


**Congressional  
Research Service**

Informing the legislative debate since 1914

---

# **The United Arab Emirates (UAE): Issues for U.S. Policy**

Updated August 7, 2020

**Congressional Research Service**

<https://crsreports.congress.gov>

RS21852


## The United Arab Emirates (UAE): Issues for U.S. Policy

RS21852

August 7, 2020

**Kenneth Katzman**  
Specialist in Middle  
Eastern Affairs

The United Arab Emirates (UAE) is a federation of seven principalities or “emirates.” Its population is assessed at nearly 10 million, but about 90% of the population are expatriates from within and outside the region who work in its open economy. The UAE is a significant U.S. security partner that hosts about 3,500 U.S. military personnel at UAE military facilities, buys sophisticated U.S. military equipment, including missile defenses and combat aircraft, and supports U.S. policy toward Iran. Most expect this cooperation to continue after UAE President Shaykh Khalifa bin Zayid Al Nuhayyan, who has been incapacitated since January 2014, is succeeded by his younger brother and de-facto UAE leader Shaykh Muhammad bin Zayid Al Nuhayyan.

With ample financial resources and a U.S.-armed and advised military, the UAE has been asserting itself in the region, including militarily. In part to counter Iran, the UAE joined Saudi Arabia in a military effort to pressure the Iran-backed Zaidi Shia Houthi rebels in Yemen, a campaign that has produced significant numbers of civilian casualties and criticism of the UAE. That criticism, coupled with UAE concerns that U.S.-Iran tensions could embroil the UAE in war with Iran, might account for an apparent UAE shift toward more engagement with Iran and a decision to remove most of the UAE’s ground forces from the Yemen conflict. UAE forces continue to support pro-UAE factions in southern Yemen and, alongside U.S. special operations forces, continue to combat Al Qaeda’s affiliate there (Al Qaeda in the Arabian Peninsula, AQAP). The UAE’s involvement in Yemen, and U.S. sales of weapons the UAE is using there, have been the subject of congressional oversight hearings and some legislation.

The UAE leadership’s evaluation of Muslim Brotherhood-linked organizations as regional and domestic threats is a significant factor in UAE policy. The UAE’s stance on those groups has contributed to a major rift with Qatar, another member of the Gulf Cooperation Council alliance (GCC: Saudi Arabia, Kuwait, UAE, Bahrain, Qatar, and Oman). Qatar supports Brotherhood-related groups as Islamists willing to work within the established political process. In June 2017, the UAE joined Saudi Arabia in isolating Qatar until it adopts policies closer to the UAE and Saudi Arabia on the Brotherhood and other issues. In Libya, the UAE is supporting an anti-Islamist commander based in eastern Libya, Khalifa Haftar, who has sought to defeat a U.N.-backed government that derives some support from Muslim Brotherhood factions.

The UAE’s tradition of welcoming expatriates to live and work has won wide praise from observers, but the country remains under the control of a small circle of leaders. Since the 2011 Arab Spring uprisings, the government has become less tolerant of political criticism on social media. The country’s wealth—amplified by the small size of the citizenship population receiving government largesse—has helped the government maintain popular support. Since 2006, the government has held a limited voting process for half of the 40 seats in its quasi-legislative body, the Federal National Council (FNC). The most recent vote was held in October 2019.

In part to cope with the effects of a reduction in the price of crude oil since 2014, the government has created new ministries tasked with formulating economic and social strategies that, among other objectives, can attract the support of the country’s youth. Economic conditions have been made difficult in 2020 because of the Coronavirus Disease 2019 (COVID-19) pandemic, which has caused a global economic downturn and, in the UAE, caused 345 deaths and nearly 61,000 infections as of August 1, 2020. U.S. foreign assistance to the UAE has been negligible, and what is provided is mostly to train UAE authorities on counter-terrorism, border security, and anti-proliferation operations.

## Contents

| | |
|---|----|
| Governance, Human Rights, and Reform..... | 1  |
| Governance Issues.....  | 2  |
| Federal National Council (FNC) and FNC Elections ..... | 2  |
| Muslim Brotherhood and Other Opposition ..... | 3  |
| Other Government Responses..... | 4  |
| Other Human Rights-Related Issues ..... | 4  |
| Media and Research Institute Freedoms ..... | 4  |
| Justice/Rule of Law.....  | 5  |
| Women’s Rights..... | 6  |
| Religious Freedom.....  | 6  |
| Labor Rights and Trafficking in Persons ..... | 7  |
| Foreign Policy and Defense Issues..... | 7  |
| Rift with Qatar.....  | 7  |
| Iran .....  | 8  |
| Policy Toward and Intervention in Regional Conflicts ..... | 9  |
| Egypt and Libya.....  | 9  |
| Islamic State/Syria ..... | 9  |
| Iraq..... | 10 |
| Yemen ..... | 10 |
| Afghanistan.....  | 11 |
| Israeli-Palestinian Dispute ..... | 12 |
| UAE Foreign Aid ..... | 13 |
| Defense Cooperation with the United States..... | 13 |
| Defense Cooperation Agreement (DCA) and U.S. Forces in UAE .....  | 13 |
| U.S. and Other Arms Sales ..... | 14 |
| UAE Defense Cooperation with Other Powers..... | 17 |
| Cooperation against Terrorism, Proliferation, and Narcotics ..... | 17 |
| Counter-Terrorism Issues..... | 17 |
| Port and Border Controls ..... | 18 |
| U.S. Funding Issues.....  | 19 |
| Nuclear Agreement and Space Program..... | 19 |
| Economic Issues ..... | 20 |
| Oil and Gas Issues..... | 21 |
| U.S.-UAE Economic Ties ..... | 21 |
| Commercial Aviation Issue ..... | 21 |

## Figures

| | |
|---------------------------------|---|
| Figure 1. UAE at a Glance ..... | 5 |
|---------------------------------|---|

## Tables

| | |
|-------------------------------|---|
| Table 1. UAE Leadership ..... | 1 |
|-------------------------------|---|

## **Contacts**

Author Information..... 22

## Governance, Human Rights, and Reform

The United Arab Emirates (UAE) is a federation of seven emirates (principalities): Abu Dhabi, the oil-rich federation capital; Dubai, a large commercial hub; and the five smaller and less wealthy emirates of Sharjah, Ajman, Fujayrah, Umm al-Qaywayn, and Ras al-Khaymah. Sharjah and Ras al-Khaymah have a common ruling family—leaders of the al-Qawasim tribe. After Britain announced in 1968 that it would no longer ensure security in the Gulf, six “Trucial States” formed the UAE federation in December 1971; Ras al-Khaymah joined in 1972. The federation’s last major leadership transition occurred in November 2004, upon the death of the first UAE president and ruler of Abu Dhabi, Shaykh Zayid bin Sultan Al Nuhayyan.

**Table I. UAE Leadership**

| |  |
|---|--|
| Khalifa bin Zayid al-Nuhayyan | UAE president and Ruler of Abu Dhabi Emirate. Incapacitated since 2014 stroke. |
| Mohammad bin Zayid al- Nuhayyan | Crown Prince/heir apparent of Abu Dhabi, de facto President of UAE due to brother’s incapacitation |
| |  |
| Mohammad bin Rashid Al Maktum | UAE Vice President, Prime Minister, and Defense Minister, and ruler of Dubai Emirate |
|  |  |
| Sultan bin Mohammad Al Qassimi  | Ruler of Sharjah Emirate |
| Saud bin Saqr Al Qassimi  | Ruler of Ras al-Khaymah  |
| Humaid bin Rashid Al Nuami  | Ruler of Ajman Emirate |
| Saud bin Rashid Al Mu’alla  | Ruler of Umm al-Qaywayn Emirate  |
| Hamad bin Mohammad Al Sharqi  | Ruler of Fujairah Emirate  |
| Abdullah bin Zayid al-Nuhayyan  | Foreign Minister |
| Yusuf al-Otaiba | Ambassador to the United States. Son of former longtime UAE Oil Minister Mani Saeed al-Otaiba |

**Sources:** Graphic by CRS, based on information from CIA World Leaders factbook.

Shaykh Zayid’s eldest son, Shaykh Khalifa bin Zayid al-Nuhayyan, born in 1948, was elevated from Crown Prince to ruler of Abu Dhabi upon Zayid’s 2004 death. In keeping with a long-standing agreement among the seven emirates, Khalifa was subsequently selected as UAE president by the leaders of all the emirates, who collectively comprise the “Federal Supreme Council.” The ruler of Dubai traditionally serves as vice president and prime minister of the UAE; that position has been held by Shaykh Mohammad bin Rashid Al Maktum, architect of

Dubai's modernization drive, since the death of his elder brother Shaykh Maktum bin Rashid Al Maktum in 2006.

UAE leadership posts generally change only in the event of death of an incumbent. Shaykh Khalifa's stroke in January 2014 incapacitated him, but there is unlikely to be a formal succession as long as he remains alive. His younger half-brother (third son of Shaykh Zayid), Crown Prince Shaykh Mohammad bin Zayid al-Nuhayyan (born in 1961), who wielded substantial authority even before his elder brother's incapacitation and has been de-facto UAE leader since, is almost certain to succeed him in all posts. Several senior UAE officials are also brothers of Shaykh Mohammad bin Zayid, including Foreign Minister Abdullah bin Zayid, Deputy Prime Minister Mansur bin Zayid, Minister of Interior Sayf bin Zayid, and National Security Advisor Shaykh Tahnoun bin Zayid.

