total building productive capacity
	 93,124
	 132,323
	 40,750
	 63,189
	 22,509
	 2,424
	 740
	 129,060
	 484,118

	Total Australian Official Development Assistance, Aid for Trade
	 216,119
	 196,727
	 56,472
	 136,572
	 22,837
	 2,424
	 740
	 264,893
	 896,784

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Type of assistance based on OECD DAC sectors.

	(b) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(c) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	[bookmark: _Toc533224336]8	Australian Official Development Assistance, Private Sector Development, Type of Assistance by Region of Benefit, 2017–18 (a)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (b)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (c)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	Social infrastructure and services
	
	
	
	
	
	
	
	
	

	
	
	Education
	 37,908
	 1,503
	 1,685
	 -
	 310
	 95
	 368
	 6,430
	 48,299

	
	
	Health
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	Government and civil society
	 207,214
	 79,656
	 18,843
	 7,493
	 392
	 17
	 146
	 50,802
	 364,563

	
	
	Other social infrastructure and services
	 20,336
	 15,320
	 8,479
	 -
	 -
	 -
	 62
	 11,950
	 56,147

	
	
	Total social infrastructure and services
	 265,458
	 96,479
	 29,007
	 7,493
	 702
	 113
	 576
	 69,182
	 469,010

	Economic infrastructure and services
	
	
	
	
	
	
	
	
	

	
	
	Transport and storage
	 76,488
	 38,307
	 -
	 20,084
	 -
	 -
	 -
	 58,568
	 193,447

	
	
	Communications
	 23,109
	 1,604
	 52
	 395
	 138
	 -
	 -
	 4,536
	 29,835

	
	
	Energy generation and supply
	 10,084
	 9,613
	 6,265
	 52,552
	 108
	 -
	 -
	 58,655
	 137,277

	
	
	Banking and financial services
	 16,127
	 7,917
	 2,930
	 255
	 241
	 -
	 -
	 29,318
	 56,788

	
	
	Business and other services
	 35,081
	 9,082
	 9,828
	 740
	 738
	 -
	 -
	 8,060
	 63,530

	
	
	Total economic infrastructure and services
	 160,889
	 66,523
	 19,075
	 74,026
	 1,226
	 -
	 -
	 159,137
	 480,876

	Production sectors
	
	
	
	
	
	
	
	
	

	
	
	Agriculture, forestry and fishing
	 19,127
	 60,171
	 11,646
	 41
	 7,355
	 2,264
	 342
	 27,565
	 128,512

	
	
	Industry, mining and construction
	 3,892
	 21,595
	 5,390
	 62,092
	 2,351
	 160
	 319
	 15,198
	 110,997

	
	
	Trade and tourism
	 8,772
	 15,763
	 8,745
	 352
	 59
	 -
	 -
	 14,861
	 48,552

	
	
	Total production sectors
	 31,790
	 97,529
	 25,782
	 62,486
	 9,765
	 2,424
	 661
	 57,625
	 288,061

	Other sectors (d)
	 16,390
	 4,408
	 -
	 -
	 106
	 -
	 -
	 55,269
	 76,173

	Total Australian Official Development Assistance, Private Sector Development
	474,528
	264,939
	 73,863
	 144,005
	 11,798
	 2,537
	 1,237
	 341,212
	 1,314,119

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Type of assistance based on OECD DAC sectors.

	(b) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(c) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(d)	Includes multisector education and training, urban and rural development projects and other multisectors not further defined.

	[bookmark: _Toc533224337]9	Australian Official Development Assistance, Research, Type of Assistance by Region of Benefit, 2017–18 (a)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (b)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (c)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	Social infrastructure and services
	
	
	
	
	
	
	
	
	

	
	
	Education
	 5,898
	 218
	 86
	 -
	 16
	 -
	 -
	 1,775
	 7,993

	
	
	Health
	 3,015
	 3,049
	 182
	 1,182
	 16
	 -
	 -
	 1,720
	 9,163

	
	
	Family planning and reproductive health
	 2,901
	 201
	 80
	 15
	 -
	 -
	 -
	 -
	 3,197

	
	
	Water supply and sanitation
	 -
	 1,100
	 3,935
	 -
	 -
	 -
	 -
	 -
	 5,035

	
	
	Government and civil society
	 1,075
	 4,147
	 -
	 -
	 -
	 -
	 -
	 918
	 6,140

	
	
	Conflict prevention and resolution
	 -
	 200
	 -
	 120
	 -
	 -
	 -
	 720
	 1,040

	
	
	Other social infrastructure and services
	 861
	 -
	 -
	 -
	 -
	 -
	 -
	 321
	 1,181

	
	
	Total social infrastructure and services
	 13,749
	 8,916
	 4,282
	 1,316
	 32
	 -
	 -
	 5,453
	 33,750

	Economic infrastructure and services
	
	
	
	
	
	
	
	
	

	
	
	Transport and storage
	 -
	 116
	 -
	 100
	 -
	 -
	 -
	 -
	 216

	
	
	Communications
	 50
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 50

	
	
	Energy generation and supply
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	Business, banking and financial services
	 -
	 345
	 -
	 -
	 80
	 -
	 -
	 2,000
	 2,425

	
	
	Total economic infrastructure and services
	 50
	 461
	 -
	 100
	 80
	 -
	 -
	 2,000
	 2,691

	Production sectors
	
	
	
	
	
	
	
	
	

	
	
	Agriculture
	 19,122
	 33,703
	 9,043
	 -
	 11,823
	 -
	 -
	 34,523
	 108,214

	
	
	Forestry and fishing
	 1,821
	 427
	 -
	 -
	 -
	 -
	 -
	 7
	 2,255

	
	
	Industry
	 60
	 30
	 2,143
	 -
	 -
	 -
	 -
	 8
	 2,241

	
	
	Mining and construction
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	Trade and tourism
	 -
	 -
	 16
	 100
	 -
	 -
	 -
	 500
	 616

	
	
	Total production sectors
	 21,003
	 34,160
	 11,202
	 100
	 11,823
	 -
	 -
	 35,038
	 113,326

	Environmental protection
	 5,721
	 638
	 -
	 -
	 -
	 -
	 -
	 102
	 6,460

	Humanitarian assistance
	 -
	 262
	 -
	 -
	 -
	 -
	 -
	 425
	 687

	Other sectors (d)
	 7,178
	 16,572
	 5,983
	 400
	 1,369
	 348
	 519
	 951
	 33,319

	Total Australian Official Development Assistance, Research
	 47,701
	 61,008
	 21,467
	 1,916
	 13,304
	 348
	 519
	 43,969
	 190,233

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Type of assistance based on OECD DAC sectors.

	(b) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(c) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(d) 	Includes multisector research, rural development and other multisectors not further defined.

	[bookmark: _Toc533224338]10	Australian Official Development Assistance, Environment, Type of Assistance by Region of Benefit, 2017–18 (a)(b)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (c)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (d)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	General environmental protection
	
	
	
	
	
	
	
	
	

	
	
	Environmental policy and administrative management
	 13,925
	 4,312
	 -
	 -
	 106
	 -
	 -
	 53,874
	 72,217

	
	
	Biodiversity
	 106
	 212
	 -
	 -
	 -
	 -
	 -
	 858
	 1,176

	
	
	Flood Prevention and control
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 1,578
	 1,578

	
	
	Environmental education and training
	 240
	 175
	 46
	 -
	 2,768
	 -
	 -
	 48
	 3,277

	
	
	Environmental research
	 5,571
	 106
	 -
	 -
	 -
	 -
	 -
	 50
	 5,726

	
	
	Total general environmental protection
	 19,841
	 4,805
	 46
	 -
	 2,874
	 -
	 -
	 56,407
	 83,973

	Water supply and sanitation
	
	
	
	
	
	
	
	
	

	
	
	Water resources policy and administrative management
	 4
	 6,089
	 9,389
	 -
	 19
	 2
	 -
	 947
	 16,450

	
	
	Water resources protection
	 -
	 106
	 -
	 -
	 -
	 -
	 -
	 499
	 605

	
	
	River development
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 724
	 724

	
	
	Other water supply and sanitation
	 2,649
	 16,244
	 969
	 -
	 1,784
	 -
	 -
	 16,599
	 38,245

	
	
	Total water supply and sanitation
	 2,653
	 22,439
	 10,359
	 -
	 1,802
	 2
	 -
	 18,770
	 56,025

	Infrastructure and trade
	
	
	
	
	
	
	
	
	

	
	
	Transport and storage
	 9,449
	 11,137
	 -
	 395
	 -
	 -
	 -
	 17,011
	 37,992

	
	
	Industry
	 295
	 162
	 2,485
	 -
	 358
	 -
	 -
	 1,318
	 4,618

	
	
	Urban and rural development
	 22,499
	 6,696
	 6,391
	 19
	 1,384
	 -
	 -
	 6,820
	 43,809

	
	
	Other infrastructure and trade
	 7,642
	 6,397
	 4,524
	 125
	 531
	 -
	 -
	 20,592
	 39,811

	
	
	Total infrastructure and trade
	 39,885
	 24,392
	 13,401
	 539
	 2,272
	 -
	 -
	 45,742
	 126,231

	Other sectors
	
	
	
	
	
	
	
	
	

	
	
	Agriculture, forestry and fishing
	 16,155
	 15,252
	 5,005
	 -
	 7,031
	 92
	 -
	 13,880
	 57,416

	
	
	Government and civil society
	 26,708
	 25,169
	 4,377
	 -
	 2,923
	 131
	 9
	 21,838
	 81,154

	
	
	Energy generation and supply
	 8,782
	 9,392
	 5,283
	 3,160
	 -
	 -
	 -
	 16,548
	 43,165

	
	
	Education
	 7,116
	 17,375
	 3,345
	 -
	 1,992
	 178
	 236
	 13,418
	 43,660

	
	
	Health
	 9,977
	 26,731
	 19,729
	 -
	 3,498
	 425
	 -
	 10,172
	 70,532

	
	
	Other (e)
	 19,362
	 11,901
	 4,552
	 395
	 8,243
	 21,000
	 -
	 18,963
	 84,417

	
	
	Total other sectors
	 88,101
	 105,820
	 42,290
	 3,555
	 23,687
	 21,825
	 245
	 94,820
	 380,342

	Total Australian Official Development Assistance, Environment
	 150,480
	 157,456
	 66,096
	 4,094
	 30,635
	 21,827
	 245
	 215,739
	 646,572

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Environment assistance compiled using Rio markers and OECD DAC markers.

	(b) 	Type of assistance based on OECD DAC sectors.

	(c) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(d) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(e) 	Includes humanitarian, mining and mineral resources and other multisectors not further defined.

	[bookmark: _Toc533224339]11	Australian Official Development Assistance, Climate Finance, Type of Assistance by Region of Benefit, 2017–18 (a)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia (b)
	Sub-Saharan Africa (c)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (b) (d)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	 Environmental protection
	
	
	
	
	
	
	
	
	

	
	
	 Environmental policy and administrative management
	 10,668
	 4,100
	 -
	 -
	 -
	 -
	 -
	 44,405
	 59,173

	
	
	 Environmental research
	 5,532
	 68
	 -
	 -
	 -
	 -
	 -
	 15
	 5,615

	
	
	 Bio-diversity
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 536
	 536

	
	
	 Other environmental protection
	 240
	 127
	 -
	 -
	 -
	 -
	 -
	 776
	 1,143

	
	
	 Total environmental protection
	 16,440
	 4,295
	 -
	 -
	 -
	 -
	 -
	 45,732
	 66,467

	 Economic infrastructure and services
	
	
	
	
	
	
	
	
	

	
	
	 Transport and storage
	 20,844
	 180
	 -
	 5,054
	 -
	 -
	 -
	 8,848
	 34,926

	
	
	 Communications
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 301
	 301

	
	
	 Energy generation and supply
	 8,000
	 200
	 2,700
	 12,842
	 -
	 -
	 -
	 7,978
	 31,720

	
	
	 Business, banking and financial services
	 1,701
	 -
	 -
	 -
	 -
	 -
	 -
	 3,620
	 5,321

	
	
	 Total economic infrastructure and services
	 30,545
	 380
	 2,700
	 17,896
	 -
	 -
	 -
	 20,748
	 72,269

	 Production sectors
	
	
	
	
	
	
	
	
	

	
	
	 Agriculture
	 102
	 4,355
	 2,951
	 -
	 -
	 -
	 -
	 8,495
	 15,902

	
	
	 Forestry and fishing
	 1,361
	 -
	 -
	 -
	 -
	 -
	 -
	 223
	 1,584

	
	
	 Industry
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 622
	 622

	
	
	 Mining & mineral resources
	 -
	 -
	 -
	 16,144
	 -
	 -
	 -
	 428
	 16,572

	
	
	 Other production sectors
	 906
	 -
	 -
	 -
	 -
	 -
	 -
	 539
	 1,445

	
	
	 Total production sectors
	 2,369
	 4,355
	 2,951
	 16,144
	 -
	 -
	 -
	 10,307
	 36,126

	 Humanitarian assistance
	
	
	
	
	
	
	
	
	

	
	
	 Disaster prevention and preparedness
	 6,145
	 2,298
	 1,000
	 -
	 -
	 -
	 -
	 1,314
	 10,757

	
	
	 Reconstruction relief and rehabilitation
	 90
	 -
	 -
	 -
	 -
	 -
	 -
	 364
	 454

	
	
	 Other humanitarian assistance
	 82
	 155
	 -
	 -
	 -
	 -
	 -
	 26
	 263

	
	
	 Total humanitarian assistance
	 6,317
	 2,454
	 1,000
	 -
	 -
	 -
	 -
	 1,704
	 11,473

	 Education
	 11,164
	 1,338
	 1,114
	 -
	 73
	 -
	 -
	 5,730
	 19,420

	 Other sectors (e)
	 17,740
	 2,837
	 10,318
	 8,864
	 -
	 -
	 -
	 22,365
	 62,124

	Total Australian Official Development Assistance, Climate Finance
	 84,574
	 15,659
	 18,083
	 42,904
	 73
	 -
	 -
	 106,585
	 267,880

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Type of assistance based on OECD DAC sectors.

