

A.1. COUNTRY TO COUNTRY GENERAL INFORMATION APPENDIX

A.1.1. ETHIOPIA

A.1.2. SOMALIA

A.1.3. KENYA

A.1.4. UGANDA

A.1.5. RWANDA

A.1.6. BURUNDI

A.1. COUNTRY TO COUNTRY GENERAL INFORMATION APPENDIX

A.1.1. ETHIOPIA

Geography

Location: Eastern Africa, west of Somalia

Geographic coordinates: 8 00 N, 38 00 E

Area:

total: 1,127,127 sq km

land: 1,119,683 sq km

water: 7,444 sq km

Area—comparative: close to three times Spain area

Land boundaries:

total: 5,311 km

border countries: Djibouti 337 km, Eritrea 912 km, Kenya 830 km, Somalia 1,626 km, Sudan 1,606 km

Coastline: 0 km (landlocked)

Maritime claims: none (landlocked)

Climate: tropical monsoon with wide topographic-induced variation

Terrain: high plateau with central mountain range divided by Great Rift Valley

Elevation extremes:

lowest point: Denakil -125 m

highest point: Ras Dashen Terara 4,620 m

Natural resources: small reserves of gold, platinum, copper, potash, natural gas

Land use:

arable land: 12%

permanent crops: 1%

permanent pastures: 40%

forests and woodland: 25%

other: 22% (1993 est.)

Irrigated land: 1,900 sq km (1993 est.)

Natural hazards: geologically active Great Rift Valley susceptible to earthquakes, volcanic eruptions; frequent droughts

Environment—current issues: deforestation; overgrazing; soil erosion; desertification

Environment—international agreements:

party to: Biodiversity, Climate Change, Desertification, Endangered Species, Ozone Layer Protection

signed, but not ratified: Environmental Modification, Law of the Sea, Nuclear Test Ban

Geography—note: landlocked—entire coastline along the Red Sea was lost with the de jure independence of Eritrea on 27 April 1993

People

Population: 58,390,351 (July 1998 est.)

Age structure:

0-14 years: 46% (male 13,468,783; female 13,398,500)

15-64 years: 51% (male 15,095,357; female 14,812,537)

65 years and over: 3% (male 734,471; female 880,703) (July 1998 est.)

Population growth rate: 2.21% (1998 est.)

Birth rate: 44.69 births/1,000 population (1998 est.)

Death rate: 21.25 deaths/1,000 population (1998 est.)

Net migration rate: -1.33 migrant(s)/1,000 population (1998 est.)

note: repatriation of Ethiopians who fled to Sudan, Kenya, and Somalia for refuge from war and famine in earlier years, is expected to continue slowly in 1998; small numbers of Sudanese and Somali refugees, who fled to Ethiopia from the fighting in their own countries, began returning to their homes in 1998

Sex ratio:

at birth: 1.03 male(s)/female

under 15 years: 1 male(s)/female

15-64 years: 1.01 male(s)/female

65 years and over: 0.83 male(s)/female (1998 est.)

Infant mortality rate: 125.65 deaths/1,000 live births (1998 est.)

Life expectancy at birth:

total population: 40.85 years

male: 39.76 years

female: 41.97 years (1998 est.)

Total fertility rate: 6.88 children born/woman (1998 est.)

Nationality:

noun: Ethiopian(s)

adjective: Ethiopian

Ethnic groups: Oromo 40%, Amhara and Tigrean 32%, Sidamo 9%, Shankella 6%, Somali 6%, Afar 4%, Gurage 2%, other 1%

Religions: Muslim 45%-50%, Ethiopian Orthodox 35%-40%, animist 12%, other 3%-8%

Languages: Amharic (official), Tigrinya, Orominga, Guaraginga, Somali, Arabic, English (major foreign language taught in schools)

Literacy:

definition: age 15 and over can read and write

total population: 35.5%

male: 45.5%

female: 25.3% (1995 est.)