The five smaller emirates, often called the "northern emirates," tend to be more politically and religiously conservative than are Abu Dhabi and Dubai, which are urban amalgams populated by many expatriates.

## **Governance Issues<sup>1</sup>**

UAE leaders argue that the country's social tolerance and distribution of national wealth have rendered the bulk of the population satisfied with the political system. Emiratis are able to express their concerns directly to the country's leaders through traditional consultative mechanisms, such as the open *majlis* (assemblies) held by many UAE leaders. UAE law prohibits political parties, and UAE officials maintain that parties would aggravate schisms among tribes and clans and open UAE politics to regional influence.<sup>2</sup>

## **Federal National Council (FNC) and FNC Elections**

The UAE has provided for some limited formal popular representation through a 40-seat Federal National Council (FNC)—a body that can review and veto recommended laws. The FNC questions, but cannot remove, ministers. Its sessions are open to the public. The seat distribution of the FNC is weighted in favor of Abu Dhabi and Dubai, which each hold eight seats. Sharjah and Ras al-Khaimah have six each, and the others each have four. Each emirate also has its own appointed consultative council.

*First FNC Votes.* In 2006, the UAE leadership instituted a limited election process for half of the FNC seats, with the other 20 FNC seats remaining appointed in what the State Department human rights report for 2019 calls a "nontransparent process." A government commission approved an "electorate" of about 6,600 persons, mostly members of the elite. Out of the 452 candidates for the 20 elected seats, there were 65 female candidates. One woman was elected (from Abu Dhabi), and another seven women received appointed seats.

The September 24, 2011, FNC election, held in the context of the "Arab spring" uprisings, had an expanded electorate (129,000), nearly half of which were women. There were 468 candidates, including 85 women. Of the 20 winners, one was a woman, and six women received appointed seats. The FNC selected the woman who was elected, Dr. Amal al-Qubaisi, as deputy speaker—the first woman to hold such a high position in a GCC representative body.

---

<sup>1</sup> Much of this section taken from: Department of State. 2019 Country Reports on Human Rights Practices: United Arab Emirates

<sup>2</sup> Anwar Gargash. "Amid Challenges, UAE Policies Engage Gradual Reforms." *The National*, August 26, 2012; Department of State. 2019 Country Reports on Human Rights Practices: United Arab Emirates.

For the October 3, 2015, FNC elections, the government expanded the electorate to 225,000 voters. There were 330 candidates, including 74 women. Dr. Amal al-Qubaisi, was again the only woman who won, and she was promoted to FNC speaker. Of the 20 appointed seats, eight were women.

### **2019 FNC Elections**

The FNC elections were held over several days in October 2019. The election bodies implemented a December 2018 UAE leadership decree that half of the FNC members would be women—a quota that is to be achieved by appointing enough women to constitute half of the body, after accounting for those elected.<sup>3</sup> The National Election Committee met regularly to review procedures, including the use of technology for voter screening, and held candidacy training for citizens.

The government expanded the electorate further, to 337,000 citizens. A total of 478 candidates were approved to run, of which about 180 were women. A list of winners announced on October 13, 2019, included seven women, of which two were from Abu Dhabi, two from Dubai, and one each from Umm al-Qawayn and Fujairah. Thirteen women were among the 20 total appointees—meeting the requirement that half the FNC be women in the new FNC.<sup>4</sup> The FNC was inaugurated on November 14, 2019, and Mr. Saqr bin Ghobash, who served as Minister of Human Resources and Emiratisation during 2008-2017, was named Speaker.

### **Muslim Brotherhood and Other Opposition**

Since the Arab Spring uprisings of 2011, the government has increasingly arrested or monitored domestic activists who have agitated for more political space, particularly those using social media to criticize the government. The government has been particularly focused on the Muslim Brotherhood, asserting that groups inspired by it are a threat to the stability of existing governments, including that of the UAE.<sup>5</sup> In 2014 the UAE named the Muslim Brotherhood as one of 85 “terrorist organizations” (a list that included Al Qaeda and the Islamic State).<sup>6</sup> Yet, the causes of the leadership’s suspicions of the Brotherhood remain unclear, because there is an affiliate of the Brotherhood in the country—the Islah (Reform) organization—that has no history of attacks or violence inside the UAE. Islah emerged in 1974 and attracts followers mostly from the less wealthy and more religiously conservative northern emirates. Despite Islah’s record of non-violence within the UAE, the government cracked down on Islah in 2012. The UAE leadership apparently feared that the Brotherhood and its affiliates were becoming ascendant in the region, in light of the election of a Muslim Brotherhood figure Mohammad Morsi as president of Egypt.<sup>7</sup> In 2013, the UAE State Security Court convicted and sentenced 69 out of 94 UAE nationals (“UAE-94”)—Islamists arrested during 2011-2013 for trying to overthrow the government.

---

<sup>3</sup> Communication from UAE Embassy Washington, DC, representatives. December 11, 2018.

<sup>4</sup> Emirates News Agency (WAM) releases and press articles. October 2019.

<sup>5</sup> “UAE and the Muslim Brotherhood: A Story of Rivalry and Hatred.” *Middle East Monitor*, June 15, 2017.

<sup>6</sup> “UAE Lists Scores of Groups as ‘Terrorists.’” *Al Jazeera*, November 16, 2014.

<sup>7</sup> “UAE Targets Muslim Brotherhood in Crackdown on Dissent,” *BBC*, September 26, 2012.

## **Other Government Responses**

The government has also sought to head off active opposition by enacting reforms and economic incentives. In 2011, the government increased funding for infrastructure of the poorer emirates; raised military pensions; and began subsidizing some foods. In several cabinet reshuffles since 2013, the government added several younger ministers, many of them female, and established minister of state positions for “tolerance,” “happiness,” artificial intelligence, and food security.

Some observers claim that U.S. officials downplay criticism of the UAE’s human rights record because of the U.S.-UAE strategic partnership.<sup>8</sup> The State Department report on international human rights practices asserts that U.S. officials continue to promote democracy, rule of law, independent media, and civil society in the UAE through meetings and site visits by U.S. diplomats in the country.

## **Other Human Rights-Related Issues<sup>9</sup>**

Reports by the State Department and groups such as Human Rights Watch assert that there are a variety of human rights problems in the UAE, including unverified reports of torture, government restrictions of freedoms of speech and assembly, and lack of judicial independence. UAE human rights oversight organizations include the Jurists’ Association’s Human Rights Committee, the Emirates Human Rights Association (EHRA), and the Emirates Center for Human Rights (ECHR), but their degree of independence is uncertain. In a January 2018 U.N. Human Rights Council Universal Periodic Review, UAE officials highlighted their formation of a human rights commission under international standards (“Paris Principles”).<sup>10</sup>

## **Media and Research Institute Freedoms**

The UAE government has increased restrictions on social media usage, particularly since the 2011 Arab uprisings. A 2012 “cybercrimes decree” (Federal Legal Decree No. 5/2012) established a legal basis to prosecute those accused of using information technology to promote dissent. In 2015, an Anti-Discrimination Law was enacted, criminalizing the publication of “provocative” political or religious material. Several activists have been jailed for violating the decree. In 2019, several Members of Congress, from both chambers, signed a letter to the UAE leadership urging the release of one such activist, Ahmad Mansoor.<sup>11</sup> He remains imprisoned.

A “National Media Council” (NMC) directly oversees all media content, and the government has banned some journalists from entering the country, and prohibited distribution of books and articles that highlight human rights abuses. The country has applied increasingly strict criteria to renewing the licenses of research institutes and some, such as the Gulf Research Center, have left in order to be able to operate without official scrutiny.<sup>12</sup> On the other hand, some new UAE-run think tanks run by academics have opened or become increasingly active in recent years, including the Emirates Policy Center and the TRENDS Institute.

---

<sup>8</sup> Sean Yom. US Foreign Policy in the Middle East: The Logic of Hegemonic Retreat. *Global Policy*, February 28, 2020.

<sup>9</sup> Much of this section is from: U.S. Department of State. 2019 Country Reports on Human Rights Practices: United Arab Emirates

<sup>10</sup> UAE Officials under Investigation for Torture. Al Jazeera, January 22, 2018.

<sup>11</sup> US Congress members call on UAE to release rights activist Ahmed Mansoor. Middle East Eye, December 13, 2019.

<sup>12</sup> CRS conversations with UAE and GRC officials, 2012-2020.

Figure I. UAE at a Glance


| |  |
|------------------------------------|--|
| <b>Population</b> | About 10 million, of whom about 12% are citizens.  |
| <b>Religions</b> | Of total population, 76% Muslim; 10% is Christian; and 15% other (primarily Buddhist or Hindu). The citizenry is almost all Muslim, of which 85% are Sunni and 15% are Shia. |
| <b>Ethnic Groups</b> | 11% Emirati (citizenry); 29% other Arab and Iranian; 50% South Asian; 10% Western and other Asian expatriate |
| <b>Size of Armed Forces</b> | About 50,000 |
| <b>Inflation Rate</b> | About 2% |
| <b>GDP and GDP-related Metrics</b> | GDP Growth Rate: about 2% in 2019, but 3.5% contraction projected for 2020.<br>GDP on Purchasing Power Parity basis (PPP): \$696 billion<br>Per capita (PPP): over \$68,600  |
| <b>Oil Exports</b> | About 2.7 million barrels per day  |
| <b>Sovereign Wealth Reserves</b> | About \$600 billion  |
| <b>U.S. citizens in UAE</b> | About 60,000 |
| <b>Major Sites</b> | Dubai's "Burj Khalifa," world's tallest building; Burj al-Arab hotel in Dubai; local branches of Guggenheim and Louvre museums in Abu Dhabi. |

**Sources:** Map created by CRS. Facts from CIA, *The World Factbook*; U.S. Census Bureau, Foreign Trade Statistics; Economist Intelligence Unit; various press.