	(b) 	Includes the climate finance portion of core contributions to multilateral organisations, based on OECD DAC imputed shares; sectoral breakdown follows the OECD DAC’s reporting standard, which applies the same sectoral split as for the entire core contribution. The DAC are currently reviewing their disaggregation for reporting climate finance data. For future presentations, climate finance data will be attributed to the specific sector.

	(c) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(d) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(e) 	Includes government and civil society, health, public finance, water and sanitation and other aspects of climate finance.

	[bookmark: _Toc533224340]12	Australian Official Development Assistance, Government and Civil Society, Type of Assistance by Region of Benefit, 2017–18 (a)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (b)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (c)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	
	
	
	
	
	
	
	
	
	
	
	

	Government and civil society, general
	
	
	
	
	
	
	
	
	

	
	
	Public sector policy and administrative management
	 99,500
	 49,551
	 4,442
	 3,498
	 46
	 -
	 146
	 22,526
	 179,710

	
	
	Public finance management
	 19,386
	 15,331
	 1,208
	 -
	 -
	 -
	 -
	 13,618
	 49,542

	
	
	Domestic revenue mobilisation
	 8,631
	 4,125
	 6,543
	 -
	 -
	 -
	 -
	 4,948
	 24,247

	
	
	Election management
	 3,735
	 1,581
	 -
	 -
	 -
	 23
	 -
	 1,687
	 7,025

	
	
	Legal and judicial development
	 88,190
	 13,913
	 13,158
	 3,995
	 304
	 17
	 -
	 2,751
	 122,329

	
	
	Democratic participation and civil society
	 70,175
	 17,592
	 11,268
	 -
	 234
	 1,052
	 41
	 6,500
	 106,860

	
	
	Human rights
	 6,103
	 35,518
	 2,093
	 1,172
	 1,662
	 443
	 388
	 14,095
	 61,474

	
	
	Women’s equality organisations and institutions
	 23,726
	 8,391
	 2,455
	 -
	 1,579
	 1,170
	 -
	 11,691
	 49,013

	
	
	Ending violence against women and girls
	 15,738
	 8,108
	 7,555
	 50
	 169
	 26
	 126
	 4,008
	 35,781

	
	
	Other government and civil society, general (d)
	 3,876
	 1,339
	 36
	 -
	 51
	 -
	 -
	 11,911
	 17,213

	
	
	Total government and civil society, general
	 339,060
	 155,451
	 48,756
	 8,715
	 4,046
	 2,731
	 700
	 93,736
	 653,195

	
	
	
	
	
	
	
	
	
	
	
	

	Conflict prevention and resolution, peace and security
	 4,871
	 23,730
	 9,491
	 860
	 30,887
	 7,001
	 1,463
	 9,441
	 87,745

	
	
	
	
	
	
	
	
	
	
	
	

	Other government and civil society (e)
	 35,637
	 37,158
	 13,147
	 7,775
	 3,765
	 376
	 414
	 32,091
	 130,365

	
	
	
	
	
	
	
	
	
	
	
	

	Total Australian Official Development Assistance, Government and Civil Society
	 379,568
	 216,339
	 71,395
	 17,350
	 38,699
	 10,108
	 2,578
	 135,268
	 871,305

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Type of assistance based on OECD DAC sectors.

	(b) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(c) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(d) 	Includes media and free flow of information, legislatures and political parties and decentralisation and support to subnational government.

	(e) 	Includes other basic social and welfare services, institution capacity building, special programmes and other multisectors not further defined.

	[bookmark: _Toc533224341]13	Australian Official Development Assistance, Law and Justice, Type of Assistance by Region of Benefit, 2017–18 (a)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (b)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (c)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	Government and civil society
	
	
	
	
	
	
	
	
	

	
	
	Legal and judicial development
	 88,190
	 13,913
	 13,158
	 3,995
	 304
	 17
	 -
	 2,751
	 122,329

	
	
	Democratic participation and civil society
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	Other government and civil society (d)
	 390
	 747
	 -
	 -
	 42
	 -
	 -
	 5,795
	 6,973

	
	
	Total government and civil society
	 88,580
	 14,660
	 13,158
	 3,995
	 346
	 17
	 -
	 8,546
	 129,302

	Conflict prevention and resolution, peace and security
	
	
	
	
	
	
	
	
	

	
	
	Security system management and reform
	 60
	 20
	 -
	 -
	 -
	 -
	 -
	 -
	 80

	
	
	Civilian peace-building, conflict prevention and resolution
	 -
	 500
	 -
	 -
	 -
	 -
	 -
	 -
	 500

	
	
	Post-conflict peace-building (UN)
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	Total conflict prevention and resolution, peace and security
	 60
	 520
	 -
	 -
	 -
	 -
	 -
	 -
	 580

	Other sectors
	
	
	
	
	
	
	
	
	

	
	
	Education
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	Other social infrastructure and services
	 -
	 32
	 -
	 -
	 -
	 -
	 -
	 -
	 32

	
	
	Economic infrastructure and services
	 -
	 764
	 -
	 -
	 -
	 -
	 -
	 -
	 764

	
	
	Production sectors
	 179
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 179

	
	
	Humanitarian assistance
	 -
	 100
	 -
	 -
	 -
	 -
	 -
	 -
	 100

	
	
	Other sectors (e)
	 29
	 102
	 65
	 -
	 14
	 4
	 7
	 -
	 220

	
	
	Total other sectors
	 208
	 997
	 65
	 -
	 14
	 4
	 7
	 -
	 1,294

	Total Australian Official Development Assistance, Law and Justice
	 88,847
	 16,178
	 13,222
	 3,995
	 359
	 22
	 7
	 8,546
	 131,176

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Type of assistance based on OECD DAC sectors.

	(b) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(c) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(d) 	Includes specialised organisations, institutions and frameworks focusing on the prevention of corruption, bribery, money laundering and other aspects of organised crime.

	(e) 	Includes professional-level vocational training programs, in-service training, trade related legislation and regulatory reforms and other multisectors not further defined.

	[bookmark: _Toc533224342]14	Australian Official Development Assistance, Gender Equality, Type of Assistance by Region of Benefit, 2017–18 (a)(b)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (c)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (d)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	Social infrastructure and services
	
	
	
	
	
	
	
	
	

	
	
	Education
	 111,788
	 51,065
	 18,222
	 -
	 1,744
	 21,151
	 217
	 41,481
	 245,667

	
	
	Health
	 78,109
	 30,152
	 31,177
	 -
	 3,077
	 425
	 -
	 43,568
	 186,507

	
	
	Family planning and reproductive health
	 29,187
	 11,547
	 479
	 1,200
	 711
	 -
	 -
	 32,850
	 75,975

	
	
	Water supply and sanitation
	 2,517
	 14,017
	 8,259
	 1,473
	 1,802
	 2
	 -
	 49,907
	 77,977

	
	
	Government and civil society
	 194,389
	 111,533
	 34,383
	 3,195
	 5,943
	 1,897
	 782
	 71,024
	 423,147

	
	
	Other social infrastructure and services
	 20,740
	 33,878
	 10,958
	 88
	 2,985
	 -
	 -
	 13,212
	 81,861

	
	
	Total social infrastructure and services
	 436,729
	 252,192
	 103,478
	 5,956
	 16,262
	 23,474
	 999
	 252,043
	 1,091,134

	Economic infrastructure and services
	
	
	
	
	
	
	
	
	

	
	
	Transport and storage
	 7,612
	 10,682
	 -
	 -
	 -
	 -
	 -
	 40,404
	 58,697

	
	
	Communications
	 756
	 781
	 -
	 -
	 106
	 -
	 -
	 1,450
	 3,093

	
	
	Energy generation and supply
	 782
	 2,190
	 -
	 -
	 -
	 -
	 -
	 36,641
	 39,613

	
	
	Banking and financial services
	 11,567
	 4,174
	 2,930
	 232
	 241
	 -
	 -
	 21,861
	 41,005

	
	
	Business and other services
	 16,462
	 6,963
	 8,763
	 401
	 689
	 -
	 -
	 4,403
	 37,681

	
	
	Total economic infrastructure and services
	 37,178
	 24,790
	 11,693
	 633
	 1,037
	 -
	 -
	 104,759
	 180,089

	Production sectors
	
	
	
	
	
	
	
	
	

	
	
	Agriculture, forestry and fishing
	 12,020
	 36,365
	 12,369
	 -
	 7,031
	 2,264
	 -
	 23,281
	 93,330

	
	
	Industry, mining and construction
	 6,425
	 20,927
	 2,932
	 -
	 1,795
	 -
	 -
	 11,703
	 43,782

	
	
	Trade and tourism
	 5,438
	 1,699
	 9,386
	 -
	 -
	 -
	 -
	 7,637
	 24,160

	
	
	Total production sectors
	 23,883
	 58,991
	 24,687
	 -
	 8,826
	 2,264
	 -
	 42,621
	 161,272

	Humanitarian assistance
	 23,634
	 30,478
	 50,750
	 44
	 48,150
	 93,957
	 1,900
	 39,192
	 288,105

	Other sectors (e)
	 98,361
	 185,145
	 64,240
	 358
	 37,593
	 1,493
	 1,640
	 62,855
	 451,687

	Total Australian Official Development Assistance, Gender Equality
	 619,787
	 551,596
	 254,848
	 6,991
	 111,868
	 121,188
	 4,539
	 501,470
	 2,172,286

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) For further details on how Gender Equality data are compiled refer to paragraphs 28 to 31 Appendix 2: Concepts and Definitions.

	(b) Type of assistance based on OECD DAC sectors.

	(c) Includes regional programs that cannot be disaggregated to a lower geographic level.

	(d) Includes global programs that cannot be disaggregated to a lower geographic level.

	(e) Includes multisector education and training, urban and rural development projects and other multisectors not further defined.

	[bookmark: _Toc533224343]15	Australian Official Development Assistance, Disability Inclusion, Type of Assistance by Region of Benefit, 2017–18 (a)(b)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (c)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (d)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	Social infrastructure and services
	
	
	
	
	
	
	
	
	

	
	
	Education
	 12,037
	 6,330
	 191
	 -
	 471
	 -
	 -
	 -
	 19,028

	
	
	Health
	 6,609
	 5,349
	 10,032
	 -
	 130
	 -
	 -
	 -
	 22,119

	
	
	Family planning and reproductive health
	 82
	 8,440
	 -
	 -
	 16
	 -
	 -
	 -
	 8,538

	
	
	Water supply and sanitation
	 107
	 1,693
	 11
	 -
	 -
	 -
	 -
	 -
	 1,811

	
	
	Government and civil society
	 3,179
	 16,439
	 2,408
	 843
	 683
	 -
	 307
	 4,844
	 28,703

	
	
	Other social infrastructure and services
	 947
	 1,520
	 32
	 88
	 97
	 -
	 -
	 516
	 3,200

	
	
	Total social infrastructure and services
	 22,961
	 39,772
	 12,672
	 930
	 1,397
	 -
	 307
	 5,360
	 83,400

	Economic infrastructure and services
	
	
	
	
	
	
	
	
	

	
	
	Transport and storage
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	Communications
	 71
	 231
	 11
	 -
	 32
	 -
	 -
	 -
	 346

	
	
	Energy generation and supply
	 -
	 32
	 -
	 -
	 -
	 -
	 -
	 -
	 32

	
	
	Banking and financial services
	 67
	 37
	 -
	 -
	 -
	 -
	 -
	 -
	 104

	
	
	Business and other services
	 210
	 344
	 64
	 -
	 49
	 -
	 -
	 -
	 667

	
	
	Total economic infrastructure and services
	 348
	 645
	 74
	 -
	 81
	 -
	 -
	 -
	 1,148

	Production sectors
	

	
	
	Agriculture, forestry and fishing
	 199
	 386
	 64
	 -
	 32
	 -
	 -
	 -
	 681

	
	
	Industry, mining and construction
	 116
	 101
	 53
	 -
	 49
	 -
	 -
	 -
	 319

	
	
	Trade and tourism
	 80
	 102
	 42
	 -
	 32
	 -
	 -
	 910
	 1,165

	
	
	Total production sectors
	 395
	 589
	 158
	 -
	 114
	 -
	 -
	 910
	 2,165

	Humanitarian assistance
	 97
	 14,172
	 3,000
	 -
	 -
	 -
	 -
	 19
	 17,288

	Other sectors (e)
	 200
	 807
	 5,032
	 -
	 16
	 -
	 -
	 -
	 6,055

	Total Australian Official Development Assistance, Disability Inclusion
	 24,001
	 55,984
	 20,937
	 930
	 1,608
	 -
	 307
	 6,289
	 110,057

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Disability inclusion refers to assistance provided to persons with a disability. Estimates in this table reflect the value of all activities that provide some level of assistance to disabled persons. The level of assistance varies across all activities with some activities providing principal or significant focus and other activities moderate or minor focus. For further details on how disability inclusion data are compiled refer to paragraphs 17 to 23 of Appendix 2: Concepts and Definitions.

	(b) 	Type of assistance based on OECD DAC sectors.

	(c) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(d) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(e) 	Includes multisector education and training, seminars and other multisectors not further defined.