Government

Country name:

conventional long form: Federal Democratic Republic of Ethiopia

conventional short form: Ethiopia

local long form: YeItiyop'iya Federalawi Demokrasiyawi Ripeblik

local short form: YeItiyop'iya

abbreviation: FDRE

Government type: federal republic

National capital: Addis Ababa

Administrative divisions: 9 ethnically-based administrative regions (astedader akababiwach, singular - astedader akababi) and 1 federal capital*: Addis Ababa*; Afar; Amhara; Benishangul/Gumuz; Gambela; Harar; Oromia; Somali; Southern Nations, Nationalities and Peoples; Tigray

Independence: oldest independent country in Africa and one of the oldest in the world - at least 2,000 years

National holiday: National Day, 28 May (1991) (defeat of Mengistu regime)

Flag description: three equal horizontal bands of green (top), yellow, and red with a yellow pentagram and single yellow rays emanating from the angles between the points on a light blue disk centered on the three bands; Ethiopia is the oldest independent country in Africa, and the colors of her flag were so often adopted by other African countries upon independence that they became known as the pan-African colors

Economy

Economy—overview: Ethiopia remains one of the poorest and least developed countries in the world. Its economy is based on agriculture, which accounts for more than half of GDP, 90% of exports, and 80% of total employment; coffee generates 60% of export earnings. The agricultural sector suffers from frequent periods of drought, poor cultivation practices, and deterioration of internal security conditions. The manufacturing sector is heavily dependent on inputs from the agricultural sector. Over 90% of large-scale industry, but less than 10% of agriculture, is state-run. The government is considering selling off a portion of state-owned plants and is implementing reform measures that are gradually liberalizing the economy. A major medium-term problem is the improvement of roads, water supply, and other parts of an infrastructure badly neglected during years of civil strife.

GDP: purchasing power parity—\$29 billion (1997 est.)

GDP—real growth rate: 5% (1997 est.)

GDP—per capita: purchasing power parity—\$530 (1997 est.)

GDP—composition by sector:

agriculture: 55%

industry: 12%

services: 33% (1995 est.)

Inflation rate—consumer price index: 0% (1996 est.)

Labor force:

total: NA

by occupation: agriculture and animal husbandry 80%, government and services 12%, industry and construction 8% (1985)

Unemployment rate: NA%

Budget:

revenues: \$1 billion

expenditures: \$1.48 billion, including capital expenditures of \$415 million (FY96/97)

Industries: food processing, beverages, textiles, chemicals, metals processing, cement

Industrial production growth rate: NA%

Electricity—capacity: 464,000 kW (1995)

Electricity—production: 1.143 billion kWh (1995)

Electricity—consumption per capita: 20 kWh (1995)

Agriculture—products: cereals, pulses, coffee, oilseed, sugarcane, potatoes, other vegetables; hides, cattle, sheep, goats

Exports:

total value: \$418 million (f.o.b., 1996)

commodities: coffee, leather products, gold (1995)

partners: Germany 32%, Japan 14%, Djibouti 7%, Saudi Arabia 8%, Italy 8% (1994)

Imports:

total value: \$1.23 billion (f.o.b., 1996 est.)

commodities: food and live animals, petroleum and petroleum products, chemicals, machinery, motor vehicles and aircraft (1994)

partners: Saudi Arabia 15%, Italy 11%, US 12.3%, Germany 8% (1994)

Debt—external: \$5.2 billion (1995)

Economic aid:

recipient: ODA, \$367 million (FY95/96)

Currency: 1 birr (Br) = 100 cents

Exchange rates: birr (Br) per US\$1 (end of period)—6.9530 (February 1998), 6.8080 (September 1997), 6.4260 (1996), 6.3200 (1995), 5.9500 (1994), 5.0000 (fixed rate 1992-93)

note: since May 1993, the birr market rate has been determined in an interbank market supported by weekly wholesale auction; prior to that date, the official rate was pegged to US\$1 = 5.000 birr

Communications

Telephones: 100,000 (1983 est.)