### Justice/Rule of Law

The UAE constitution provides for an independent judiciary, but court decisions are subject to being overruled by political leaders. A 2012 amendment to the UAE constitution set up a "Federal

Judicial Council” chaired by the UAE president. Sharia (Islamic law) courts adjudicate criminal and family law matters, and civil courts, based on French and Egyptian legal systems, adjudicate civil matters. Sharia courts may impose flogging as punishment for adultery, prostitution, consensual premarital sex, pregnancy outside marriage, defamation of character, and drug or alcohol charges, but reports of flogging were rare and tended to be confined to a few jurisdictions. A Federal Supreme Court, appointed by the UAE leadership, adjudicates disputes between emirates or between an emirate and the UAE federal government and questions officials accused of misconduct. Foreign nationals serve in the judiciary, making them subject to threats of deportation. The UAE justice system has often come under criticism in cases involving expatriates, particularly involving public displays of affection.

### **Women’s Rights<sup>13</sup>**

Women’s political rights have expanded steadily over the past few decades, but some forms of discrimination remain legal. Beginning in 2012, UAE women have been allowed to pass on their citizenship to their children—a first in the GCC. However, UAE women are still at a legal disadvantage in divorce cases and other family law issues. The penal code allows men to physically punish female family members. Many domestic service jobs are performed by migrant women, and they are denied basic legal protections such as limits to work hours.

Recent cabinet shuffles have greatly increased the number of female ministers. As noted, one woman has been FNC Speaker, and the FNC selected in 2019 has half women membership. About 10% of the UAE diplomatic corps is female, whereas there were no female diplomats prior to 2001. The UAE Air Force has several female fighter pilots.

### **Religious Freedom<sup>14</sup>**

The UAE constitution provides for freedom of religion but also declares Islam as the official religion. The death penalty for conversion from Islam remains in law, but is not generally enforced. The Shia Muslim minority, which is about 15% of the citizen population and is concentrated largely in Dubai, is free to worship and maintain its own mosques. However, Shia mosques receive no government funds and there are no Shias in top federal posts. At times, the government has acted against non-UAE Shia Muslims because of their perceived support for Iran and Iran’s allies, including closing Shia schools and deporting some expatriate Shias.

UAE officials boast of the country’s religious tolerance by citing the 40 churches present there, of a variety of denominations, serving the one million Christians in the country, almost all of whom are expatriates.<sup>15</sup> In January 2017, the Ministry hosted 30 Christian leaders at the site of an early Christian monastery on Sir Bani Yas Island in Abu Dhabi. In November 2017, the Abu Dhabi Department of Justice signed an agreement with Christian leadership to allow churches to handle non-Islamic marriages and divorces. In September 2016, Shaykh Mohammad bin Zayid met with Pope Francis in the Vatican and invited him to visit. The visit occurred during February 3-5, 2019, enabling the UAE to showcase its commitment to religious tolerance. The trip was the first papal visit to the Gulf region. A Jewish synagogue has been open in Dubai since 2008, which serves Jewish expatriates living in the UAE.

---

<sup>13</sup> See: Department of State. 2019 Country Reports on Human Rights Practices: United Arab Emirates

<sup>14</sup> The State Department’s International Religious Freedom report for 2019.

<sup>15</sup> “Pope Makes Historic Gulf Visit, Amid Yemen Crisis and Siege of Christians.” *New York Times*, February 4, 2019.

## Labor Rights and Trafficking in Persons<sup>16</sup>

UAE law prohibits all forms of compulsory labor, but enforcement is inconsistent. Foreign laborers working on construction projects have sometimes conducted strikes to protest poor working conditions, nonpayment of wages, and cramped housing conditions. Workers still sometimes have their passports held, are denied wages or paid late, and are deported for lodging complaints. The government has put in place an electronic salary payment system that applies to companies with more than 100 workers, facilitating timely payment of agreed wages. In 2011, the UAE reformed its *kafala* (worker sponsorship) system to allow expatriate workers to more easily switch employers.

### *Trafficking in Persons*<sup>17</sup>

The UAE is a “destination country” for women trafficked from Asia and the countries of the former Soviet Union and forced into prostitution. The State Department’s Trafficking in Persons report for 2020, for the tenth year in a row, rated the UAE as “Tier 2,” based on the assessment that the UAE is taking significant efforts to meet the minimum standards for eliminating human trafficking. The 2020 report credits the UAE with increasing its efforts to combat trafficking in persons as compared to the previous year, for example by increasing the number of sex trafficking prosecutions, doubling the number of sex trafficking convictions, and launching awareness campaigns. Since 2013, the UAE government, through its “National Committee to Combat Human Trafficking,” has assisted human trafficking victims, including through shelters in several UAE emirates. In 2015, the government enacted amendments to victim protection clauses of a 2006 federal law (Law 51).

## Foreign Policy and Defense Issues

The UAE has sought to influence regional affairs using its significant financial resources as well as the training, arms, and advice the country has received from its security partnership with the United States. The UAE and the five other members of the GCC also have close defense ties to the United States, and the UAE has become particularly close to Saudi Arabia and Bahrain on the issue of Iran, Yemen, and related issues, while also sometimes acting separately or even at odds with these allies, including in Yemen.<sup>18</sup> In 2011, the UAE contributed 500 police officers to a Saudi-led GCC military intervention in Bahrain to support the Sunni minority Al Khalifa regime against a Shia-led uprising. At least some of the UAE force has remained since.

### Rift with Qatar

In June 2017, the UAE and Saudi Arabia, joined by Bahrain, launched a move to isolate Qatar by denying it land, sea, and air access to their territories, asserting that Qatar must end its support for Iran and Muslim Brotherhood-related movements. Qatar has refused those demands, asserting that accepting them would amount to a loss of its sovereignty. The rift has set back Trump Administration efforts to increase isolation of Iran, in part by necessitating postponement of a

---

<sup>16</sup> This section is derived from the State Department Trafficking in Persons Report 2020

<sup>17</sup> Much of this section is taken from the State Department Trafficking in Persons Report for 2020

<sup>18</sup> The UAE has had border disputes and other disagreements with Saudi Arabia. A 1974 “Treaty of Jeddah” with Saudi Arabia formalized Saudi access to the Persian Gulf via a corridor running through UAE, in return for UAE gaining formal control of villages in the Buraymi oasis area.

U.S.-GCC summit, first planned for May 2018, which was to formally unveil a U.S.-led “Middle East Strategic Alliance” (MESA) to counter Iran.<sup>19</sup> Some signs of progress appeared in late 2019 in the form of high-level talks between Qatar and Saudi Arabia, but the discussions achieved no breakthrough before breaking off in January 2020. The UAE and Qatar restored postal service between them in February 2020. Yet, reports in July 2020 suggested that the UAE is blocking a U.S. plan to reach an agreement to reopen Saudi and Emirati air space to Qatar Airways.<sup>20</sup> Despite the rift, the UAE and Saudi Arabia have allowed Qatari commanders to participate in joint GCC security meetings. The issues dividing Qatar and some of its neighbors prompted a similar, but shorter, rift in 2014.

## Iran

Asserting that Iran is a major threat to regional stability, UAE leaders supported the Trump Administration’s May 2018 U.S. withdrawal from the July 2015 Iran nuclear agreement (Joint Comprehensive Plan of Action, JCPOA) and application of a policy of “maximum pressure” on Iran. Yet, in mid-2019, amid U.S.-Iran tensions in the Gulf, the UAE leadership began to engage Iran, perhaps in part because UAE investment in infrastructure could be at risk in the event of war with Iran. Amid the U.S.-Iran tensions, Lebanese Hezbollah leader Hassan Nasrallah asked: “What will be left of the UAE’s glass towers if a war [with Iran] breaks out?”<sup>21</sup> In August 2019, UAE maritime security officials visited Iran for the first bilateral security talks since 2013.<sup>22</sup>

UAE officials have, at times, expressed concerns that the large Iranian-origin community in Dubai emirate (estimated at 400,000 persons) could pose an internal threat to UAE stability. This large Iranian community is a product of the extensive Iranian commercial presence in the UAE. The business ties have led to some illicit purchases by UAE firms of Iranian oil and jet fuel, exports of proliferation-related technology to Iran (see below), and the use of some UAE financial institutions by Iranian security entities. Numerous UAE-based entities have been sanctioned by the United States for these activities.<sup>23</sup> Diplomatic ties, on the other hand, have fluctuated: in January 2016, the UAE withdrew its ambassador from Iran in solidarity with Saudi Arabia’s breaking relations with Iran over issues related to the Saudi execution of a dissident Shia cleric.

Another factor in UAE-Iran relations is a dispute over several Persian Gulf islands. In 1971, the Shah-led government of Iran seized the Greater and Lesser Tunb islands from Ras al-Khaimah emirate and compelled the emirate of Sharjah to share with Iran control of Abu Musa island. In April 1992, Iran took complete control of Abu Musa and subsequently placed some military equipment and administrative offices there. The UAE called for peaceful resolution of the issue through direct negotiations or referral to the International Court of Justice. The United States takes no position on the sovereignty of the islands but supports the UAE call for a negotiated settlement. In October 2008, the UAE and Iran established a joint commission to resolve the dispute but talks broke off in 2012. Iran incurred further UAE criticism with a May 2012 visit to Abu Musa by the Islamic Revolutionary Guard Corps (IRGC) Commander-in-Chief. In 2014, the

<sup>19</sup> See CRS In Focus IF11173, *Cooperative Security in the Middle East: History and Prospects*, by Clayton Thomas.