	[bookmark: _Toc533224344]16	Australian Official Development Assistance, Education, Type of Assistance by Region of Benefit, 2017–18 (a)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (b)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (c)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	Basic education
	
	
	
	
	
	
	
	
	

	
	
	Primary education
	 27,704
	 27,969
	 15,177
	 -
	 232
	 21,032
	 47
	 25,652
	 117,814

	
	
	Early childhood education
	 1,745
	 1,665
	 -
	 -
	 164
	 192
	 -
	 704
	 4,471

	
	
	Basic life skills for youth and adults
	 1,581
	 2,887
	 366
	 -
	 685
	 -
	 13
	 587
	 6,120

	
	
	Total basic education
	 31,030
	 32,521
	 15,543
	 -
	 1,082
	 21,225
	 61
	 26,943
	 128,405

	Secondary education
	
	
	
	
	
	
	
	
	

	
	
	Secondary education
	 2,672
	 322
	 177
	 -
	 66
	 25
	 22
	 6,555
	 9,839

	
	
	Vocational education
	 11,561
	 1,034
	 1,519
	 -
	 227
	 95
	 368
	 6,331
	 21,135

	
	
	Total secondary education
	 14,234
	 1,356
	 1,695
	 -
	 293
	 121
	 390
	 12,886
	 30,975

	Post-secondary education
	
	
	
	
	
	
	
	
	

	
	
	Higher education
	 22,034
	 1,166
	 11
	 -
	 230
	 -
	 -
	 4,275
	 27,716

	
	
	Advanced technical and managerial training
	 26,346
	 470
	 167
	 -
	 83
	 -
	 -
	 99
	 27,164

	
	
	Total post-secondary education
	 48,380
	 1,636
	 177
	 -
	 313
	 -
	 -
	 4,374
	 54,880

	Other education
	
	
	
	
	
	
	
	
	

	
	
	Education policy and administrative management
	 25,205
	 31,009
	 4,655
	 35
	 681
	 -
	 210
	 12,496
	 74,291

	
	
	Education facilities and training
	 21,273
	 8,214
	 278
	 50
	 1,422
	 131
	 14
	 931
	 32,314

	
	
	Teacher training
	 1,023
	 8,837
	 557
	 -
	 61
	 -
	 -
	 560
	 11,037

	
	
	Education research
	 21
	 192
	 86
	 -
	 16
	 -
	 -
	 1,737
	 2,052

	
	
	Total other education
	 47,522
	 48,253
	 5,575
	 85
	 2,180
	 131
	 223
	 15,724
	 119,694

	Multisector education and training (d)
	 70,201
	 161,553
	 38,117
	 41
	 34,152
	 1,695
	 1,729
	 1,911
	 309,399

	Total Australian Official Development Assistance, Education
	 211,366
	 245,318
	 61,108
	 126
	 38,020
	 23,172
	 2,403
	 61,838
	 643,352

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Type of assistance based on OECD DAC sectors.

	(b) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(c) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(d) 	Includes scholarships.

	[bookmark: _Toc533224345]17	Australian Official Development Assistance, Health, Type of Assistance by Region of Benefit, 2017–18 (a)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (b)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (c)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	Leadership and capacity building in health service delivery
	
	
	
	
	
	
	
	
	

	
	
	Medical education and training
	 540
	 745
	 357
	 -
	 131
	 -
	 -
	 95
	 1,868

	
	
	Medical research
	 11
	 288
	 182
	 1,000
	 16
	 -
	 -
	 220
	 1,716

	
	
	Medical services
	 4,939
	 621
	 935
	 -
	 757
	 271
	 127
	 1,022
	 8,672

	
	
	Health policy and management
	 62,607
	 2,293
	 1,293
	 586
	 32
	 -
	 27
	 28,441
	 95,280

	
	
	Total leadership and capacity building in health service delivery
	 68,096
	 3,947
	 2,767
	 1,586
	 936
	 271
	 154
	 29,778
	 107,536

	Disease control and preventable impairments
	
	
	
	
	
	
	
	
	

	
	
	Primary health care
	 20,796
	 22,680
	 9,948
	 -
	 2,099
	 548
	 197
	 13,398
	 69,665

	
	
	Health infrastructure
	 19,662
	 214
	 93
	 -
	 614
	 68
	 -
	 771
	 21,422

	
	
	Nutrition
	 2,159
	 5,345
	 19,662
	 -
	 369
	 -
	 55
	 2,898
	 30,487

	
	
	Infectious disease control
	 7,641
	 5,863
	 2,200
	 1,610
	 992
	 -
	 -
	 85,005
	 103,310

	
	
	Malaria control
	653
	 274
	 -
	2,283
	 -
	 -
	 -
	 24,892
	 28,103

	
	
	Tuberculosis control
	 545
	 440
	 -
	 -
	 35
	 -
	 -
	 24,876
	 25,896

	
	
	Public health education programs
	 5,728
	 2,028
	 638
	 277
	 349
	 -
	 -
	 408
	 9,428

	
	
	Other basic health
	 3,228
	 3,012
	 73
	 -
	 166
	 -
	 39
	 149
	 6,668

	
	
	Total disease control and preventable impairments
	 60,413
	 39,855
	 32,614
	 4,170
	 4,624
	 616
	 291
	 152,396
	 294,979

	Family planning and reproductive health (d)
	
	
	
	
	
	
	
	
	

	
	
	Reproductive health care
	 10,463
	 12,616
	 79
	 600
	 -
	 32
	 -
	 11,892
	 35,683

	
	
	Family planning
	 4,810
	 1,257
	 400
	 600
	 -
	 -
	 -
	 3,665
	 10,732

	
	
	Sexually transmitted disease control
	 14,929
	 6,635
	 -
	 74
	 161
	 83
	 14
	 24,223
	 46,118

	
	
	Other population and health
	 469
	 295
	 400
	 -
	 572
	 -
	 -
	 1,140
	 2,877

	
	
	Total family planning and reproductive health
	 30,671
	 20,804
	 879
	 1,274
	 733
	 116
	 14
	 40,920
	 95,411

	
	Total Australian Official Development Assistance, Health
	 159,180
	 64,606
	 36,261
	 7,029
	 6,293
	 1,003
	 459
	 223,095
	 497,926

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Type of assistance based on OECD DAC sectors.

	(b) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(c) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(d) 	Family planning and reproductive health data presented in this table has been compiled using DAC sectors which differs from the methodology agreed at the 2012 London Family Planning Summit for tracking family planning expenditure. For data compiled using the Summit Methodology, see in Table 19, page 35.

	[bookmark: _Toc533224346]18	Australian Official Development Assistance, Maternal and Child Health, Type of Assistance by Region of Benefit, 2017–18 (a)(b)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (c)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (d)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	Leadership and capacity building in health service delivery
	
	
	
	
	
	
	
	
	

	
	
	Medical education and training
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	Medical research
	 -
	 75
	 -
	 -
	 -
	 -
	 -
	 -
	 75

	
	
	Medical services
	 2,292
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 2,292

	
	
	Health policy and management
	 10,956
	 -
	 253
	 253
	 -
	 -
	 -
	 3,119
	 14,582

	
	
	Total leadership and capacity building in health service delivery
	 13,248
	 75
	 253
	 253
	 -
	 -
	 -
	 3,119
	 16,948

	Disease control and preventable impairments
	
	
	
	
	
	
	
	
	

	
	
	Primary health care
	 14,677
	 2,781
	 3,677
	 -
	 -
	 -
	 -
	 -
	 21,136

	
	
	Health infrastructure
	 2,275
	 9
	 -
	 -
	 -
	 -
	 -
	 -
	 2,283

	
	
	Nutrition
	 -
	 93
	 6,750
	 -
	 -
	 -
	 -
	 80
	 6,923

	
	
	Infectious disease control (e)
	 1,008
	 -
	 550
	 -
	 -
	 -
	 -
	 39,714
	 41,272

	
	
	Public health education programs
	 -
	 145
	 -
	 -
	 -
	 -
	 -
	 -
	 145

	
	
	Other basic health
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	Total disease control and preventable impairments
	 17,960
	 3,028
	 10,977
	 -
	 -
	 -
	 -
	 39,794
	 71,759

	Family planning and reproductive health (f)
	
	
	
	
	
	
	
	
	

	
	
	Reproductive health care
	 5,443
	 2,640
	 -
	 450
	 -
	 -
	 -
	 9,851
	 18,383

	
	
	Family planning
	 2,235
	 1,098
	 400
	 450
	 -
	 -
	 -
	 2,700
	 6,883

	
	
	Sexually transmitted disease control
	 13,835
	 -
	 -
	 -
	 -
	 -
	 -
	 104
	 13,939

	
	
	Other population and health
	 157
	 104
	 -
	 -
	 -
	 -
	 -
	 -
	 261

	
	
	Total family planning and reproductive health
	 21,670
	 3,842
	 400
	 900
	 -
	 -
	 -
	 12,655
	 39,467

	Other
	 31,626
	 5,802
	 24,577
	 -
	 164
	 20,135
	 -
	 5,554
	 87,858

	Total Australian Official Development Assistance, Maternal and Child Health
	 84,505
	 12,746
	 36,207
	 1,153
	 164
	 20,135
	 -
	 61,121
	 216,033

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Maternal and child health (MCH) data has been compiled using a MCH marker.

	(b) 	Type of assistance based on OECD DAC sectors.

	(c) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(d) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(e) 	Includes Tuberculosis and Malaria control.

	(f) 	Family planning and reproductive health data presented in this table reflects investments presented in table 17 and 19 that specifically target maternal and child health.

	[bookmark: _Toc533224347]19	Supplementary Table: Australian Official Development Assistance, Family Planning based on the 2012 London Family Planning Summit Methodology, Type of Assistance by Region of Benefit, 2017–18 (a)(b)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (c)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (d)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	
	
	
	
	
	
	
	
	
	
	
	

	
	Health policy and administrative management
	 3,130
	 115
	 65
	 29
	 2
	 -
	 1
	 1,422
	 4,764

	
	Medical education and training
	 27
	 37
	 18
	 -
	 7
	 -
	 -
	 5
	 93

	
	Medical services
	 247
	 31
	 47
	 -
	 38
	 14
	 6
	 51
	 434

	
	Basic health care
	 1,040
	 1,134
	 497
	 -
	 105
	 27
	 10
	 670
	 3,483

	
	Basic health infrastructure
	 983
	 11
	 5
	 -
	 31
	 3
	 -
	 39
	 1,071

	
	Health education
	 286
	 101
	 32
	 14
	 17
	 -
	 -
	 20
	 471

	
	Health personnel development
	 161
	 151
	 4
	 -
	 8
	 -
	 2
	 7
	 333

	
	Population policy and administrative management
	 20
	 12
	 20
	 -
	 18
	 -
	 -
	 54
	 124

	
	Reproductive health care
	 2,093
	 2,523
	 16
	 120
	 -
	 6
	 -
	 2,378
	 7,137

	
	Family planning
	 4,810
	 1,257
	 400
	 600
	 -
	 -
	 -
	 3,665
	 10,732

	
	STD control including HIV/AIDS
	 707
	 321
	 -
	 4
	 8
	 1
	 1
	 1,206
	 2,248

	
	Personnel development for population and reproductive health
	 4
	 2
	 -
	 -
	 10
	 -
	 -
	 3
	 20

	
	General budget support
	 15
	 -
	 45
	 -
	 -
	 -
	 -
	 1
	 62

	
	
	
	
	
	
	
	
	
	
	
	

	
	Total Australian Official Development Assistance, Family Planning
	 13,522
	 5,696
	 1,148
	 767
	 244
	 52
	 20
	 9,522
	 30,972

	
	
	
	
	
	
	
	
	
	
	
	

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Family Planning data are presented in this table using the methodology agreed at the 2012 London Family Planning Summit. This narrower targeted focus differs from the standard reporting approach for presenting family planning and reproductive health program data using OECD DAC sectors presented in Table 17. For further detail on the methodology refer to paragraph 27 of Appendix 2: Concepts and Definitions.

	(b)	Type of assistance based on OECD DAC sectors.

	(c) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(d) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	[bookmark: _Toc533224348]20	Australian Official Development Assistance, Nutrition, Type of Assistance by Region of Benefit, 2017–18 (a)(b)(c)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (d)
	Middle East and North Africa
	
	Latin America and the Caribbean
	Other (e)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	
	 $’000
	 $’000
	 $’000

	Leadership and capacity building in health service delivery
	
	
	
	
	
	
	
	
	

	
	
	Medical education and training
	 -
	 -
	 -
	 -
	 -
	 -
	
	 -
	 -
	 -

	
	
	Health policy and management
	 4,169
	 125
	 203
	 477
	 -
	 -
	
	 -
	 1,555
	 6,529

	
	
	Total leadership and capacity building in health service delivery
	 4,169
	 125
	 203
	 477
	 -
	 -
	
	 -
	 1,555
	 6,529

	Disease control and preventable impairments
	
	
	
	
	
	
	
	
	
	

	
	
	Primary health care
	 528
	 -
	 2,942
	 -
	 -
	 -
	
	 -
	 434
	 3,904

	
	
	Nutrition (f)
	 2,148
	 5,308
	 14,659
	 -
	 369
	 -
	
	 55
	 2,898
	 25,437

	
	
	Public health education programs
	 259
	 143
	 -
	 -
	 -
	 -
	
	 -
	 33
	 435

	
	
	Reproductive health care
	 365
	 828
	 -
	 300
	 -
	 -
	
	 -
	 384
	 1,878

	
	
	Total other health
	 3,300
	 6,280
	 17,601
	 300
	 369
	 -
	
	 55
	 3,749
	 31,654

	Social infrastructure and services
	
	
	
	
	
	
	
	
	
	

	
	
	Education
	 56
	 -
	 3,187
	 -
	 -
	 -
	
	 -
	 500
	 3,743

	
	
	Water supply and sanitation
	 67
	 72
	 -
	 -
	 246
	 (1)
	 (g)
	 -
	 3,055
	 3,439

	
	
	Social and welfare services
	 -
	 124
	 -
	 37
	 -
	 -
	
	 -
	 420
	 581

	
	
	Total social infrastructure and services
	 123
	 196
	 3,187
	 37
	 246
	 (1)
	 (g)
	 -
	 3,975
	 7,763

	Humanitarian Assistance
	
	
	
	
	
	
	
	
	
	

	
	
	Emergency food aid
	 -
	 613
	 5,805
	 -
	 19,025
	 9,675
	
	 300
	 11
	 35,429

	
	
	Other humanitarian assistance
	 85
	 547
	 1,588
	 -
	 4,663
	 3,042
	
	 -
	 635
	 10,559

	
	
	Total humanitarian assistance
	 85
	 1,160
	 7,393
	 -
	 23,688
	 12,717
	
	 300
	 646
	 45,988

	Agriculture, forestry and fishing
	 738
	 2,109
	 2,585
	 -
	 1,094
	 -
	
	 -
	 1,720
	 8,247

	Food aid and food security
	 2,131
	 634
	 15,800
	 -
	 1,000
	 -
	
	 -
	 75
	 19,640

	Other (h)
	 -
	 54
	 192
	 -
	 27
	 -
	
	 -
	 -
	 273

	Total Australian Official Development Assistance, Nutrition
	 10,546
	 10,558
	 46,960
	 814
	 26,424
	 12,716
	
	 355
	 11,721
	 120,094

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Nutrition expenditure presented in this table reflects investments identified as ‘nutrition specific’ or ‘nutrition sensitive’ based on the Scaling Up Nutrition methodology.