Telephone system: open wire and microwave radio relay system adequate for government use

domestic: open wire and microwave radio relay

international: open wire to Sudan and Djibouti; microwave radio relay to Kenya and Djibouti; satellite earth stations—3 Intelsat (1 Atlantic Ocean and 2 Pacific Ocean)

Radio broadcast stations: AM 4, FM 0, shortwave 0

Radios: 9.9 million (1992 est.)

Television broadcast stations: 1

Televisions: 100,000 (1993 est.)

Transportation

Railways:

total: 681 km (Ethiopian segment of the Addis Ababa-Djibouti railroad)

narrow gauge: 681 km 1.000-m gauge

note: in April 1998, Djibouti and Ethiopia announced plans to revitalize the century-old railroad that links their capitals

Highways:

total: 28,500 km

paved: 4,275 km

unpaved: 24,225 km (1996 est.)

Ports and harbors: none; Ethiopia is landlocked but by agreement with Eritrea may use the ports of Assab and Massawa

Merchant marine:

total: 13 ships (1,000 GRT or over) totaling 73,775 GRT/98,279 DWT

ships by type: cargo 8, oil tanker 2, roll-on/roll-off cargo 3 (1997 est.)

Airports: 86 (1997 est.)

Airports—with paved runways:

total: 10

over 3,047 m: 3

2,438 to 3,047 m: 4

1,524 to 2,437 m: 2

914 to 1,523 m: 1 (1997 est.)

Airports—with unpaved runways:

total: 76

over 3,047 m: 3

2,438 to 3,047 m: 7

1,524 to 2,437 m: 10

914 to 1,523 m: 36

under 914 m: 20 (1997 est.)

Transnational Issues

Disputes—international: most of the southern half of the boundary with Somalia is a Provisional Administrative Line; territorial dispute with Somalia over the Ogaden

Illicit drugs: transit hub for heroin originating in Southwest and Southeast Asia and destined for Europe and North America as well as cocaine destined for markets in southern Africa; cultivates qat (chat) for local use and regional export

A.1.2. SOMALIA

Geography

Location: Eastern Africa, bordering the Gulf of Aden and the Indian Ocean, east of Ethiopia

Geographic coordinates: 10 00 N, 49 00 E

Area:

total: 637,660 sq km

land: 627,340 sq km

water: 10,320 sq km

Area—comparative: 1.3 times Spain area

Land boundaries:

total: 2,366 km

border countries: Djibouti 58 km, Ethiopia 1,626 km, Kenya 682 km

Coastline: 3,025 km

Maritime claims:

territorial sea: 200 nm

Climate: principally desert; December to February—northeast monsoon, moderate temperatures in north and very hot in south; May to October—southwest monsoon, torrid in the north and hot in the south, irregular rainfall, hot and humid periods (tangambili) between monsoons

Terrain: mostly flat to undulating plateau rising to hills in north

Elevation extremes:

lowest point: Indian Ocean 0 m

highest point: Shimbiris 2,450 m

Natural resources: uranium and largely unexploited reserves of iron ore, tin, gypsum, bauxite, copper, salt

Land use:

arable land: 2%

permanent crops: 0%

permanent pastures: 69%

forests and woodland: 26%

other: 3% (1993 est.)

Irrigated land: 1,800 sq km (1993 est.)

Natural hazards: recurring droughts; frequent dust storms over eastern plains in summer

Environment—current issues: famine; use of contaminated water contributes to human health problems; deforestation; overgrazing; soil erosion; desertification

Environment—international agreements:

party to: Endangered Species, Law of the Sea

signed, but not ratified: Marine Dumping, Nuclear Test Ban

Geography—note: strategic location on Horn of Africa along southern approaches to Bab el Mandeb and route through Red Sea and Suez Canal

People

Population: 6,841,695 (July 1998 est.)

note: this estimate was derived from an official census taken in 1987 by the Somali Government with the cooperation of the UN and the US Bureau of the Census; population estimates are updated year by year between census years by factoring growth rates into them and by taking account of refugee movements and of losses due to famine; lower estimates of Somalia's population in mid-1996 (on the order of 6.0 million to 6.5 million) have been made by aid and relief agencies, based on the number of persons being fed; population counting in Somalia is complicated by the large numbers of nomads and by refugee movements in response to famine and clan warfare

Age structure:

0-14 years: 44% (male 1,512,014; female 1,511,858)

15-64 years: 53% (male 1,833,922; female 1,786,261)

65 years and over: 3% (male 90,475; female 107,165) (July 1998 est.)