<sup>20</sup> “UAE said to be holding up Gulf deal that could end Qatar blockade and protect US interests in Middle East.” *Fox News*, July 9, 2020.

<sup>21</sup> “The UAE’s Ambitions Backfire as it Finds itself on the Front Line of US-Iran Tensions.” *Washington Post*, August 11, 2019.

<sup>22</sup> “Rivals Iran and UAE to hold maritime security talks.” *Reuters*, July 30, 2019.

<sup>23</sup> See: CRS Report RS20871, *Iran Sanctions*, by Kenneth Katzman.

two countries reportedly discussed a possible solution under which Iran might cede control of the disputed islands in exchange for rights to the seabed around them.<sup>24</sup> Iran reduced its presence on Abu Musa to build confidence, but no further progress has been reported.<sup>25</sup>

## **Policy Toward and Intervention in Regional Conflicts**

Since the 2011 Arab uprisings, the UAE has become more active in the region, including through the direct use of its own military forces and its development of regional military facilities from which to project power. The UAE's capabilities have been enhanced by the many years of defense cooperation with the United States. The UAE's opposition to the Muslim Brotherhood generally drives UAE policies toward countries where Brotherhood-linked groups are prominent.

### **Egypt and Libya<sup>26</sup>**

The UAE leadership applauded the Egyptian military's 2013 toppling of Muslim Brotherhood figure Mohammad Morsi, who was elected president in 2012. It has since supported Egypt with approximately \$15 billion in assistance (including loans, grants, and investments); most of the funds were loans for the country to buy oil and related products.<sup>27</sup>

In Libya, the UAE is aligned with Egypt and several other outside actors in Libya's ongoing conflict. In 2011, several GCC states, including the UAE, conducted air strikes and armed Libyan rebels to overthrow then-Libyan leader Muammar Qadhafi.<sup>28</sup> Since then, the UAE, possibly in violation of U.N. Security Council resolutions that ban arms transfers to Libya, reportedly has provided arms to and conducted air operations in support of Field Marshal Khalifa Haftar's Libyan National Army (LNA) movement.<sup>29</sup> Haftar, a former commander in the Libyan armed forces, has refused to recognize the authority of the U.N.-backed Government of National Accord (GNA) and leads a coalition of military personnel and militias that has fought Islamist groups and some GNA-aligned forces. In August 2014, the UAE and Egypt carried out an air strike in Libya against a Muslim Brotherhood-linked Islamist militia.<sup>30</sup>

### **Islamic State/Syria<sup>31</sup>**

During 2014-2015, as a member of the U.S.-led coalition combatting the Islamic State organization, the UAE sent pilots to conduct and even command some coalition air strikes against Islamic State positions in Syria. The UAE also hosted other forces participating in the anti-Islamic State effort, including French jets stationed at Al Dhafra Air Base and 600 forces from Australia.<sup>32</sup> None of the GCC states conducted anti-Islamic State air operations in Iraq.

---

<sup>24</sup> Awad Mustafa. "Iran, UAE Close to Deal on Hormuz Islands," *Defense News*, December 9, 2013.

<sup>25</sup> Author conversations with UAE representatives, May 2016.

<sup>26</sup> For information on U.S. policy toward Egypt and Libya, see: CRS Report RL33003, *Egypt: Background and U.S. Relations*, by Jeremy M. Sharp and CRS In Focus IF11556, *Libya and U.S. Policy*, by Christopher M. Blanchard.

<sup>27</sup> "Gulf countries supported Egypt with \$92bn since 2011." *Middle East Monitor*, March 19, 2019.

<sup>28</sup> "Militant Forces Got Arms Meant for Libya Rebels." *New York Times*, December 6, 2012.

<sup>29</sup> "UAE Ran Covert Arms Flights to Aid Libya's Haftar, UN Finds." *Bloomberg News*, May 15, 2020.

<sup>30</sup> "U.S. Officials: Egypt, UAE behind Airstrikes in Libya." *Associated Press*, August 26, 2014.

<sup>31</sup> For more information on the Syria conflict, see CRS Report RL33487, *Armed Conflict in Syria: Overview and U.S. Response*, coordinated by Carla E. Humud.

<sup>32</sup> "Islamic State Crisis: Australia to Send 600 Troops to UAE." *BBC News*, September 14, 2014.

In Syria, the GCC states all sought the goal of ousting President Bashar Al Asad when an uprising against his rule began in 2011. The UAE did not provide weaponry to particular groups, but instead contributed to a multilateral pool of funds to buy arms for approved rebel groups in Syria.<sup>33</sup> Asad has largely prevailed in the conflict after Russia's military intervention on his behalf in 2015, and the UAE reopened its embassy in Damascus in December 2018, claiming that doing so would help counter to Iran's influence in Syria.<sup>34</sup> In a March 2020 phone call with Asad, Shaykh Mohammad bin Zayid offered Syria assistance to cope with the COVID-19 outbreak.<sup>35</sup>

The UAE has also sought to alleviate suffering from the Syria crisis through donations to Syrian refugees and grants to Jordan to help it cope with the Syrian refugees that have fled there. In 2018, the UAE, Saudi Arabia, and Kuwait, in roughly equal proportions, provided a total of \$2.5 billion to help stabilize Jordan's finances.<sup>36</sup>

### **Iraq<sup>37</sup>**

The GCC states supported Iraq against Iran in the 1980-1988 Iran-Iraq war, and they fought in the U.S.-led coalition that ended Iraq's occupation of Kuwait in 1990-1991. No Arab state participated in the U.S.-led invasion that overthrew Saddam Hussein in 2003. To help stabilize post-Saddam Iraq, the UAE wrote off \$7 billion in Iraqi debt in 2008, and the UAE hosted a German mission to train Iraqi police and the UAE provided funds for Iraq reconstruction.<sup>38</sup> In 2012, it opened a consulate in the Kurdish-controlled autonomous region of Iraq. After several years of political tensions over efforts by Iraq's Shia-dominated government to marginalize Iraqi Sunni leaders, UAE officials hosted Iraq's then-Prime Minister Haydar Al Abadi in 2014. In 2020, the UAE has delivered planeloads of equipment to help Iraq cope with the COVID-19 pandemic.

### **Yemen<sup>39</sup>**

The UAE, in close partnership with Saudi Arabia, intervened militarily in Yemen in March 2015 with military personnel, armor, and air strikes against the Zaydi Shia "Houthi" faction that had ousted the government in Sanaa. The Saudi-led coalition asserted that the intervention was required to roll back the regional influence of Iran, which has supplied the Houthis with arms, including short-range ballistic and cruise missiles the Houthis have fired on the UAE and Saudi Arabia and on UAE and other ships in the Bab el Mandeb Strait. Nearly 150 UAE soldiers have died in the Yemen conflict.<sup>40</sup> The UAE has highlighted the country's humanitarian aid to the people of Yemen, but international criticism that the Saudi-led coalition effort was causing civilian casualties and humanitarian problems might have contributed to a UAE decision in July 2019 to withdraw most of its ground forces from Yemen. UAE forces continues to back a faction in southern Yemen opposed to the Republic of Yemen government.<sup>41</sup> The coalition war effort has

---

<sup>33</sup> Author conversations with experts in Washington, DC, 2013-2014.

<sup>34</sup> "UAE reopens Syria embassy in boost for Assad." *Reuters*, December 27, 2018.

<sup>35</sup> "Syria's Assad, Abu Dhabi's crown prince spoke on phone: State media." *Straits Times*, March 28, 2020.

<sup>36</sup> "UAE Extends AED 3 Billion Economic Aid Package To Jordan." *Forbes Middle East*, October 9, 2018.

<sup>37</sup> For analysis on Iraq, see: CRS In Focus IF10404, *Iraq and U.S. Policy*, by Christopher M. Blanchard

<sup>38</sup> "UAE cancels nearly \$7 billion in Iraq debt." *Reuters*, July 6, 2008.

<sup>39</sup> See CRS Report R43960, *Yemen: Civil War and Regional Intervention*, by Jeremy M. Sharp.

<sup>40</sup> Al Jazeera, August 13, 2017; CRS conversations with UAE representatives. May 2018.