	(b) Type of assistance based on OECD DAC sectors.

	(c) 	For further details on how nutrition data presented in this publication has been compiled refer to paragraph 46 and 47 of Appendix 2: Concepts and Definitions.

	(d) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(e) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(f) 	These investments relate to direct nutrition specific feeding programmes for maternal feeding, breastfeeding and weaning foods, child feeding and school feeding.

	(g) 	For further details on negative flows refer to paragraphs 40 and 41 of Appendix 2: Concepts and Definitions.

	(h) 	Other includes multisector aid not further defined.

	[bookmark: _Toc533224349]21	Australian Official Development Assistance, Water, Sanitation and Hygiene, Type of Assistance by Region of Benefit, 2017–18 (a)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (b)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (c)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	
	
	
	
	
	
	
	
	
	
	
	

	Water resources policy and management
	
	
	
	
	
	
	
	
	

	
	
	Water sector policy and administrative management
	 839
	 8,045
	 13,707
	 13,233
	 19
	 2
	 -
	 23,144
	 58,988

	
	
	Water resources conservation (including data collection)
	 9
	 145
	 46
	 -
	 20
	 -
	 1
	 2,018
	 2,239

	
	
	Total water resources policy and management
	 848
	 8,190
	 13,753
	 13,233
	 38
	 3
	 1
	 25,162
	 61,227

	Water supply and sanitation systems, urban
	 244
	 31,746
	 250
	 7,444
	 -
	 32
	 -
	 10,770
	 50,486

	Water supply and sanitation systems, rural
	 4,246
	 13,890
	 1,095
	 -
	 2,488
	 19
	 364
	 25,661
	 47,762

	Other water supply and sanitation
	
	
	
	
	
	
	
	
	

	
	
	River basins’ development
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 1,343
	 1,343

	
	
	Waste management/disposal
	 37
	 39
	 38
	 7,444
	 -
	 30
	 132
	 2,112
	 9,832

	
	
	Education and training in water supply and sanitation
	 29
	 104
	 25
	 -
	 -
	 -
	 -
	 12
	 170

	
	
	Total other water supply and sanitation
	 66
	 143
	 63
	 7,444
	 -
	 30
	 132
	 3,467
	 11,345

	
	
	
	
	
	
	
	
	
	
	
	

	Total Australian Official Development Assistance, Water, Sanitation and Hygiene
	 5,403
	 53,969
	 15,161
	 28,121
	 2,526
	 84
	 496
	 65,060
	 170,821

	
	
	
	
	
	
	
	
	
	
	
	

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Type of assistance based on OECD DAC sectors.

	(b) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(c) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	[bookmark: _Toc533224350]22	Australian Official Development Assistance, Humanitarian and Disaster Response, Type of Assistance by Region of Benefit, 2017–18 (a)

	
	
	
	Pacific
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa (b)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (c)
	 Total

	Type of assistance
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	
	
	
	
	
	
	
	
	
	
	
	

	Emergency response
	
	
	
	
	
	
	
	
	

	
	
	Material relief assistance
	 14,976
	 10,989
	 57,139
	 -
	 30,684
	 105,555
	 1,657
	 33,642
	 254,641

	
	
	Emergency food aid
	 -
	 817
	 7,747
	 -
	 26,700
	 12,900
	 400
	 597
	 49,162

	
	
	Relief co-ordination and support services
	 1,356
	 14,402
	 1,041
	 44
	 -
	 3,677
	 -
	 33,122
	 53,642

	
	
	Total emergency response
	 16,331
	 26,208
	 65,928
	 44
	 57,384
	 122,131
	 2,057
	 67,362
	 357,444

	
	
	
	
	
	
	
	
	
	
	
	

	Other humanitarian assistance
	
	
	
	
	
	
	
	
	

	
	
	Reconstruction relief and rehabilitation
	 716
	 400
	 3,095
	 -
	 -
	 5,000
	 102
	 2,651
	 11,963

	
	
	Disaster prevention and preparedness
	 16,200
	 10,704
	 3,122
	 -
	 -
	 500
	 -
	 9,215
	 39,741

	
	
	Refugees in donor countries
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	Land mine clearance
	 -
	 2,244
	 550
	 -
	 64
	 4,000
	 6
	 1,619
	 8,483

	
	
	Civilian peace-building, conflict prevention and resolution
	 2,947
	 19,076
	 266
	 600
	 2,182
	 521
	 130
	 5,822
	 31,545

	
	
	Participation in international peacekeeping operations
	 98
	 130
	 8,674
	 260
	 28,641
	 2,480
	 1,328
	 224
	 41,834

	
	
	Reintegration and Small Arms Light Weapons control
	 151
	 -
	 -
	 -
	 -
	 -
	 -
	 959
	 1,110

	
	
	Child soldiers prevention and demobilisation
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 57
	 57

	
	
	Total other humanitarian assistance
	 20,112
	 32,554
	 15,707
	 860
	 30,887
	 12,501
	 1,565
	 20,547
	 134,732

	
	
	
	
	
	
	
	
	
	
	
	

	
	Total Australian Official Development Assistance, Humanitarian and Disaster Response
	 36,443
	 58,762
	 81,635
	 904
	 88,271
	 134,632
	 3,622
	 87,909
	 492,177

	
	
	
	
	
	
	
	
	
	
	
	

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) Type of assistance based on OECD DAC sectors.

	(b) Includes regional programs that cannot be disaggregated to a lower geographic level.

	(c) Includes global programs that cannot be disaggregated to a lower geographic level.

	[bookmark: _Toc533224351]23	Australian Official Development Assistance, Long-term Australia Awards, Field of Study by Region of Benefit, Number of Students by Gender,
2017–18 (a)

	
	Pacific (b)
	South-East and
East Asia
	South and West Asia
	Other Asia
	Sub-Saharan Africa
	Middle East and North Africa
	Latin America and the Caribbean
	Other
	 Total

	Field of study
	no.
	no.
	no.
	no.
	no.
	no.
	no.
	no.
	 no.

	Female students
	
	
	
	
	
	
	
	
	

	
	
	Natural and physical sciences
	 77
	 85
	 13
	 -
	 17
	 -
	 4
	 -
	 196

	
	
	Information technology
	 25
	 24
	 7
	 -
	 1
	 -
	 -
	 -
	 57

	
	
	Engineering and related technologies
	 50
	 50
	 14
	 -
	 4
	 -
	 -
	 -
	 118

	
	
	Architecture and building
	 8
	 30
	 6
	 -
	 2
	 -
	 -
	 -
	 46

	
	
	Agriculture and environmental studies
	 47
	 128
	 19
	 -
	 38
	 3
	 5
	 -
	 240

	
	
	Health
	 540
	 164
	 23
	 -
	 50
	 1
	 -
	 -
	 778

	
	
	Education
	 140
	 111
	 25
	 -
	 7
	 -
	 1
	 -
	 284

	
	
	Management and commerce
	 123
	 270
	 44
	 -
	 13
	 1
	 2
	 -
	 453

	
	
	Society and culture
	 188
	 443
	 107
	 -
	 45
	 6
	 5
	 -
	 794

	
	
	Other field of study (c)
	 13
	 41
	 4
	 -
	 -
	 -
	 -
	 -
	 58

	
	
	Total female students
	 1,211
	 1,346
	 262
	 -
	 177
	 11
	 17
	 -
	 3,024

	Male students
	
	
	
	
	
	
	
	
	

	
	
	Natural and physical sciences
	 42
	 73
	 15
	 -
	 29
	 -
	 1
	 -
	 160

	
	
	Information technology
	 38
	 51
	 13
	 -
	 1
	 1
	 -
	 -
	 104

	
	
	Engineering and related technologies
	 80
	 103
	 34
	 -
	 31
	 -
	 1
	 -
	 249

	
	
	Architecture and building
	 18
	 22
	 4
	 -
	 1
	 -
	 1
	 -
	 46

	
	
	Agriculture and environmental studies
	 29
	 111
	 29
	 -
	 54
	 2
	 -
	 -
	 225

	
	
	Health
	 269
	 64
	 12
	 -
	 24
	 -
	 -
	 -
	 369

	
	
	Education
	 85
	 85
	 13
	 -
	 5
	 -
	 -
	 -
	 188

	
	
	Management and commerce
	 111
	 272
	 47
	 -
	 20
	 3
	 -
	 -
	 453

	
	
	Society and culture
	 99
	 374
	 91
	 -
	 35
	 9
	 2
	 -
	 610

	
	
	Other field of study (c)
	 9
	 31
	 2
	 -
	 1
	 -
	 -
	 -
	 43

	
	
	Total male students
	 780
	 1,186
	 260
	 -
	 201
	 15
	 5
	 -
	 2,447

	“ - “ denotes nil or rounded to zero (including null cells).

	(a) 	Partner region determined by citizenship of student.

	(b) 	Includes DFAT managed Australia Awards Scholarships (AAS scheme-in Australia) and Australia Awards Pacific Scholarships (AAPS scheme-in Pacific)

	(c) 	Other field of study include creative arts (communications, journalism, media studies and designs), tourism and hospitality and mixed field programmes.

	
	
	
	
	
	
	
	
	
	
	
	

	Total Students (c)
	
	
	
	
	
	
	
	
	

	
	
	Natural and physical sciences
	 120
	 158
	 28
	 -
	 46
	 -
	 5
	 -
	 357

	
	
	Information technology
	 63
	 75
	 20
	 -
	 2
	 1
	 -
	 -
	 161

	
	
	Engineering and related technologies
	 130
	 153
	 48
	 -
	 35
	 -
	 1
	 -
	 367

	
	
	Architecture and building
	 26
	 52
	 10
	 -
	 3
	 -
	 1
	 -
	 92

	
	
	Agriculture and environmental studies
	 76
	 239
	 48
	 -
	 92
	 5
	 5
	 -
	 465

	
	
	Health
	 809
	 228
	 35
	 -
	 74
	 1
	 -
	 -
	 1,147

	
	
	Education
	 225
	 196
	 38
	 -
	 12
	 -
	 1
	 -
	 472

	
	
	Management and commerce
	 234
	 542
	 91
	 -
	 33
	 4
	 2
	 -
	 906

	
	
	Society and culture
	 287
	 818
	 198
	 -
	 80
	 15
	 7
	 -
	 1,405

	
	
	Other field of study (d)
	 22
	 72
	 6
	 -
	 1
	 -
	 -
	 -
	 101

	
	
	
	
	
	
	
	
	
	
	
	

	Total Australian Official Development Assistance, Long-term Australia Awards
	 1,992
	 2,533
	 522
	 -
	 378
	 26
	 22
	 -
	 5,473

	
	
	
	
	
	
	
	
	
	
	
	

	“ - “ denotes nil or rounded to zero (including null cells).
	

	(a) 	Partner region determined by citizenship of student.
	

	(b) 	Includes DFAT managed Australia Awards Scholarships (AAS scheme-in Australia) and Australia Awards Pacific Scholarships (AAPS scheme-in Pacific)
	

	(c) 	Total number of students may not reflect the sum of specific genders due to students not identifying as male or female.
	

	(d) 	Other field of study include creative arts (communications, journalism, media studies and designs), tourism and hospitality and mixed field programmes.

[bookmark: _Toc533224352]People to People
Link Tables

	[bookmark: _Toc533224353]24	Australian Official Development Assistance, Long-term and Short-term Australia Awards, Partner Country by Number of Students, 2018 (a)(b)

	
	
	
	Long Term
	Short-Term

	Partner Country
	no.
	no.

	
	
	
	
	

	Papua New Guinea
	 290
	 139

	Pacific Island Countries
	
	

	
	
	Cook Islands
	 -
	 -

	
	
	Federated States of Micronesia
	 13
	 -

	
	
	Fiji
	 71
	 53

	
	
	Kiribati
	 38
	 17

	
	
	Marshall Islands
	 -
	 -

	
	
	Nauru
	 18
	 -

	
	
	Niue
	 -
	 -

	
	
	Palau
	 -
	 -

	
	
	Samoa
	 50
	 1

	
	
	Solomon Islands
	 42
	 14

	
	
	Tokelau
	 -
	 -

	
	
	Tonga
	 35
	 22

	
	
	Tuvalu
	 18
	 -

	
	
	Vanuatu
	 22
	 32

	
	
	Wallis and Futuna
	 1
	 -

	
	
	Total Pacific Island Countries
	 308
	 139

	South-East and East Asia
	
	

	
	
	Cambodia
	 50
	 76

	
	
	China
	 -
	 5

	
	
	Indonesia
	 300
	 537

	
	
	Laos
	 30
	 30

	
	
	Malaysia
	 -
	 7

	
	
	Mongolia
	 40
	 19

	
	
	Myanmar
	 51
	 30

	
	
	Philippines
	 90
	 47

	
	
	Thailand
	 -
	 -

	
	
	Timor-Leste
	 18
	 20

	
	
	Vietnam
	 60
	 302

	
	
	Total South-East and East Asia
	 639
	 1,073

	South and West Asia
	
	

	
	
	Afghanistan
	 -
	 -

	
	
	Bangladesh
	 70
	 131

	
	
	Bhutan
	 28
	 103

	
	
	India
	 -
	 77

	
	
	Maldives
	 10
	 42

	
	
	Nepal
	 26
	 70

	
	
	Pakistan
	 47
	 85

	
	
	Sri Lanka
	 30
	 177

	
	
	Total South and West Asia
	 211
	 685

	Sub-Saharan Africa
	 155
	 319

	Middle East and North Africa (c)
	 10
	 21

	Latin America and the Caribbean
	 -
	 35

	
	
	
	
	

	Total Australian Official Development Assistance, Long-term and Short-term Australia Awards
	 1,613
	 2,411

	
	
	
	
	

	“ - “ denotes nil or rounded to zero (including null cells).

	(a) 	Partner region determined by citizenship of student.

	(b) 	Refers to scholarships offered in Calendar Year 2018.

	(c) 	Includes the Palestinian Territories

	[bookmark: _Toc533224354]25	Australian Official Development Assistance, Volunteers Program, Partner Country by Number of Volunteers (a)

	
	
	
	2016-17
	2017-18

	Partner Country
	no.
	no.

	Papua New Guinea
	65
	51

	Pacific Island Countries
	
	

	
	
	Federated States of Micronesia
	 9
	 10

	
	
	Fiji
	 102
	 88

	
	
	Kiribati
	 23
	 14

	
	
	Marshall Islands
	 6
	 6

	
	
	Palau
	 1
	 2

	
	
	Samoa
	 45
	 30

	
	
	Solomon Islands
	 86
	 79

	
	
	Tonga
	 38
	 29

	
	
	Tuvalu
	 1
	 8

	
	
	Vanuatu
	 96
	 85

	
	
	Total Pacific Island Countries
	 407
	 351

	South-East and East Asia
	
	

	
	
	Cambodia
	 78
	 70

	
	
	Indonesia
	 168
	 173

	
	
	Laos
	 47
	 41

	
	
	Mongolia
	 39
	 32

	
	
	Myanmar
	 76
	 68

	
	
	Philippines
	 40
	 38

	
	
	Thailand
	 -
	 -

	
	
	Timor-Leste
	 61
	 54

	
	
	Vietnam
	 77
	 62

	
	
	Total South-East and East Asia
	 586
	 538

	South and West Asia
	
	

	
	
	Bangladesh
	 -
	 -

	
	
	Bhutan
	 24
	 25

	
	
	Maldives
	 -
	 -

	
	
	Nepal
	 31
	 24

	
	
	Sri Lanka
	 31
	 13

	
	
	Total South and West Asia
	 86
	 62

	Sub-Saharan Africa
	
	

	
	
	Botswana
	 -
	 -

	
	
	Ethiopia
	 -
	 -

	
	
	Ghana
	 -
	 -

	
	
	Kenya
	 -
	 -

	
	
	Lesotho
	 -
	 3

	
	
	Malawi
	 -
	 -

	
	
	Namibia
	 -
	 -

	
	
	South Africa
	 42
	 53

	
	
	Swaziland
	 1
	 3

	
	
	Tanzania
	 25
	 36

	
	
	Uganda
	 -
	 -

	
	
	Zambia
	 -
	 -

	
	
	Total Sub-Saharan Africa
	 68
	 95

	Middle East and North Africa
	 -
	 -

	Latin America and the Caribbean
	 -
	 -

	
	
	
	
	

	Total Australian Official Development Assistance, Volunteers Program
	 1,212
	 1,097

	
	
	
	
	

	“ - “ denotes nil or rounded to zero (including null cells).

	(a) 	Includes all Australian Volunteers planned to be on assignment in each country in each financial year. It includes both new assignments and assignments carried over from the previous year.

[bookmark: _Toc533224355]	2030 Agenda for
Sustainable Development
and Development Assistance Committee Special Tables

	
[bookmark: _Toc533162548][bookmark: _Toc533224356]2030 Agenda for Sustainable Development
Australia’s sustainable development expenditure reflects official sector interactions that support sustainable economic and social development. It draws on a series of inward and outward interactions that promote economic growth and poverty reduction. Interactions encompass both the Australian aid program, specifically Official Development Assistance (ODA), but also other official sustainable development interventions that promote stability and social coherence, and private sector-led growth.
The concepts, sources and methods for compiling Australia’s official support for sustainable development adhere to Organisation for Economic Co-operation and Development (OECD) Development Assistance Committee’s (DAC) guidelines on ODA and Other Official Flows (OOF), but also take into account the new international standards for reporting on Total Official Support for Sustainable Development (TOSSD). This new measure is still under development but its relationship with ODA and OOF is illustrated in Figure 12: Total Official Support for Sustainable Development.
Figure 12: Total Official Support for Sustainable Development (a)
[image:]
(a) All activities must be attributable to a sustainable development goal in order to be reported as TOSSD.

Since the measurement of ODA was first considered in 1961, and officially defined in 1969, the ODA definition has basically remained the same, however, the DAC has continuously refined the detailed ODA reporting guidelines to ensure fidelity to the definition and the greatest possible consistency among donors.
ODA is the constant measure, used by DAC members, development multilateral organisations, development finance institutions and civil society organisations, to quantify resource flows to developing countries in practically all targets and assessments of DAC members’ aid performance. However, from 2014 the DAC has been working with the international community to develop a new broader international statistical standard that encompasses all official support that contributes to sustainable development.
This new framework has been designed to monitor resources invested to achieve the Sustainable Development Goals (SDGs), termed TOSSD.
A fundamental principle of TOSSD is the linkage to sustainable development goals.
TOSSD will enable the international community to
i.	monitor resources supporting the SDGs above and beyond ODA, including private resources that are mobilised through official means; and
ii.	track the international support for development enablers and global challenges.
The term ‘development enabler’ was first considered when the DAC were developing the SDG agenda, in response to the limitations to the Millennium Development Goals. (Noting: the SDG agenda currently resides with the United Nations, following world-wide consensus at the Addis Ababa Action Agenda).
The term ‘development enablers’ was used by the DAC to reflect expenses which supported long term stability and contributed to sustainable development. They comprise a wide range of policies and actions across four interdependent dimensions of sustainable development[footnoteRef:4] (which do not meet the strict ODA criteria): [4: 	 Realizing a future we want for all, United Nations, June 2012.]

i.	Inclusive economic development;
ii.	Inclusive social development;
iii.	Environmental sustainability; and
iv.	Peace and security.
Figure 13: Development Enablers Underpinning the SDGs
	Inclusive economic development
	Inclusive social development
	Environmental sustainability
	Peace and security

	•	Fair and stable global trading system
•	Adequate financing for development and stable financial system
•	Affordable access to technology and knowledge
•	Providing sustainable energy
	•	Sustainable food and nutrition security
•	Universal access to quality health care
•	Universal access to quality education
•	Inclusive social protection
	•	Sustainable use of natural resources (climate, oceans, biodiversity) and management of waste
•	Managing disaster risk and improving disaster response
	•	Democratic and coherent global mechanisms
•	Good governance practices based on the rule of law
•	Conflict prevention and mediation
•	Human rights protection

Source: Developing the TOSSD framework: measuring collective actions supporting sustainable development, DAC Lisbon TOSSD Expert Workshop, 19-20 September 2016.
Under this new and developing TOSSD framework, ODA remains constant (considered as a subset under the broader sustainable development agenda) however now includes broader support where:
i.	development does not necessarily need to be the primary objective for supporting the activity and can be combined with other objectives; and
ii.	mutually beneficial activities that benefit the provider and recipient country can be included.
TOSSD is defined as all official resource flows that promote sustainable development at developing country, regional and global levels, including those resources that support development enablers or address global challenges.
TOSSD breaks new ground in measuring support regarding governance (justice, institutions, voice and decision making) and peace and the rule of law (stopping crime, human trafficking and abuse, corruption, etc), sectors where international statistical definitions and parameters are unclear or taking shape.
In their infancy, the sustainable development statistics are being developed in a ‘phased approach’, in a coherent structure to facilitate their use and adaptation for purposes such as policy formulation, analytical studies, projections, bilateral comparisons, and regional and global aggregations.
At present, the DAC is working with the international aid community to develop standards, classifications and to harmonise concepts and definitions on private sector mobilisation, part of the Inclusive Economic development enabler category.
Sustainable Development Goals (SDGs) can cut across multiple goals and are not mutually exclusive. Data presented in this publication reflects the aid investments’ primary goal intent and is not reflective of Australia’s total ODA contribution to sustainable development. For further information about the Sustainable Development Goals refer to paragraphs 56 and 57 of Appendix 2: Concepts and Definitions.
Private Finance Mobilised by Official Development Finance Interventions
As part of the 2030 Agenda for Sustainable Development the DAC has been working to establish an international standard for measuring the volume of private finance mobilised by official development finance interventions. This work is carried out jointly with the OECD-led Research Collaborative on Tracking Private Climate Finance, and in close consultation with multilateral and bilateral development finance institutions.
Data collection on amounts mobilised has been implemented in the regular DAC statistical system, starting with five instruments: guarantees, syndicated loans, collective investment vehicles (CIVs), direct investment in companies (DICs) and credit lines. Methodological work is ongoing to expand the scope of the measure with new approaches having been developed for two additional mechanisms: standards grants and loans in simple co-financing arrangements, and project finance schemes. The objectives for current reporting are three-fold:
i.	pilot the new methodologies developed for standards grants and loans in simple co-financing arrangements and project finance schemes;
ii.	complement data on amounts mobilised through direct investment in companies and credit lines; and
iii.	test the feasibility of capturing the mobilisation effect of contributions to specific funds and facilities.
Details on Australia’s reporting on amounts mobilised from the private sector are presented in Table 29. As this measure includes private funds it is not included in ODA but reported as a separate and additional measure.

Australian Official Development Assistance 2030 Agenda: Sustainable Development Goals, Primary Intent, 2017-18
[image:]

	[bookmark: _Toc533224357]26	Australian Official Development Assistance, 2030 Agenda: Sustainable Development Goals, Primary Intent (a)

	
	
	
	2016-17
	2017-18

	Sustainable Development Goal
	$’000
	$’000

	
	
	
	
	

	
	1
	No poverty
	 341,023
	 411,131

	
	2
	Zero hunger
	 369,058
	 369,814

	
	3
	Good health and well-being
	 378,437
	 483,391

	
	4
	Quality education (b)
	 676,242
	 642,823

	
	5
	Gender equality
	 139,046
	 155,598

	
	6
	Clean water and sanitation
	 141,124
	 144,427

	
	7
	Affordable and clean energy
	 81,026
	 87,885

	
	8
	Decent work and economic growth
	 144,374
	 122,417

	
	9
	Industry, innovation and infrastructure
	 338,759
	 317,117

	
	10
	Reduced inequalities
	 113,026
	 104,668

	
	11
	Sustainable cities and communities
	 175,073
	 161,790

	
	12
	Responsible consumption and production
	 13,868
	 8,770

	
	13
	Climate action
	 99,569
	 85,157

	
	14
	Life below water
	 1,390
	 2,381

	
	15
	Life on land
	 5,263
	 4,587

	
	16
	Peace, justice and strong institutions
	 546,757
	 562,665

	
	17
	Partnerships for the goals
	 177,265
	 159,868

	
	
	
	
	

	
	Not further defined (c)
	 289,352
	 257,838

	
	
	
	
	

	
	Total Australian Official Development Assistance
	 4,030,654
	 4,082,328

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Sustainable Development Goals (SDGs) can cut across multiple goals and are not mutually exclusive. Data presented in this table reflects the aid investments’ primary intent and is not reflective of Australia’s total ODA contribution to sustainable development. For further information about the SDGs refer to paragraphs 56 and 57 of Appendix 2: Concepts and Definitions.

	(b) Includes scholarships.

	(C) 	Includes regional and global programs (including payments to multilateral organisations), departmental and other administrative expenses that cannot be attributed to a Sustainable Development Goal.