<sup>41</sup> Simon Henderson. "MbS and MbZ: Could Yemen Crisis End the Saudi-UAE Partnership?" *The Hill*, August 13, 2019.

produced increasing congressional opposition to the U.S. logistical support provided to the effort and to some U.S. arms sales to the UAE.<sup>42</sup>

The UAE also continues to work closely with U.S. forces and with local Yemeni communities to counter the local faction of Al Qaeda—Al Qaeda in the Arabian Peninsula (AQAP).<sup>43</sup> In August 2017, UAE and U.S. forces reportedly advised about 2,000 Yemen government forces conducting an operation against AQAP sanctuaries in Shabwa Province.<sup>44</sup> In March 2019, a UAE-U.S. operation rescued an American hostage in Yemen who was held by a group tied to Al Qaeda.<sup>45</sup>

### ***Related UAE Power Projection Capabilities/East Africa***

In part to support its intervention in Yemen, the UAE has established military bases and supported various leaders in several East African countries.<sup>46</sup> During 2015, UAE forces deployed to Djibouti to support the intervention in Yemen, but a UAE-Djibouti dispute over funding arrangements caused UAE (and Saudi) forces to begin using facilities in neighboring Eritrea. Perhaps to solidify its relations with Eritrea, the UAE helped broker a 2018 rapprochement between Eritrea and Ethiopia, possibly facilitated by a UAE pledge of \$3 billion in investments in Ethiopia.<sup>47</sup> The UAE also established a base at the port of Berbera, in the breakaway region of Somaliland, and trained Somaliland security forces, leading Somalia to sever a security relationship with the UAE in 2018.<sup>48</sup>

The UAE and Saudi Arabia succeeded in persuading Sudan's leaders to forgo a two-decade alliance with Iran that began in 1993. In 2016, Sudanese troops joined the Arab coalition effort in Yemen, and Sudan's then-leader, Omar Hassan al-Bashir, visited the UAE. In April 2019, Bashir was ousted by military colleagues in response to a popular uprising and the UAE and Saudi Arabia pledged \$3 billion in aid to Sudan, even though Sudan was not under civilian rule.<sup>49</sup>

### **Afghanistan<sup>50</sup>**

The UAE has assisted the U.S.-led mission to stabilize Afghanistan by allowing the use of its military facilities for U.S. operations there and by deploying a 250-person contingent since 2003, in Afghanistan's restive south. During 2012-2014, the UAE deployed six F-16s for missions there.<sup>51</sup> The UAE also has donated several hundred million dollars of aid to Afghanistan since the fall of the Taliban regime. The risks of this involvement were evident in January 2017 when five UAE diplomats were killed by a bomb during their visit to the governor's compound in Qandahar. In December 2018, the UAE hosted meetings between Taliban representatives, U.S. officials, and

---

<sup>42</sup> For information on congressional action on U.S. support for the Arab coalition, and CRS Report R45046, *Congress and the War in Yemen: Oversight and Legislation 2015-2020*, by Jeremy M. Sharp, Christopher M. Blanchard, and Sarah R. Collins.

<sup>43</sup> "U.S. Forces to Stay Longer in Yemen to Fight al Qaeda." *Washington Post*, June 18, 2016.

<sup>44</sup> "Yemeni Forces Target Qaeda Stronghold." *New York Times*, August 7, 2017.

<sup>45</sup> "Operation Led by U.A.E. Freed American Hostage in Yemen." *New York Times*, March 7, 2019.

<sup>46</sup> Material in this section is taken from: Alex Mello and Michael Knights. "West of Suez for the United Arab Emirates." *Warontherocks.com*. September 2, 2016.

<sup>47</sup> "UAE to give Ethiopia \$3 billion in aid and investments." *Reuters*, June 16, 2018.

<sup>48</sup> "UAE to Train Somaliland Forces under Military Base Deal," *Reuters*, March 16, 2018.

<sup>49</sup> "Sudan has received half the \$3 billion promised by Saudi Arabia and UAE." *Reuters*, October 8, 2019.

<sup>50</sup> CRS Report R45818, *Afghanistan: Background and U.S. Policy*, by Clayton Thomas

<sup>51</sup> Chandrasekaran, "A Quiet, Potent Ally to U.S." *Washington Post*, November 9, 2014.

officials from several regional countries to discuss a possible political settlement in Afghanistan, but the bulk of the meetings that produced a February 2020 U.S.-Taliban peace agreement were hosted in Doha, Qatar. Before the September 11, 2001, attacks on the United States, the UAE apparently did not perceive the Taliban movement as a major threat. The UAE was one of three countries (Pakistan and Saudi Arabia were the others) that recognized the Taliban during 1996-2001 as the government of Afghanistan, even though the Taliban harbored Al Qaeda leaders.

## **Israeli-Palestinian Dispute<sup>52</sup>**

The UAE has no formal diplomatic relations with Israel, but the two have reportedly been cooperating with each other, and with the United States, to counter Iran. The cooperation is, to some extent, an outgrowth of the February 2019 U.S.-led “Warsaw Ministerial” that discussed international cooperation to counter Iran.<sup>53</sup> Israeli diplomats have attended some multilateral meetings in the UAE and, in November 2015, the UAE gave Israel permission to establish a diplomatic office in Abu Dhabi to facilitate Israel’s participation in the International Renewable Energy Agency (IRENA).<sup>54</sup> In June 2019, Israeli Foreign Minister Yisrael Katz visited Abu Dhabi to attend a U.N. meeting on climate change.<sup>55</sup>

There apparently is some Israel-UAE bilateral trade, even though the UAE formally enforces the Arab League primary boycott of Israel.<sup>56</sup> The UAE did not host multilateral Arab-Israeli working groups on regional issues during 1994-1998, but, in 1994, the UAE and the other GCC states ended enforcement of the Arab League’s secondary and tertiary boycotts (boycotts of companies doing business with Israel and on companies that do business with those companies).

In an effort to help resolve the Israeli-Palestinian dispute, the UAE joined Saudi Arabia, Egypt, and Jordan in 2007 in a “quartet” of Arab states to assist U.S. diplomacy on Israeli-Palestinian issues, and a UAE official attended the Annapolis summit on the issue that year. UAE officials attended the June 2018 workshop in Bahrain that rolled out the economic framework for the Trump Administration Israel-Palestinian peace plan, as well as the unveiling of the plan’s political proposals in Washington D.C. on January 28, 2020. The UAE opposed the Trump Administration’s 2017 decision to recognize Jerusalem as Israel’s capital and its 2019 recognition of Israeli sovereignty in the Golan Heights, as did other Arab states. In an article in a leading Israeli newspaper, the UAE’s Ambassador to the United States, Yusuf al-Otaiba, warned the Israeli public on Friday that unilateral annexation of West Bank territory would endanger Israel’s warming ties with Arab countries.<sup>57</sup>

In line with UAE animosity toward Muslim Brotherhood-related movements, the UAE does not support Hamas<sup>58</sup> but rather its rival, Fatah, whose leader, Mahmoud Abbas, is President of the West Bank-based Palestinian Authority (PA). The UAE also hosts and financially backs former

---

<sup>52</sup> See: CRS In Focus IF10644, *The Palestinians: Overview and Key Issues for U.S. Policy*, by Jim Zanotti.

<sup>53</sup> “United Arab Emirates, Israel, and U.S. Hold Secret Talks on Confronting Iran.” *New York Times*, August 16, 2019.

<sup>54</sup> Simon Henderson. “Israel’s Gulf Breakthrough.” Washington Institute for Near East Policy, November 30, 2015.

<sup>55</sup> “Minister Katz visits Abu Dhabi: A 'significant step' in Israel-Arab relations.” *Jerusalem Post*, July 1, 2019.

<sup>56</sup> Times of Israel, September 14, 2018. See also: CRS Report RL33961, *Arab League Boycott of Israel*, by Martin A. Weiss.

<sup>57</sup> “Arab Envoy Warns Israelis That Annexation Threatens Warming Ties” *New York Times*, June 12, 2020.

<sup>58</sup> Hamas formed in the late 1980s out of Brotherhood groups in the Palestinian territories.

senior PA official Muhammad Dahlan, who is estranged from Abbas, but who is mentioned as one who might take a leading role in the PA after Abbas leaves power.<sup>59</sup>

## **UAE Foreign Aid<sup>60</sup>**

The UAE has provided billions of dollars in international aid through its government and through funds controlled by royal family members and other elites. The Abu Dhabi Fund for Development (ADFD), established in 1971, has distributed over \$4 billion for more than 200 projects spanning 53 countries. Some other aid initiatives include the following:

- The UAE provided \$100 million for victims of the December 2004 tsunami in the Indian Ocean, and it provided about \$2 million for victims of conflict in Somalia (2011-2012).
- The UAE donated \$100 million to assist recovery from Hurricane Katrina; \$5 million for a pediatric wing at St. John's Mercy Hospital in Joplin, MO after the 2011 tornado; and \$10 million for reconstruction after Hurricane Sandy in 2013.
- The UAE, as do other GCC states, provides significant amounts of funds to U.S. research organizations, public relations firms, law firms, and other representatives to support UAE policies and try to influence U.S. policymakers.<sup>61</sup>

## **Defense Cooperation with the United States<sup>62</sup>**

The UAE's ability to project power in the region is a product of many years of U.S.-UAE defense cooperation that includes U.S. arms sales and training, strategic planning, and joint exercises and operations. The UAE's armed forces are small—approximately 50,000 personnel—but they have become experienced from participating in several U.S.-led military operations, including Somalia (1992), the Balkans (late 1990s), Afghanistan (since 2003), as well as air operations in Libya (2011), and against the Islamic State organization in Syria (2014-2015). The UAE reportedly has augmented its manpower by recruiting foreign nationals and hiring U.S. and other security experts to build militias and mercenary forces that supplement UAE national forces.<sup>63</sup> In September 2019, the UAE formally joined the U.S.-led maritime security mission in the Gulf (International Maritime Security Construct, IMSC), an effort to deter Iranian attacks on Gulf shipping in mid-2019. Unlike Kuwait and Bahrain, the UAE has not been designated by the United States as a “Major Non-NATO Ally” (MNNA).