	[bookmark: _Toc533224358]27	Australian Official Development Assistance, 2030 Agenda: Sustainable Development Goals, Primary Intent by Region of Benefit, 2017–18 (a)

	
	
	
	Papua New Guinea and Pacific Island Countries
	East Asia
	South and West Asia
	Other Asia (b)
	Sub-Saharan Africa (b)
	Middle East and North Africa
	Latin America and the Caribbean
	Other (c)
	 Total

	Sustainable Development Goal
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000
	 $’000

	
	1
	No poverty
	 56,093
	 73,314
	 56,042
	 1,368
	 34,085
	 110,039
	 2,310
	 77,880
	 411,131

	
	2
	Zero hunger
	 35,628
	 96,849
	 66,776
	 101
	 50,809
	 20,164
	 841
	 98,646
	 369,814

	
	3
	Good health and well-being
	 156,295
	 63,345
	 34,036
	 7,029
	 6,218
	 1,060
	 503
	 214,903
	 483,391

	
	4
	Quality education (d)
	 211,062
	 245,272
	 61,108
	 76
	 37,885
	 23,155
	 2,403
	 61,862
	 642,823

	
	5
	Gender equality
	 45,208
	 50,633
	 17,622
	 50
	 1,782
	 1,248
	 187
	 38,869
	 155,598

	
	6
	Clean water and sanitation
	 5,426
	 54,025
	 15,161
	 1,524
	 2,661
	 69
	 496
	 65,065
	 144,427

	
	7
	Affordable and clean energy
	 10,084
	 9,613
	 6,265
	 3,160
	 108
	 -
	 -
	 58,655
	 87,885

	
	8
	Decent work and economic growth
	 53,226
	 23,888
	 16,881
	 502
	 1,269
	 170
	 315
	 26,166
	 122,417

	
	9
	Industry, innovation and infrastructure
	 104,377
	 41,759
	 -
	 166,055
	 -
	 -
	 -
	 4,925
	 317,117

	
	10
	Reduced inequalities
	 54,308
	 32,928
	 1,078
	 257
	 311
	 23
	 -
	 15,763
	 104,668

	
	11
	Sustainable cities and communities
	 34,072
	 17,190
	 21,326
	 19
	 1,384
	 45
	 84
	 87,670
	 161,790

	
	12
	Responsible consumption and production
	 604
	 2,093
	 -
	 -
	 1,651
	 -
	 16
	 4,406
	 8,770

	
	13
	Climate action
	 17,746
	 3,589
	 46
	 -
	 2,848
	 -
	 71
	 60,856
	 85,157

	
	14
	Life below water
	 843
	 765
	 -
	 -
	 70
	 -
	 30
	 673
	 2,381

	
	15
	Life on land
	 168
	 486
	 51
	 -
	 -
	 -
	 37
	 3,845
	 4,587

	
	16
	Peace, justice and strong institutions
	 254,689
	 130,890
	 40,105
	 8,680
	 32,682
	 8,449
	 1,650
	 85,520
	 562,665

	
	17
	Partnerships for the goals
	 48,852
	 18,955
	 23,009
	 933
	 755
	 500
	 -
	 66,864
	 159,868

	
	Not further defined (e)
	 18,530
	 10,560
	 1,964
	 -
	 -
	 -
	 -
	 226,784
	 257,838

	
	Total Australian Official Development Assistance
	 1,107,212
	 876,156
	 361,473
	 189,754
	 174,517
	 164,921
	 8,944
	 1,199,352
	4,082,328

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Sustainable Development Goals (SDGs) can cut across multiple goals and are not mutually exclusive. Data presented in this table reflects the aid investments’ primary intent and is not reflective of Australia’s total ODA contribution to sustainable development. For further information about the SDGs refer to paragraphs 56 and 57 of Appendix 2: Concepts and Definitions.

	(b) 	Includes regional programs that cannot be disaggregated to a lower geographic level.

	(c) 	Includes global programs that cannot be disaggregated to a lower geographic level.

	(d) 	Includes scholarships.

	(e) 	Includes regional and global programs (including payments to multilateral organisations), departmental and other administrative expenses that cannot be attributed to a Sustainable Development Goal.

	[bookmark: _Toc533224359]28	Australian Official Development Assistance by Development Assistance Committee Sectors

	
	
	
	
	2016-17
	2017-18

	DAC sector
	$’000
	$’000

	Social infrastructure and services
	
	

	
	Education
	
	

	
	
	
	Primary and early childhood
	135,413
	128,405

	
	
	
	Secondary education
	34,175
	30,975

	
	
	
	Post-secondary education
	54,233
	54,880

	
	
	
	Education policy administration, training and research
	140,042
	119,694

	
	
	
	Scholarships
	308,722
	309,399

	
	
	
	Total education
	672,585
	643,352

	
	Health
	
	

	
	
	
	Leadership and capacity building health service delivery
	82,347
	107,536

	
	
	
	Disease control and preventable impairments
	227,361
	294,979

	
	
	
	Total health
	309,708
	402,516

	
	Family planning and reproductive health (a)
	81,374
	94,253

	
	Improving water supply and sanitation
	168,643
	170,821

	
	Government and civil society
	
	

	
	
	
	Conflict prevention and resolution, peace and security
	70,896
	87,745

	
	
	
	Government and civil society general
	679,559
	653,195

	
	
	
	Total government and civil society
	750,455
	740,940

	
	Other social infrastructure and services
	111,358
	130,365

	
	Total social infrastructure and services
	2,094,123
	2,182,247

	Economic infrastructure and services
	
	

	
	Transport and storage
	236,604
	193,447

	
	Communications
	12,093
	29,835

	
	Energy generation and supply
	131,183
	137,277

	
	Banking and financial services
	80,078
	56,788

	
	Business and other services
	70,350
	63,530

	
	Total economic infrastructure and services
	530,307
	480,876

	Production sectors
	
	

	
	Agriculture, forestry and fishing
	
	

	
	
	
	Agriculture
	232,875
	236,648

	
	
	
	Forestry
	1,204
	1,110

	
	
	
	Fishing
	11,687
	11,759

	
	
	
	Total agriculture, forestry and fishing
	245,766
	249,517

	
	Industry, mining and construction
	
	

	
	
	
	Industry
	36,240
	41,109

	
	
	
	Mineral resources and mining
	76,150
	69,887

	
	
	
	Construction
	387
	5,441

	
	
	
	Total industry, mining and construction
	112,778
	116,438

	
	Trade and tourism
	
	

	
	
	
	Trade
	46,651
	52,108

	
	
	
	Tourism
	2,694
	3,287

	
	
	
	Total trade and tourism
	49,345
	55,395

	
	Total production sectors
	407,888
	421,349

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a)	Includes social mitigation of HIV/AIDS.

	Multisector
	
	

	
	General environment protection
	104,625
	 94,549

	
	General budget support
	5,419
	 6,153

	
	Other multisector (a)
	216,971
	 179,827

	
	Total multisector
	327,015
	 280,529

	
	
	
	
	
	

	Commodity aid and general program assistance
	
	

	
	Development food aid and food security assistance
	 27,679
	 33,875

	
	Other general program and commodity assistance
	 -
	 -

	
	Total commodity aid and general program assistance
	 27,679
	 33,875

	
	
	

	Humanitarian assistance
	
	

	
	Emergency response
	 321,675
	 357,444

	
	Reconstruction relief and rehabilitation
	 9,740
	 11,963

	
	Disaster prevention and preparedness
	 33,014
	 39,741

	
	Total humanitarian assistance
	 364,430
	 409,148

	
	
	
	
	
	

	Action relating to debt
	 26,858
	 16,000

	
	
	
	
	
	

	Administrative costs of donors
	 252,350
	 258,246

	
	
	
	
	
	

	Refugees in donor countries
	 -
	 -

	
	
	
	
	
	

	Promotion of development awareness
	 4
	 58

	
	
	
	
	
	

	
	
	
	
	
	

	Total Australian Official Development Assistance
	4,030,654
	4,082,328

	“ - “ denotes nil or rounded to zero (including null cells).
	
	

	Due to rounding, discrepancies may occur between sums of the component items and totals.

	(a) 	Includes urban development and management, rural development, non-agricultural alternative development, research and other sectors not further specified.

	[bookmark: _Toc533224360]29	Australian Official Development Assistance: Amounts Mobilised from the Private Sector by Official Development Finance Investments

	
	
	
	
	2016
	2017

	Sector/Program
	Country
	$’000
	$’000

	
	
	
	
	
	

	
	Business support services and institutions
	
	
	

	
	
	Buisness Partnership Platform
	Global Unspecified
	 5,927
	 6,866

	
	
	Total business support services and institutions
	
	 5,927
	 6,866

	
	
	
	
	
	

	
	Small and medium-sized enterprises (SME) development
	
	
	

	
	
	Investing in Women
	Indonesia
	 -
	 1,502

	
	
	Pacific Tourism Development
	Papua New Guinea
	 -
	 12

	
	
	Pacific Tourism Development
	Vanuatu
	 -
	 12

	
	
	Total Small and medium-sized enterprises (SME) development
	
	 -
	 1,526

	
	
	
	
	
	

	
	Total Australian Official Development Assistance, Amounts Mobilised from the Private Sector by Official Development Finance Investments
	
	 5,927
	 8,392

	
	
	
	
	
	

	“ - “ denotes nil or rounded to zero (including null cells).

	Due to rounding, discrepancies may occur between sums of the component items and totals.

[bookmark: _Toc533224361]Appendices

	
[bookmark: _Toc533224362]Appendix 1: Explanatory Notes
	Australia’s Official Support to Developing Countries

	1.	Australia’s Official Development Assistance: Statistical Summary, 2017-18, incorporates total Official Development Assistance (ODA) across the Australian public sector.
	This report presents statistical details of Australia’s development cooperation with partner countries, multilateral and bilateral development agencies, civil society organisations and the private sector. It provides a range of information at the aggregate level on where Australia’s aid program was delivered and the type of aid delivered.
2.	The statistical data in this publication are based on data extracted in October 2018.
	Official Development Assistance (ODA)
3.	Australia’s Official Development Assistance: Statistical Summary, 2017-18 complies with official development assistance as defined by the Organisation for Economic Co-operation and Development—Development Assistance Committee (OECD DAC). Refer to ODA in Appendix 2: Concepts and definitions for further details.

	
	

	
		Development Assistance Committee (DAC), Primary Purpose Classification
4.	Australia’s aid program has been classified according to the DAC Primary Purpose classification. As stated by the DAC this classification has been ‘specifically developed to track aid flows and to permit measuring the share of each sector (e.g. health, energy, agriculture) or other purpose category “non-sector allocable aid” (e.g. general budget support, humanitarian aid) in total aid. The sector of destination is assigned by answering the question:
	“Which specific area of the recipient’s economic and social structure is the transfer intended to foster”.[footnoteRef:5] [5: 	 2018 OECD DAC, Purpose Codes]

	Comparability with other donor countries
	5.	To facilitate comparability between donor countries, Australia annually reports its development assistance to the OECD DAC. This statistical information is reported at the investment level, presented on a calendar year basis and converted to United States dollars (USD).
6.	This information can be accessed through the DAC’s web site at <http://www.oecd.org/dac>.
7.	Statistics in this publication are stated in Australian dollars and reported on an Australian financial year basis, unless otherwise specified. This may restrict, in some instances, a direct comparison between Australia’s development cooperation and that of other donor countries.

	Accrual accounting in the aid program
	8.	The Australian Government moved to an accrual accounting framework in 1999–2000. As part of that framework, all Australian Government expenditure, is calculated on an expenses basis for internal government budgeting and expenditure purposes.
9.	Refer to Accruals accounting in Appendix 2: Concepts and definitions for further details.

	Rounding
	10.	Discrepancies may occur between totals in this publication, the same totals in other sources and the sum of component items due to rounding.

	Further information
	11	Further information about these and related statistics, including time series data, are available from the DFAT website <www.dfat.gov.au> or directly from the ODA Reporting and Statistics Section at <aidstatsinquiries@dfat.gov.au>.

[bookmark: _Toc533224363]Appendix 2: Concepts and Definitions
	Accrual accounting
	1.	Accrual accounting refers to an accounting method that records financial transactions when they are incurred regardless of when cash is exchanged, that is it records flows at the time the economic value is created, transformed, exchanged, transferred or extinguished.
2.	Following accrual accounting principles:
a.	flows involving change of ownership are recorded when ownership changes;
b.	services are recorded when provided; and
c.	distributive transactions are recorded as amounts payable accumulate.
3.	Accrual recording ensures that activities are recorded consistently and without distortion from leads and lags in accompanying cash flows. The Australian Government moved to an accrual accounting framework in 1999-2000.
	NOTE: ODA is reported on a cash basis. DFAT applies an adjustment to these transactions to report transactions when they occurred. An exception is made for core payments to multilateral organisations which are recorded at the time the payment is made by DFAT to the multilateral organisations, that is these payments are recorded on a cash basis.

	Australian aid programs
	4.	The Australian aid program is delivered through a number of programs, which are the major managerial, administrative and accounting frameworks within which these Australian Government aid funds are deployed. There are three main types of aid delivery programs: Country Programs, Regional Programs and Global Programs.

	Cash payments
	5.	ODA is measured in terms of cash payments in a given time period, rather than expenses incurred over that period. Thus, for ODA statistics, some expenditure data needs to be adjusted from the expenses basis used in Australian Government financial records to a cash basis.
6.	In particular, adjustments from expenses to cash are required in relation to expenditure to meet major multi-year liabilities such as commitments to the Asian Development Fund and International Development Association. For each financial year, these adjustments exclude the expenses recorded in relation to those commitments, but include the cash paid under those commitments in that year.
7.	Adjustments are also made for such items as movements in creditors and depreciation.

	Climate change marker
	8.	The climate change marker tracks aid in support of climate change adaptation.
9.	The climate change marker indicates policy objectives in relation to each aid activity. A principal objective (mitigation or adaptation) score is given when promoting the objectives of the United Nations Framework Convention on Climate Change (UNFCCC). In other words, the activity would not have been funded but for that objective. Activities marked “significant” have other prime objectives, but have been formulated or adjusted to help meet climate concerns.
10.	The markers allow an approximate quantification of aid flows that target climate objectives. In marker data presentations the figures for principal and significant objectives should be shown separately and the sum referred to as the “estimate” or “upper bound” of climate-change-related aid.
11.	For further details refer to Handbook on the OECD-DAC climate markers, Paris: OECD, September 2011.

	Co-financing
	12.	An arrangement under which a development activity is funded jointly by the Australian Government and a development organisation outside Australia, such as the World Bank (WB), the Asian Development Bank (ADB) or the United Nations Development Program (UNDP).

	Core payments
	13.	The provision of donor funds to a development organisation without specific conditions as to the use of those funds, so that the organisation can use them for any development purpose within its mandate. The funds become part of the general financial reserves of the organisation. See also Non-core payments.

	Country programs

	14.	The Australian aid program has a separate country program for each major partner country, which is planned and implemented jointly with the partner government. Each country program consists of an integrated package of mutually agreed activities, developed and implemented under an agreed country strategy.

	Departmental expenditure
	15.	For any Australian Government department or agency, departmental expenditure refers to the costs of operating the organisation concerned. Departmental expenditure in the Australian aid program includes such costs as salaries, equipment costs, rent and other running expenses of the government agency responsible for administering international development cooperation.

	Development Assistance Committee (DAC)
	16.	The main committee of the OECD on aid matters, and a key forum of major bilateral donors. The key functions of the DAC are to:
a.	adopt authoritative policy guidance for DAC members;
b.	conduct periodic reviews of its Members’ development cooperation programs;
c.	provide a forum for dialogue, exchange and the building of international consensus on aid-related policy and management issues of interest to Members; and
d.	publish statistics and reports on aid and other resource flows to developing countries and related matters, based principally on reporting by Members.

	Disability inclusion
	17.	Disability inclusion refers to Australian aid that provides support to people with disability to improve the quality of their lives by promoting and improving access to the same opportunities for participation, contribution, decision making, and social and economic well-being as others. Australia’s disability inclusion strategy is set out in Development for all 2015 - 2020: Strategy for strengthening disability-inclusive development in Australia’s aid program, May 2015.
18.	The ‘Development for all’ strategy primarily focuses on people with a disability and identifies the following priorities:
a.	comprehensive support for partner governments’ efforts towards disability-inclusive development;
b.	focus on promoting and facilitating better access to education and to infrastructure for people with disability across the aid program;
c.	capacity development of Disabled Peoples’ Organisations;
d.	fostering initiatives through a range of support programs such as volunteers, NGO agreements, research, leadership awards and scholarships, sports and small grants; and
e.	strengthening leadership in disability and development.
19.	Programs delivered for reducing preventable impairments target the wider population and are therefore excluded from disability inclusion as they are not delivered specifically to persons with a disability. Reducing preventable impairment data is also available. Refer to Impairment Prevention for further details.
20.	There is no internationally agreed methodology for assessing the exact share of aid activity expenditure that contributes to disability inclusion.
21.	Disability inclusion data presented in this summary has been compiled using a DFAT developed disability inclusion marker which follows similar methodology as DAC markers however also includes an adjustment for selected payments.
22.	Due to the way in which large payments to multilateral organisations or NGOs are recorded within DFAT systems, it is necessary to apply an adjustment. These payments include the Australian NGO Cooperation Program (ANCP), development funds or grant schemes such as the Human Rights Small Grants Scheme. These payments are grouped together and recorded at the activity level, therefore it is necessary to filter records to extract only those payments to specific agencies that focus on providing assistance to disabled persons.
23.	The level of assistance varies across all activities, with some activities providing a principal or significant focus and other activities providing moderate or minor focus. The focus allows an appropriate quantification of aid flows. Due to the variation in focus, caution should be exercised when interpreting disability inclusion data.

	
	

	Effective Governance

	24.	Effective governance is one of the key priorities of the Australian aid program and aims to help people overcome poverty by supporting capable management of a developing country’s resources through building institutions and processes that are accountable, responsive and transparent. This allows participation of citizens and civil society in the processes of government. Effective governance also contributes to achieving other development goals, such as health and education, as it supports partner government-led development efforts.
25.	Australia’s support to effective governance falls into three pillars:
a.	delivering better services through: improved government efficiency and effectiveness; and more accountable, open and responsive governments;
b.	improved security and enhanced justice; and
c.	enhanced human rights.

	Expenses
	26.	See Cash payments.

	Family Planning
	27.	The 2012 London Family Planning Summit methodology was adopted by participants at the Summit implementing a common, internationally agreed basis for reporting family planning expenditure. The methodology calculates a percentage of 13 DAC codes that have relevance to the provision of family planning services (for example, capturing percentage of health staff and health facilities relevant to the delivery of family planning services). It can include: stand-alone family planning projects; family planning-specific contributions to multilateral organizations (e.g. contributions to UNFPA Supplies); and, in some cases, projects that include family planning within broader reproductive health activities. This methodology also includes some funding designated for other health sectors, including HIV, reproductive health (RH), maternal health, and other areas, as well as a percentage of a donor’s core contributions to several multilateral organisations, including UNFPA, the World Bank, WHO, and the Global Fund to Fight AIDS, Tuberculosis and Malaria.

	Gender equality

	28.	Gender equality is central to economic and human development and to supporting women’s rights. Equal opportunity for women and men supports economic growth and helps to reduce poverty. Removing inequalities gives societies a better chance to develop. When women and men have relative equality, economies grow faster, children’s health improves and there is less corruption. Gender equality is an important human right.
29.	Gender equality in Australian aid data are based on the OECD gender marker whereby activities are screened and marked as either:
a.	targeting gender equality as a ‘principal’ objective or a ‘significant’ objective; or
b.	not targeting the objective.
30.	The gender equality marker indicates policy objectives in relation to each aid investment. A principal objective score is given when promoting the objectives of gender as the primary purpose. Investments marked “significant” have other prime objectives, but have been formulated or adjusted to help meet gender concerns.
31.	The markers allow an approximate quantification of aid flows that target gender objectives. In marker data presentations the figures for principal and significant objectives should be shown separately and the sum referred to as the “estimate” or “upper bound” of gender-related aid.

	General Development Support
	32.	General Development Support refers to aid initiatives which cut across multiple sectors. General development support investments include financial contributions to:
a.	trust funds, such as the World Bank’s trust funds, provide support for key multisector basic services;
b.	recovery and restoration activities such as post tsunami recovery, reconstruction and delivery of essential services;
c.	core support for multilateral organisations such as the Secretariat of the Pacific Commission; and
d.	budget Support to bilateral partners.
33.	General development support aid cannot be further classified and is assigned the generic DAC sector classification Multisector aid (43010).

	Global programs
	34.	Global programs are specialised DFAT programs which deliver other development assistance and/or multi-country development benefits across the developing world. They include contributions to international organisations; emergency, humanitarian and refugee programs; contributions to NGOs and volunteer programs; development education and public information; and development research.

	Investment Priorities
	35.	Investment priority data presented in this publication reflect Australian Government priorities, based on concepts defined within DFAT. The development program investment priorities are:
a.	Infrastructure, trade facilitation and international competitiveness (Infrastructure and trade). Investments in infrastructure, trade facilitation and international competitiveness are aimed directly at supporting the private sector to expand. Better infrastructure reduces the cost of doing business, while trade facilitation ensures that businesses can take advantage of international opportunities;
b.	Agriculture, fisheries and water. Agriculture and fisheries are key growth sectors and critical to strengthening global food security and improving nutrition. These sectors provide important pathways out of poverty. Increased agricultural productivity plus improved water resource management increases incomes and frees up labour to move into other sectors. For Pacific island economies, fisheries also represent a major source of domestic revenue;
c.	Effective governance: policies, institutions and functioning economies (Effective governance). Investments in effective governance support the stronger operation of the public sector. An effective public sector, led by committed political leaders, invests a country’s own resources into pro-growth and poverty reducing activities. It also provides a regulatory environment that supports stronger private sector growth. For further information see also paragraphs 24 and 25;
d.	Education. Better quality education enables young people to get the skills they need to contribute to the economy;
e.	Health. Investments in health—particularly health systems—ensure that women, men and children can access better health and live healthy and productive lives;

	Investment Priorities continued
	f.	Building resilience: humanitarian assistance, disaster risk reduction and social protection (Building resilience). Investments in building resilience includes providing humanitarian assistance in response to emergencies. Preventing crises is a good investment. The development program works to reduce disaster risks and promote preparedness. The development program also strengthens social protection to provide safety nets in the face of shocks to enable the poor to build skills and increase their participation in the economy; and
g.	General development support. Administrative costs that are not attributable to another investment priority including multisector aid, debt relief and research where sector cannot be identified. For further information see also paragraphs 32 and 33.

	Maternal and Child Health
	36.	At the June 2012 DAC Working Party on Statistics meeting, country members agreed to report maternal and child health (MCH) spending using a new standard methodology. The methodology assigns a score to aid activities based on the level of funding targeted to MCH.
37.	The methodology differs to the tracking of family planning expenditure reported at the Family Planning Summit. The family planning methodology was devised by the United Kingdom’s Department for International Development (DfID) to guide donors commitments and is based on apportioning expenditure across DAC health sectors based on analysis of DfID’s spending patterns.
38.	The data contained in this publication aligns to the DAC methodology where records are scored at either the activity or agreement level.

	Multilateral flows
	39.	Resources channelled through international organisations active in development such as the WB, the ADB, the UNDP, and the World Food Program (WFP) include core and non-core payments. Payments made to third parties that for administrative purposes are channelled through multilateral and regional organisations, are also reported as multilateral flows.

	Negative flows
	40.	Aid expenditure is usually presented as a positive cash flow to a developing country. In some situations a negative flow may be reported. Valid negative cash flows from a developing country include:
a.	official equity investments acquired for ODA development intentions and subsequently sold, that is the proceeds from the sale are reported as a negative flow; and
b.	reimbursements from partners for unexpensed resources.
41.	Negative flows presented in this publication do not necessarily reflect an outward flow of cash being returned to Australia from a developing country. In some instances, these flows may also reflect an accounting adjustment.

	Negative values
	42	See Negative flows.

	Net bilateral costs
	43.	Additional costs of providing resources to a recipient country, for example, the extra cost of assigning personnel to aid activities, net of the costs of stationing them at home, and any compensation received from other parties for their relocation.

	Non-core payments
	44.	Payments to a development organisation made with specific conditions, that is where the donor specifies any aspect of how the funds are to be used. These payments are often referred to as ‘Ear-Marked’. See also Core payments.

	Non-government organisations (NGOs)

	45.	NGOs are legally constituted organisations that operate independently from any government. Their primary purpose is to pursue activities to relieve suffering, promote the interest of the poor, protect the environment, provide basic social services or undertake community development.

	Nutrition
	46.	Although there is a DAC sector code for reporting activities aimed at direct nutrition interventions, there is no common, agreed approach to track resources for “nutrition-sensitive” development assistance. These outcomes are drawn from the nutritional conceptual framework (UNICEF 1990), the reference document Addressing Undernutrition in External Assistance (EC2011) and the SUN Movement Strategy 2012-2015.
47.	Table 17, Health by Type of Assistance, presents direct nutrition interventions data only (DAC sector code 12240). Table 18, Maternal Child Health by Type of Assistance, presents data using a maternal child health marker and direct nutrition interventions data only (DAC sector code 12240). Table 20, Nutrition by Type of Assistance, presents nutrition investments identified as ‘nutrition specific’ or ‘nutrition sensitive’ defined using the Scaling Up Nutrition (SUN) methodology. The Nutrition line refers to direct nutrition interventions data only (DAC sector code 12240), or ‘nutrition specific’. These investments relate to direct feeding programs for maternal feeding, breastfeeding and weaning foods, child feeding and school feeding.

	Official development assistance (ODA)

	48.	ODA, as defined by the DAC, consists of flows to countries and territories on the DAC List of ODA Recipients and to multilateral development institutions which are provided by official agencies, including state and local government, or by their executive agencies; and:
a.	is administered with the promotion of the economic development and welfare of developing countries as its main objective; and
b.	is concessional in character and conveys a grant element of at least 25 per cent. In the case of non-grants finance:
i.	45 per cent in the case of bilateral loans to the official sector of Least Developed Countries and other Low Income Countries (calculated at a rate of discount of 9 per cent);
ii.	15 per cent in the case of bilateral loans to the official sector of Lower Middle Income Countries (calculated at a rate of discount of 7 per cent);
iii.	10 per cent in the case of bilateral loans to the official sector of Upper Middle Income Countries (calculated at a rate of discount of 6 per cent); and
iv.	10 per cent in the case of loans to multilateral institutions (calculated at a rate of discount of 5 per cent for global institutions and multilateral development.

	Official development assistance (ODA) continued

	49.	To ensure consistency in the application of ODA eligibility, the DAC has further delineated the boundaries of ODA in many areas, for instance:
a.	Peace and Security: The DAC has issued revised guidelines on peace and security assistance (2016). The reporting of peace and security-related activities is guided by the general principle that the main objective is the promotion of the economic development and welfare of developing countries.
	Financing of military equipment or services is generally excluded from ODA reporting, the exception covering human rights, humanitarian law, disaster response, anti-corruption, and improved civilian oversight.
	Anti-Terrorism: Activities combatting terrorism are not reportable as ODA, as they generally target perceived threats to donor, as much as to recipient countries, rather than focusing on the economic and social development of the recipient;
b.	Peacekeeping: Most peacekeeping expenditures are excluded in line with the exclusion of military costs. However, the net bilateral cost of some closely-defined development activities within United Nations (UN) administered or approved peacekeeping operations are included, such as: human rights; election monitoring; rehabilitation of demobilised soldiers and of national infrastructure; advice on economic stabilisation; monitoring and training of administrators; and weapons and mine removal for development purposes only;
c.	Social and cultural programs: Expenditure on the promotion of museums, libraries, art and music schools, and sport training facilities and venues that builds developing countries capacity are reported as ODA. One-off interventions such as sponsoring concert tours or athletes’ travel costs are not ODA eligible. Cultural programs in developing countries whose main purpose is to promote the culture and values of the donor are not reportable as ODA;
d.	Assistance to refugees: Assistance to refugees in developing countries is reportable as ODA. Temporary assistance to refugees from developing countries arriving in donor countries is also reportable as ODA during the first 12 months of stay, and all costs associated with voluntary repatriation to the developing country of origin are also ODA;
e.	Civil police work: Expenditure on some police training is reportable as ODA, unless the training relates to para-military functions or is tactical in nature. The supply of donor’s police services to control civil disobedience is not ODA eligible;
f.	Nuclear energy: Nuclear energy provided for developing country civilian purposes is reportable as ODA. Military applications of nuclear energy and nuclear non-proliferation activities are not ODA eligible; and
g.	Research: Research directly and primarily relevant to the problems of developing countries is ODA eligible.