## **Defense Cooperation Agreement (DCA) and U.S. Forces in UAE**

The United States and UAE have established a “Defense Cooperation Framework” to develop joint approaches to regional conflicts and to promote U.S.-UAE interoperability. A “Joint Military Dialogue” (JMD) meets periodically. The security cooperation processes build on the July 25,

---

<sup>59</sup> “Mohammed Dahlan: A Middle East Interloper Used in a Game of Nations.” *Inside Arabia*, April 17, 2019.

<sup>60</sup> Factsheets provided by UAE Embassy in Washington, DC, 2011-2020.

<sup>61</sup> Ben Freeman. “*The Emirati Lobby: How the UAE Wins in Washington.*” Center for International Policy, October 15, 2019.

<sup>62</sup> Some of this section is from: Department of State. U.S. Security Cooperation with the United Arab Emirates, March 20, 2020.

<sup>63</sup> Secret Desert Force Set Up by Blackwater's Founder. *New York Times*, May 14, 2011.

1994, bilateral Defense Cooperation Agreement (DCA), the text of which is classified.<sup>64</sup> On May 15, 2017, the United States and the UAE confirmed that they had concluded negotiations on a new DCA with a 15-year duration, which came into force as of the visit to Abu Dhabi of then-National Security Adviser John Bolton on May 30, 2019.<sup>65</sup> In accordance with the DCA:

- The U.S. forces in UAE support U.S. operations in the region, including deterring Iran, countering terrorist groups, and intercepting illicit shipments of weaponry or proliferation-related equipment.
- As of 2020, the United States deploys about 3,500 U.S. military personnel at several UAE facilities including Jebel Ali port (between Dubai and Abu Dhabi), Al Dhafra Air Base (near Abu Dhabi), and naval facilities at Fujairah.<sup>66</sup> Jebel Ali, capable of handling aircraft carriers, and other UAE ports collectively host more Navy ships than any other port outside the United States.
- Al Dhafra air base hosts a variety of U.S. military aircraft including surveillance aircraft such as the U-2, Global Hawk, and the AWACS (Airborne Warning and Control System); KC-10 refueling aircraft, F-15s; and the “Stealth” F-22 Raptor.<sup>67</sup> In April 2019, in the context of escalating tensions with Iran, the United States deployed the F-35 combat aircraft to Al Dhafra, the first such U.S. deployment of that aircraft in the region.<sup>68</sup>
- UAE military personnel study and train in the United States each year, through the Foreign Military Sales program, through which the UAE buys U.S.-made arms, and the International Military Education and Training (IMET) program. U.S. officials say that UAE pilots and special operations forces demonstrated their effectiveness, including against AQAP in Yemen.
- The UAE hosts a “Joint Air Warfare Center” (AWC) where UAE and U.S. forces conduct joint exercises on early warning, air and missile defense, and logistics.<sup>69</sup>

## U.S. and Other Arms Sales

According to the State Department factsheet cited above, “The UAE is a significant purchaser of U.S. military equipment, including our most sophisticated missile defense systems. This partnership has enhanced the UAE’s military capabilities to the point that they have become a net security provider for the region” The UAE generally does not receive U.S. aid to purchase U.S. weaponry.<sup>70</sup> According to the factsheet, the United States has \$28.1 billion in active government-

---

<sup>64</sup> Some provisions are discussed in Sami Hajjar, *U.S. Military Presence in the Gulf: Challenges and Prospects* (U.S. Army War College: Strategic Studies Institute), March 2002, p. 27. According to UAE representatives, there is no “Status of Forces Agreement” (SOFA) in effect, but the United States and the UAE agreed to handle legal issues involving U.S. military personnel in the UAE on a “case-by-case basis.” Author conversations with UAE representatives, 2010-2016.

<sup>65</sup> Department of Defense. “SecDef Meets with UAE’s Crown Prince.” May 15, 2017; UAE-US defence agreement kicks in as John Bolton visits Abu Dhabi. *The National*, May 30, 2019.

<sup>66</sup> Figures taken from: Fact Sheet. State Department. U.S. Security Cooperation with the United Arab Emirates. March 20, 2020.

<sup>67</sup> *Washington Post*, April 28, 2012.

<sup>68</sup> “US Air Force sends next generation fighter jets to UAE.” *The National*, April 17, 2019.

<sup>69</sup> Chandrasekaran. “A Quiet, Potent Ally to U.S.” op.cit.

<sup>70</sup> In FY2018, the United States provided about \$32 million worth of excess defense articles (EDA) to the UAE - equipment to make the UAE’s armored vehicles more mine-resistant. USAID “explorer” database.

to-government sales cases with the UAE under the Foreign Military Sales (FMS) system. Since 2014, the U.S. has also authorized the permanent export of over \$7.2 billion in defense articles to the UAE via the Direct Commercial Sales (DCS) process, primarily launch vehicles, aircraft, munitions, and military electronics. During this time, the Department closed 65 end-use monitoring checks in the UAE.

- *F-16 Program.* In 2000, the UAE purchased 80 U.S. F-16 aircraft, equipped with the Advanced Medium Range Air to Air Missile (AMRAAM) and the High Speed Anti-Radiation Missile (HARM), at a value of about \$8 billion. Congress did not block the sale, although some Members opposed introducing the AMRAAM into the Gulf. In April 2013, the United States sold the UAE an additional 30 F-16s and associated “standoff” air-to-ground munitions.<sup>71</sup> The UAE also has about 60 French-made Mirage 2000 warplanes.
- *F-35.* UAE officials and industry sources say the country wants to buy the advanced F-35 “Joint Strike Fighter”<sup>72</sup> which, as noted above, deployed to the UAE in April 2019. Israel took its first deliveries of the system in late 2016, suggesting that a sale to the UAE would not violate U.S. law requiring preserving Israel’s “Qualitative Military Edge” (QME) in the region,<sup>73</sup> and the Trump Administration reportedly agreed to preliminary talks on future UAE procurement of the jet.<sup>74</sup> A U.S. defense official said in November 2019 that the United States and the UAE were not discussing a sale of the F-35, but that there were consultations within the Administration on moving toward talks on a sale.<sup>75</sup>
- *JDAMs and other Precision-Guided Munitions.* The United States has sold the UAE advanced precision-guided missiles (PGMs), including the ATM-84 SLAM-ER Telemetry missile (the first sale of that weapon to a Gulf state) and GBU-39/B “bunker buster” bombs. During 2008-11, the United States sold the UAE an unspecified number of Joint Direct Attack Munitions (JDAM) kits (which convert gravity bombs to precision-guided bombs) worth an estimated \$625 million. The UAE has used many of these weapons in the conflict in Yemen. In May 2019, invoking emergency authority codified in the Arms Export Control Act (AECA) and citing “the need to deter further Iranian adventurism in the Gulf and throughout the Middle East,”<sup>76</sup> the Trump Administration formally notified Congress of immediate sales to the UAE of additional PGMs, with an estimated value of \$1 billion (Transmittal Number 17-73 and Transmittal Number 17-70). Congress did not override the President’s veto of measures to block the sales (S.J.Res. 37, 116<sup>th</sup> Congress).<sup>77</sup>

<sup>71</sup> Thom Shanker. “Arms Deal with Israel and 2 Arab Nations Is Near.” *New York Times*, April 19, 2013.

<sup>72</sup> <https://intpolicydigest.org/2018/07/11/uae-to-trump-sell-us-some-f-35-fighter-jets/>.

<sup>73</sup> For information on the Qualitative Military Edge requirement, see: CRS Report RL33222, *U.S. Foreign Aid to Israel*, by Jeremy M. Sharp.

<sup>74</sup> Barbara Opall. “Trump Could Let the UAE Buy F-35 Jets.” *Defense News*, November 6, 2017.

<sup>75</sup> “DUBAI AIRSHOW NEWS: United Arab Emirates Buying F-35s Not Currently Under Discussion.” *National Defense*, November 18, 2019.

<sup>76</sup> Letter from Secretary of State Michael R. Pompeo to Senate Foreign Relations Committee Chairman James E. Risch, May 24, 2019.

<sup>77</sup> For more information on the congressional response to the emergency sale, see: CRS Report R45046, *Congress and the War in Yemen: Oversight and Legislation 2015-2020*, by Jeremy M. Sharp, Christopher M. Blanchard, and Sarah R. Collins.

- *Apache and other Helicopters.* In 2010, the Defense Security Cooperation Agency (DSCA) notified Congress of two potential sales, including a \$5 billion sale of 30 AH-64 Apache helicopters.<sup>78</sup> In November 2019, the State Department approved a possible sale of ten (10) CH-47F Chinook cargo helicopters and related equipment for an estimated cost of \$830.3 million.
- *Ballistic Missiles and Unmanned Aerial Vehicles (UAVs).* The United States has not supplied or assisted the UAE with ballistic missile technology or armed UAVs, in part because the UAE is not an adherent of the Missile Technology Control Regime (MTCR). The Trump Administration’s 2020 change of U.S. MTCR policy to allow for the export of U.S.-made armed UAV could facilitate the UAE’s procurement of such systems, in which the UAE has reportedly expressed interest. The UAE reportedly possesses a small number (six) of Scud-B ballistic missiles obtained from non-U.S. suppliers.<sup>79</sup> In 2017, the UAE took delivery of a commercial sale, worth about \$200 million, of U.S.-made Predator X-P unarmed UAV. On May 24, 2019, the State Department approved the sale to UAE of the Blackjack UAV, with an estimated value of \$80 million, under the emergency notification discussed above (Transmittal Number 17-39). The country reportedly has bought armed UAVs from China and has used them for strikes in Libya (see above).<sup>80</sup>
- *Tanks and Ground Forces Missiles.* UAE forces still use primarily 380 French-made Leclerc tanks, and the UAE has not bought any main battle tanks from the United States. In September 2006, the United States sold UAE High Mobility Artillery Rocket Systems (HIMARS) and Army Tactical Missile Systems (ATACMs), valued at about \$750 million.