	Other government departments

	50.	Australia’s aid program includes aid activities delivered by Australian government departments other than DFAT. These organisations participate in the delivery of aid activities that can be either funded by their own appropriations and/or through the Australian aid program.

	Partial ODA
	51.	Some core payments to multilateral organisations are only partially reportable as ODA. For example, the table below shows the percentage of core payments to the multilateral organisation listed which can currently be counted as ODA. The percentages can be periodically updated as the proportion of the organisation’s work which benefits developing countries change over time.
	Table A: Selected core payments of multilateral organisations eligible for Official Development Assistance
Multilateral organisation	Core Payments eligible as ODA 		%
AIIB	Asian Infrastructure Investment Bank	85
FAO	Food and Agricultural Organisation	51
GEF	Global Environment Facility	100
ILO-RBSA	International Labour Organisation – regular budget	
		supplementary account	100
ILO-assessed	International Labour Organisation – assessed	60
UNESCO	United Nations Educational, Scientific and Cultural Organisation	60
UNHCR	United Nations Organisation of the United Nations
		High Commissioner for Refugees	100
WHO-CVCA	World Health Organisation – core voluntary contributions account	100
WHO-assessed	World Health Organisation – assessed contributions	76
52.	For a complete list refer to the Development Assistance Committee Reporting Directives, List of ODA-eligible organisations.

	Partner country
	53.	Countries that Australia collaborates with in the delivery of aid assistance to achieve mutually agreed objectives. Australia collaborates with the partner country to develop a country program for each major country partner. See also Country programs.

	Programs
	54.	See Australian aid programs.

	Regional programs
	55.	Regional programs are specialised aid delivery programs which deliver an integrated program of Australian government activities across a region (or regions) of interest to Australia. Activities are usually planned and delivered under a single regional program strategy, and usually benefit more than one country. For aid statistics, expenditure is allocated between countries of benefit whenever identifiable.

	Sustainable development goals (SDGs)
	56.	The SDGs are a United Nations initiative, officially known as Transforming our world: the 2030 Agenda for Sustainable Development. They comprise of 17 Global Goals with 169 targets. The SDGs are the blueprint to achieve a better and more sustainable future for all. They address the global challenges we face, including those related to poverty, inequality, climate, environmental degradation, prosperity, and peace and justice. The Goals interconnect and in order to leave no one behind, it is important that we achieve each Goal and target by 2030. For more information visit <https://www.un.org/sustainabledevelopment/sustainable-development-goals/>
57.	The 17 Global Goals are:
1. 	No Poverty: End poverty in all its forms everywhere;
2. 	Zero Hunger: End hunger, achieve food security and improved nutrition and promote sustainable agriculture;
3. 	Good Health and Well-being: Ensure healthy lives and promote well-being for all at all ages;
4. 	Quality Education: Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all;
5. 	Gender Equality: Achieve gender equality and empower all women and girls;
6. 	Clean Water and Sanitation: Ensure availability and sustainable management of water and sanitation for all;
7. 	Affordable and Clean Energy: Ensure access to affordable, reliable, sustainable and modern energy for all;
8. 	Decent Work and Economic Growth: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all;
9. 	Industry, Innovation and Infrastructure: Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation;
10. 	Reduce Inequalities: Reduce inequality within and among countries;
11. 	Sustainable Cities and Communities: Make cities and human settlement inclusive, safe, resilient and sustainable;
12. 	Responsible Consumption and Production: Ensure sustainable consumption and production patterns;
13. 	Climate Action: Take urgent action to combat climate change and its impacts;
14. 	Life Below Water: Conserve and sustainably use the oceans, seas and marine resources for sustainable development;
15. 	Life on Land: Protect, restore and promote sustainable use of terrestrial ecosystems;
16. 	Peace, Justice and Strong Institutions: Promote peaceful and inclusive societies for sustainable development; and
17. 	Partnerships for the Goals: Strengthen the means of implementation and revitalize the Global Partnership for Sustainable Development.

	Technical assistance
	58.	Technical assistance is classified into two categories:
a.	Free-standing technical assistance, comprises activities financed by a donor country whose primary purpose is to augment the level of knowledge, skills, technical know-how or productive aptitudes of the population of developing countries that is increasing their stock of human intellectual capital, and/or their capacity for more effective use of their available factor endowments; and
b.	Investment-related technical assistance, is defined as the financing of services by a donor country with the primary purpose of contributing to the design and/or implementation of a project or program aiming to increase the physical capital stock of a developing country. These services include consulting services, technical support, the provision of know-how linked to the execution of an investment project, and the contribution of the donor’s own personnel (managers, technicians, skilled labour etc) to the actual implementation of the project.

	Technical cooperation
	59.	See Technical assistance.

[bookmark: _Toc533224364]Appendix 3: Abbreviations and Symbols
Abbreviations
Abbreviation	Definition
ACFID	Australian Council for International Development
ACIAR	Australian Centre for International Agricultural Research
ADB	Asian Development Bank
ADF	Asian Development Fund
AIIB	Asian Infrastructure Investment Bank
ANCP	Australian Non-Government Organisation Cooperation Program
AUD	Australian dollar
AVID	Australian Volunteers for International Development
DAC	Development Assistance Committee
DFAT	Department of Foreign Affairs and Trade
DfID	Department for International Development (United Kingdom)
FAO	Food and Agricultural Organisation
GDP	Gross Domestic Product
GEF	Global Environment Facility
GNI	Gross National Income
IDA	International Development Association
ILO	International Labour Organisation
MCH	Maternal and Child Health
NGO	Non-Government Organisation
ODA	Official Development Assistance
OECD	Organisation for Economic Co-operation and Development
OFDC	Official Resource Flows to Developing Countries
OGD	Other Government Departments
OOF	Other Official Flows
SUN	Scaling Up Nutrition
TOSSD	Total Official Support for Sustainable Development
UN	United Nations
UNDP	United Nations Development Program
UNESCO	United Nations Educational, Scientific and Cultural Organisation
UNFCCC	United Nations Framework Convention on Climate Change
UNHCR	United Nations High Commissioner for Refugees
UNICEF	United Nations International Children’s Emergency Fund
USD	United States Dollar
WB	World Bank
WFP	World Food Program
WHO	World Health Organisation
Symbols
Symbol	Definition
$m	Millions (dollars)
$’000	Thousands (dollars)
-	nil or rounded to zero (including null cells)
[bookmark: _Toc533224365]Appendix 4: DAC List of Aid Recipients (a)(b)
Economies are divided according to Gross National Income (GNI) per capita, calculated using the World Bank Atlas method. The groups in 2016 were: low income, less than $1,005; lower middle income, 1,006 - $3,955; upper middle income, $3,956 - $12,235; and high income, $12,236 or more.
Low-income and middle-income economies are referred to as developing economies. The use of the term is convenient; it is not intended to imply that all economies in the group are experiencing similar development or that other economies have reached a preferred or final stage of development. Classification by income does not necessarily reflect development status.
	Least developed countries

	Afghanistan, Angola, Bangladesh, Benin, Bhutan, Burkina Faso, Burundi, Cambodia, Central African Republic, Chad, Comoros, Congo (Democratic Republic), Djibouti, Eritrea, Ethiopia, Gambia, Guinea, Guinea-Bissau, Haiti, Kiribati, Lao People’s Democratic Republic, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Mozambique, Myanmar, Nepal, Niger, Rwanda, Sao Tome and Principe, Senegal, Sierra Leone, Solomon Islands, Somalia, South Sudan, Sudan, Tanzania, Timor-Leste, Togo, Tuvalu, Uganda, Vanuatu, Yemen, Zambia

	Other low-income countries
 (per capita GNI < = $1 005 in 2016)
	Korea Democratic People’s Republic, Zimbabwe

	Lower middle income countries and territories
(per capita GNI $1 006 - $3 955 in 2016)
	Armenia, Bolivia, Cabo Verde, Cameroon, Congo Republic of, Cote d’Ivoire, Egypt, El Salvador, Georgia, Ghana, Guatemala, Honduras, India, Indonesia, Jordan, Kenya, Kosovo, Kyrgyzstan, Micronesia (Federated States of), Moldova, Mongolia, Morocco, Nicaragua, Nigeria, Pakistan, Papua New Guinea, Philippines, Sri Lanka, Swaziland, Syrian Arab Republic, Tajikistan, Tokelau, Tunisia, Ukraine, Uzbekistan, Vietnam, West Bank and Gaza Strip

	Upper middle income countries and territories
(per capita GNI $3 956 - $12 235 in 2016)
	Albania, Algeria, Antigua and Barbuda, Argentina, Azerbaijan, Belarus, Belize, Bosnia-Herzegovina, Botswana, Brazil, China (People’s Republic of), Colombia, Cook Islands, Costa Rica, Cuba, Dominica, Dominican Republic, Ecuador, Equatorial Guinea, Fiji, Former Yugoslav Republic of Macedonia, Gabon, Grenada, Guyana, Iran, Iraq, Jamaica, Kazakhstan, Lebanon, Libya, Malaysia, Maldives, Marshall Islands, Mauritius, Mexico, Montenegro, Montserrat, Namibia, Nauru, Niue, Palau, Panama, Paraguay, Peru, Saint Helena, Saint Lucia, Saint Vincent and Grenadines, Samoa, Serbia, South Africa, Suriname, Thailand, Tonga, Turkey, Turkmenistan, Venezuela, Wallis and Futuna

(a) Data presented for West Bank and Gaza Strip are reported under Palestinian Territories.
(b) DAC List of ODA recipients - effective for reporting 2018, 2019 and 2020 flows.

image4.png
$361.5m

South and
$339.4m WestAsia
Middle East
and Africa
$1,065.9m

South-East and
East Asia (a)

$1,107.2m $8.9m
Pacific Latin America and
the Caribbean

$1,199.4m
ODA not attributable
to particular regions

image5.png
General development support (b)
99 Infrastructure and trade

17%

Building resilience
18%

Agriculture, fisheries
and water
9%

Effective governance
18%

Health
13%

Education
16%

image6.png
Agriculture, Fisheries and water

v goremance |

Education

General development support (b)

o 200 400 600 800 1000

$ millions.

image7.png
Other partners
Australian Public Sector Organisations 5%
%

Developing Country Governments.
3%

Universities and
Academic Institutions.
7%

Non-Government.
Organisations
10%

Commercial Suppliers.
23%

Multilateral
Organisations,
a4%

image8.png
25

20

15

$ billions.

10

05

00

200809 200310 201011 201112 201213 201314 201415 201516 201617 2017-18

—— Multlateral Organisations. — Developing Country Governments
—— Commercial Suppliers — Australian Public Sector Organisations
~— Non-Government Organisations == Other Partners

— Universities and Academic Institutions

image9.png
General Development Support (2)
Building Resilience 4%

9% \ Infrastructure and Trade
\ 17%
Health Agriculture, Fisheries and Water
15% 5%

Education

Effective governance
19%

31%

image10.png
General Development Support (2)
Building Resilience 4%

2% Infrastructure and Trade

16%

Health

0% Agriculture, Fisheries and Water

13%

Education
28%

Effective governance
18%

image11.png
General Development Support (8) Infrastructure and Trade.
1% oy

Agriculture, Fisheries and Water

15%
Effective governance
15%
Health’
10%

Education
17%

image12.png
General Development Support (a) Infrastructure and Trade
<1%
1%

Agriculture, Fisheries and Water
12%

Effective governance
3%

Education
22%

Health
5%

image13.png
General Development Support () Infrastructure and Trade
<1% <1%
Agriculture, Fisheries and Water
1%
Effective governance
2%

Education
14%

Health
1%

Building Resilience
82%

image14.jpeg
TOTAL OFFICIAL SUPPORT
FOR SUSTAINABLE
DEVELOPMENT

Official

Development
Assistance

Development Enablers
Economic
Social
Peace and security
Environmental

Challenges
Global
Regional

image15.jpeg
10 2
INEDUALITES

1. NO POVERTY P 10. REDUCED INEQUALITIES
$411.1 million = $104.7 million

e (i 11. SUSTAINABLE CITIES

({{§ 25.325E9R(3) HL,JI'\II,GER a AND COMMUNITIES

.8 million @- .
w SEEEE $161.8 million
i 3. GOOD HEALTH 12 Sacaeron 12. RESPONSIBLE CONSUMPTION
e

AND WELL-BEING QO AND PRODUCTION
$483.4 million $8.8 million

lekion 4. QUALITY 13 i
EDUCATION (a) @ 13. CLIMATE ACTION
$642.8 million $85.2 million

son ne

frvid 5. GENDER EQUALITY T E——
$155.6 million $2.4 million

T 6. CLEAN WATER 15 Yoo
AND SANITATION [S ;54 ;'FE.ﬁ.N LAND
$144.4 million = -0 Mixiion

| 7. AFFORDABLE AND [[Jirel 16 PEACE, JUSTICE AND

i

CLEANENERGY STRONG INSTITUTIONS
$87.9 million $562.7 million

i) 8. DECENT WORK AND LIRSl 17. PARTNERSHIPS FOR
ECONOMIC GROWTH @ THE GOALS
$122.4 million $159.9 million
9. INDUSTRY, INNOVATION TARGET NOT FURTHER DEFINED
AND INFRASTRUCTURE $257.8 million

$317.1 million

TOTAL AUSTRALIAN OFFICIAL DEVELOPMENT ASSISTANCE: $4,082.3 million

(3) Includes scholarships.

image1.png
Australian Government

Department of Foreign Affairs and Trade

image2.jpeg
Australian
Aid ‘

image3.png
For each country, the balance of investments will be tailored to country context and
reFlect Australia’s national interest.

Building
Infrastructure presilience: | Gender
B Education assistance, | Soualtyand
P Eheres andhealth disasterrisk °TPOWern
international and water < women
= reduction and <
competitiveness o andgirls
Social
protection

knowledge and finance

Toachieve