### *Missile and Aircraft Defenses*

The UAE has purchased the most advanced missile defense systems sold by the United States, and in so doing supports a long-standing U.S. objective to organize a coordinated Gulf-wide ballistic missile defense (BMD) network that can defend against Iran’s advancing missile capabilities. The UAE hosts an Integrated Air and Missile Defense (IAMD) Center—a training facility to enhance intra-GCC and U.S.-GCC missile defense cooperation.

The UAE began buying the Patriot Advanced Capability 3 (PAC-3) missile defense system in 2007. In 2017, the Obama Administration approved the sale of 60 PAC-3 and 100 Patriot Guidance Enhanced Missile-Tactical (GEM-T) missiles, with a total estimated value of about \$2 billion. On May 3, 2019, the State Department approved a sale of up to 452 PAC-3 missiles and related equipment, with an estimated value of \$2.728 billion.<sup>81</sup>

The UAE was the first GCC state to order the Terminal High Altitude Area Defense System (THAAD), the first sale ever of that sophisticated missile defense system, with an estimated value of about \$7 billion. Delivery and training for the UAE’s THAAD system took place in 2015.<sup>82</sup>

---

<sup>78</sup> DSCA transmittal number 10-52, at <http://www.dsca.mil>.

<sup>79</sup> International Institute of Strategic Studies “Military Balance.”

<sup>80</sup> “UAE allegedly using Chinese drones for deadly airstrikes in Libya.” *Defense News*, May 2, 2019.

<sup>81</sup> DSCA Transmittal No. 19-37, May 3, 2019.

<sup>82</sup> “Antiballistic System Shared with International Partner.” January 13, 2016.

## **UAE Defense Cooperation with Other Powers**

The UAE has sought to build defense partnerships beyond that with the United States. In 2004, the UAE joined NATO's "Istanbul Cooperation Initiative." In 2011, the UAE sent an Ambassador to NATO under that organization's revised alliance policy and NATO established a liaison office in Abu Dhabi, under the auspices of the embassy of Denmark, in 2017.

The UAE has long hosted other non-U.S. forces. In January 2009, the UAE allowed France to inaugurate military facilities collectively termed Camp De La Paix ("Peace Camp"). It includes a 900-foot section of the Zayid Port; a part of Al Dhafra Air Base; and a barracks at an Abu Dhabi military camp that houses about several hundred French military personnel.

India's Prime Minister, Narendra Modi, visited the UAE in August 2015, the first by an Indian leader since 1981, and Crown Prince Mohammad bin Zayid made a reciprocal visit to India in January 2017, during which the two countries signed a "Comprehensive Strategic Partnership Agreement."

The UAE relationship with Russia has attracted significant attention, particularly for the potential to violate a provision of the Countering America's Adversaries through Sanctions Act (CAATSA, P.L. 115-44) that provides for sanctions on entities that conduct significant defense-related transactions with Russia. In February 2017, press reports appeared that the UAE and Russia might jointly develop a combat aircraft.<sup>83</sup> In February 2019, the UAE ordered EM150 "Kornet" anti-tank weapons from Russia.<sup>84</sup>

## **Cooperation against Terrorism, Proliferation, and Narcotics**

The UAE cooperates with U.S. counter-terrorism and counter-proliferation policies in the region.

### **Counter-Terrorism Issues<sup>85</sup>**

During the mid-1990s, some Al Qaeda activists were able to move through the UAE, and two of the September 11, 2001 hijackers were UAE nationals. The State Department reports on terrorism credit the UAE with thwarting planned terrorist attacks within the UAE as well as assisting with the foiling of some plots in the United States, including an AQAP plot in 2010. In December 2012, the UAE, working with Saudi Arabia, arrested members of an alleged terrorist cell plotting attacks in the United States. On the other hand, UAE authorities failed to prevent a December 1, 2014, killing of an American teacher by an extremist-inspired Emirati woman. In 2016, UAE courts convicted 30 out of 41 individuals (almost all were UAE citizens) belonging to a group called Shabab al Manara for plotting terrorist attacks in the UAE. The UAE has been strengthening the country's bureaucracy and legal framework to combat terrorism. The UAE is part of a Saudi-initiated GCC "Security Pact" that entails increased GCC information-sharing on internal security threats. There were no reported terrorist attacks in the UAE in 2019 or thus far in 2020.

The United States and the UAE sometimes differ on designations of terrorist organizations. The 85 groups that the UAE government designates as terrorist include not only the Muslim Brotherhood but also U.S. and Europe-based groups that are not accused by the United States or

<sup>83</sup> "Russia, UAE to collaborate on 5th-generation fighter." *United Press International*, February 20, 2017.

<sup>84</sup> "United Arab Emirates Announces \$1.3 Billion in Defense Deals at IDEX." *Defense News*, February 18, 2019.

<sup>85</sup> Much of this section is taken from Department of State, Office of the Coordinator for Counterterrorism, Country Reports on Terrorism 2019. June 2020.

any European country of terrorism,<sup>86</sup> including the U.S.-based Muslim American Society and Council on American-Islamic Relations (CAIR).

*Antiterrorism Financing and Money Laundering (AML/CFT).* Since 2012, there has been an FBI Legal Attaché office at the U.S. consulate in Dubai to assist with joint efforts against terrorism and terrorism financing. The UAE Central Bank's Financial Intelligence Unit is credited in State Department terrorism reports with providing training programs to UAE financial institutions on money laundering and terrorism financing, and making mandatory the registration of informal financial transmittal networks (*hawalas*). During 2018-2019, the government enacted and issued implementing regulations for updated anti-money laundering laws.<sup>87</sup>

The country is a member of the Middle East and North Africa Financial Action Task Force (MENAFATF), a regional body modeled on the broader Financial Action Task Force. The UAE is a participant in the Counter-Islamic State Finance Group chaired by Italy, Saudi Arabia, and the United States, and it is a member of the Egmont Group of Financial Intelligence Units. In May 2017, the UAE joined the U.S.-GCC Terrorist Financing Targeting Center based in Riyadh, which has designated several AQAP and Islamic State-Yemen individuals and entities.

On the other hand, some financial networks based in the UAE have been sanctioned by the Department of the Treasury for facilitating transactions for Iran and pro-Iranian regional factions in furtherance of Iran's "malign activities" in the region. These sanctions designations suggest that U.S. officials might consider the enforcement of UAE laws against money laundering to be insufficient.

*Countering Violent Extremism.* The UAE works with partners and has empowered local organizations to counter violent extremism. The Ministry of Tolerance has been active in promoting messages of tolerance and coexistence. The UAE-based "International Center of Excellence for Countering Violent Extremism," known as *Hedayah* ("guidance"), was inaugurated in 2012. The United States and the UAE jointly operate the *Sawab* Center, an online counter-Islamic State messaging hub.<sup>88</sup> The center promotes information sharing with international police organizations when family members report on relatives who have become radicalized.<sup>89</sup> Several UAE-based think tanks, including the Emirates Center for Strategic Studies and Research (ECSSR), the Emirates Policy Center, the TRENDS Institute, the Tabah Foundation, and the Future Institute for Advanced Research and Statutes, also conduct seminars on confronting terrorism and violent extremism.

*Transfers from Guantanamo.* The UAE has cooperated with U.S. efforts to reduce the detainee population at the U.S. prison facility in Guantanamo Bay, Cuba. During 2015-17, the Department of Defense transferred 23 detainees (mostly Yemeni nationals) from the facility to the UAE.

## **Port and Border Controls**

The UAE has participated in a number of projects with the United States which are related to nonproliferation and nuclear security. For example, the government has received assistance from the State Department's Export Control and Related Border Security Program, which aims to build "national strategic trade control systems in countries that possess, produce, or supply strategic

---

<sup>86</sup> "UAE Lists Scores of Groups as 'Terrorists.'" *Al Jazeera*, November 16, 2014.

<sup>87</sup> Fact sheet provided by UAE embassy representatives, October 31, 2018; State Department 2019 terrorism report.

<sup>88</sup> State Department Country Reports on Terrorism: 2016.

<sup>89</sup> David Ignatius. "A Small Organization Offers a Fresh Approach on Preventing Terrorism" *Washington Post*, op-ed, October 21, 2014.

items, as well as in countries through which such items are most likely to transit.”<sup>90</sup> The UAE has also participated in the U.S. Customs and Border Protection (CBP)-run Container Security Initiative. Under this program, CBP personnel work with foreign governments to screen U.S.-bound containers posing a “potential risk for terrorism.”<sup>91</sup> As a GCC member, the UAE participates in the U.S.-GCC Counter-proliferation Workshop.

UAE participation U.S. programs to improve UAE export control enforcement suggests that the country wants to avoid the disputes with the United States that occurred in the past on the issue. In 2004, two Dubai-based companies, SMB Computers and Gulf Technical Industries, were identified as conducting illicit sales of nuclear technology to Iran, Libya, and North Korea by Pakistan’s nuclear scientist A.Q. Khan, and the Mayrow General Trading Company was sanctioned in 2006, after the company transshipped devices used to make improvised explosive devices (IED) in Iraq and Afghanistan.<sup>92</sup> In February 2007 the George W. Bush Administration threatened to restrict U.S. exports of certain technologies to the UAE for the illicit exports. UAE authorities cited a September 2007 UAE law to shut down 40 foreign and UAE firms allegedly involved in dual use exports to Iran and other countries, and no U.S. sanctions were imposed on the country.

The UAE government supports the Department of Homeland Security’s programs to collect U.S.-bound passenger information and operating a “preclearance facility” at the Abu Dhabi International Airport. In February 2006, the Committee on Foreign Investment in the United States—a body that reviews proposed foreign investments to ensure that the investment does not threaten U.S. national security—approved the takeover by the Dubai-owned Dubai Ports World company of a British firm that manages six U.S. port facilities. Congress expressed concern that the takeover might weaken U.S. port security in P.L. 109-234.

## **U.S. Funding Issues**

The United States has provided small amounts of counterterrorism assistance to help the UAE build its capacity to enforce its border and financial controls. The Department of Defense provided \$300,000 to the UAE to assist its counter-narcotics capability in FY2016 and \$531,000 in FY2017. In FY2016, about \$300,000 in State Department funds were provided to the UAE to build its capacity to counter terrorism financing. In FY2018, the latest full fiscal year for which obligations are available, the United States spent about \$30,000 to train and build capacity for the UAE government to enforce its export control laws.<sup>93</sup>

## **Nuclear Agreement and Space Program<sup>94</sup>**

The UAE announced in 2008 that it would acquire its first nuclear power reactors to satisfy projected increases in domestic electricity demand. The United States and the UAE concluded a peaceful nuclear cooperation agreement pursuant to Section 123 of the Atomic Energy Act of

---

<sup>90</sup> “Export Control and Related Border Security Program,” Bureau of International Security and Nonproliferation, available at: <https://www.state.gov/export-control-and-related-border-security-program/>

<sup>91</sup> “CSI: Container Security Initiative,” U.S. Customs and Border Protection, available at: <https://www.cbp.gov/border-security/ports-entry/cargo-security/csi/csi-brief>

<sup>92</sup> Milhollin, Gary and Kelly Motz. “Nukes ‘R’ US.” *New York Times*, op. ed. March 4, 2004; BIS, “General Order Concerning Mayrow General Trading and Related Enterprises,” 71 *Federal Register* 107, June 5, 2006.

<sup>93</sup> USAID Explorer database.

<sup>94</sup> This section was prepared by Paul Kerr, Analyst in Weapons of Mass Destruction Nonproliferation.

1954 (AEA; 42 U.S.C. 2153(b)).<sup>95</sup> This agreement, which entered into force on December 17, 2009, included a UAE commitment to refrain from producing enriched uranium or reprocessing spent nuclear reactor fuel; both processes could produce fissile material for nuclear weapons. This provision is typically not included in peaceful nuclear cooperation agreements.

A number of U.S. and European firms have secured administrative and financial advisory contracts with the UAE's nuclear program. The Korea Electric Power Corporation of South Korea received the prime contract "to design, build and help operate the Barakah Nuclear Energy Plant," which is to contain four nuclear power reactors.<sup>96</sup> The Emirates Nuclear Energy Corporation (ENEC), the institution administering the nuclear program, announced on August 1, 2020, that the first reactor has "successfully started up."<sup>97</sup> The "overall construction" of the four reactors is 94% complete, according to the ENEC announcement.<sup>98</sup>

In July 2014, the UAE formed a "UAE Space Agency." In September 2019, the country sent its first astronaut to the International Space Station. In July 2020, the country launched an unmanned spaceship that is to probe Mars.

## Economic Issues

The UAE, a member of the World Trade Organization (WTO), has developed a free market economy, but its financial institutions are weakly regulated. The UAE has announced plans and policies ("Vision 2021") to try to further diversify its economy and reduce its dependence on exports of hydrocarbons, as have the other GCC states. Dubai emirate, in particular, has long sought to attract investors and develop initiatives, such as the clean energy and autonomous vehicle showcase project "Masdar City," that provide jobs and attract tourism and publicity.

The country is also accepting investment from China under that country's "Belt and Road Initiative" (BRI), intended to better connect China economically to other parts of Asia, Central Asia, the Middle East, and Africa. In April 2019, the UAE and China signed deals worth \$3.4 billion to store and ship Chinese products from the UAE port of Jebel Ali.<sup>99</sup>

To help it weather the effect of lower oil prices since 2014, the government has cut some subsidies and sold government bonds, including \$5 billion in bonds in 2016 and \$10 billion in 2017. The government budget has been able to avoid drawing down its \$600 billion in various sovereign wealth funds overseen by the Emirates Investment Authority (EIA).<sup>100</sup>

Aside from the public health consequences, the economic effects of the coronavirus outbreak have been significant, resulting from travel and tourism restrictions and a decline in consumer spending as bans on gatherings have been imposed. The IMF expects that the UAE economy will contract by about 3.5% in 2020.<sup>101</sup> As of August 1, 2020, the UAE has reported nearly 61,000

---

<sup>95</sup> For more information about nuclear cooperation agreements, see CRS Report RS22937, *Nuclear Cooperation with Other Countries: A Primer*, by Paul K. Kerr and Mary Beth D. Nikitin.

<sup>96</sup> "The Emirates Nuclear Energy Corporation (ENEC) and the Barakah Nuclear Energy Plant," available at: <https://www.enec.gov.ae/doc/factsheet-enec-and-barakah-plant-eng-5f195cca2b5c2.pdf>.

<sup>97</sup> "Safe Start-up of Unit 1 of Barakah Nuclear Energy Plant Successfully Achieved," August 1, 2020.

<sup>98</sup> *Ibid.*

<sup>99</sup> "The UAE Signed a Massive, \$3.4 Billion Deal with China—and That 'Isn't a Surprise.'" NBC News, April 29, 2019.

<sup>100</sup> The two largest of the UAE's sovereign wealth funds are run by the Abu Dhabi Investment Authority (ADIA) and Mubadala ("Exchange").

<sup>101</sup> "UAE orders government shakeup as virus erodes economic gains." *Washington Post*, July 5, 2020.

COVID-19 infections and 350 deaths from the disease.<sup>102</sup> China-based Sinopharm began a late-stage trial of a coronavirus vaccine in the UAE, in part because nationals of many different countries live and work in the UAE.<sup>103</sup>

## **Oil and Gas Issues**

The UAE is wealthy because it exports large amounts of crude oil while having a small population that receives benefits and services. Abu Dhabi has 80% of the federation's proven oil reserves of about 100 billion barrels, enough for many decades of exports at the current rate of about 2.2 million barrels per day (mbd) of exports. Oil exports, of which over 60% go to Japan, account for about 25% of the country's GDP.<sup>104</sup> The United States imports negligible amounts of UAE crude oil.

The UAE has vast quantities of natural gas but consumes more than it produces. Through its participation in the Dolphin Energy project, the UAE imports natural gas from neighboring Qatar – an arrangement that has not been disrupted by the GCC rift discussed above. A UAE effort to become self-sufficient in gas could benefit from the discovery, announced in early 2020, of a large field (“Jebel Ali field”) of non-associated gas in UAE waters.

## **U.S.-UAE Economic Ties<sup>105</sup>**

U.S. trade with the UAE is a significant issue because the UAE is the largest market for U.S. exports to the Middle East. Over 1,000 U.S. companies have offices there, and there are over 60,000 Americans working in UAE. U.S. exports to the UAE in 2019 totaled nearly \$20 billion, and imports from the UAE totaled about \$5 billion. Both figures were roughly identical to those of 2018. U.S. products sold to UAE are mostly commercial aircraft, industrial machinery and materials, and other high-value items.

In 2004, the George W. Bush Administration notified Congress it had begun negotiating a free trade agreement (FTA) with the UAE. Several rounds of talks were held prior to the June 2007 expiration of Administration “trade promotion authority.” In 2011, the FTA talks were replaced by a U.S.-UAE “Economic Policy Dialogue,” between major U.S. and UAE economic agencies. The UAE is part of the September 2012 “GCC-U.S. Framework Agreement on Trade, Economic, Investment, and Technical Cooperation, a trade and investment framework agreement (TIFA).

## **Commercial Aviation Issue<sup>106</sup>**

One issue in U.S.-UAE economic relations has been a contention by several U.S. airlines that the UAE government subsidizes two UAE airlines, Emirates Air (Dubai-based) and Etihad Air (Abu Dhabi-based). In 2018, the two UAE airlines agreed to address the complaints by using globally accepted accounting standards for annual reports and opening their books to outside examination.<sup>107</sup>

---

<sup>102</sup> Johns Hopkins Coronavirus Resource Center.

<sup>103</sup> “China's Sinopharm begins late stage trial of COVID-19 vaccine in UAE.” *Reuters*, July 16, 2020.

<sup>104</sup> “The UAE and Global Oil Supply.” Embassy of the UAE in the United States, August 2020.

<sup>105</sup> Trade data taken from: U.S. Census Bureau. Foreign Trade Statistics.

<sup>106</sup> For background on this issue, see: CRS Report R44016, *International Air Service Controversies: Frequently Asked Questions*, by Rachel Y. Tang

<sup>107</sup> “U.S. and United Arab Emirates Reach Deal to Solve Open Skies Spat.” *Skift*, May 11, 2018

## **Author Information**

Kenneth Katzman  
Specialist in Middle Eastern Affairs

---

## **Disclaimer**

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to Members of Congress in connection with CRS's institutional role. CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you wish to copy or otherwise use copyrighted material.