Population growth rate: 4.43% (1998 est.)

Birth rate: 46.75 births/1,000 population (1998 est.)

Death rate: 18.5 deaths/1,000 population (1998 est.)

Net migration rate: 16.08 migrant(s)/1,000 population (1998 est.)

Sex ratio:

at birth: 1.03 male(s)/female

under 15 years: 1 male(s)/female

15-64 years: 1.02 male(s)/female

65 years and over: 0.84 male(s)/female (1998 est.)

Infant mortality rate: 125.77 deaths/1,000 live births (1998 est.)

Life expectancy at birth:

total population: 46.23 years

male: 44.66 years

female: 47.85 years (1998 est.)

Total fertility rate: 7.01 children born/woman (1998 est.)

Nationality:

noun: Somali(s)

adjective: Somali

Ethnic groups: Somali 85%, Bantu, Arabs 30,000

Religions: Sunni Muslim

Languages: Somali (official), Arabic, Italian, English

Literacy:

definition: age 15 and over can read and write

total population: 24%

male: 36%

female: 14% (1990 est.)

Government

Country name:

conventional long form: none

conventional short form: Somalia

former: Somali Republic, Somali Democratic Republic

Government type: none

National capital: Mogadishu

Administrative divisions: 18 regions (plural—NA, singular—gobolka); Awdal, Bakool, Banaadir, Bari, Bay, Galguduud, Gedo, Hiiraan, Jubbada Dhexe, Jubbada Hoose, Mudug, Nugaal, Sanaag, Shabeellaha Dhexe, Shabeellaha Hoose, Sool, Togdheer, Woqooyi Galbeed

Independence: 1 July 1960 (from a merger of British Somaliland, which became independent from the UK on 26 June 1960, and Italian Somaliland, which became independent from the Italian-administered UN trusteeship on 1 July 1960, to form the Somali Republic)

Flag description: light blue with a large white five-pointed star in the center; design based on the flag of the UN (Italian Somaliland was a UN trust territory)

Government—note: While chaos and clan fighting continue in most of Somalia, some orderly government has been established in the northern part. In May 1991, the elders of clans in former British Somaliland established the independent Republic of Somaliland, which, although not recognized by any government, maintains a stable existence, aided by the overwhelming dominance of the ruling clan and the economic infrastructure left behind by British, Russian and American military assistance programs.

Economy

Economy—overview: One of the world's poorest and least developed countries, Somalia has few resources. Moreover, much of the economy has been devastated by the civil war. Agriculture is the most important sector, with livestock accounting for about 40% of GDP and about 65% of export earnings. Nomads and semi-nomads, who are dependent upon livestock for their livelihood, make up a large portion of the population. Crop production generates only 10% of GDP and employs about 20% of the work force. After livestock, bananas are the principal export; sugar, sorghum, corn, and fish are products for the domestic market. The small industrial sector, based on the processing of agricultural products, accounts for less than 10% of GDP; most facilities have been shut down because of the civil strife. Moreover, ongoing civil disturbances in Mogadishu and outlying areas are interfering with any substantial economic advance.

GDP: purchasing power parity—\$8 billion (1996 est.)

GDP—real growth rate: 4% (1996 est.)

GDP—per capita: purchasing power parity—\$600 (1996 est.)

GDP—composition by sector:

agriculture: 59%

industry: 10%

services: 31% (1995 est.)

Inflation rate—consumer price index: NA%

Labor force:

total: 3.7 million (very few are skilled laborers)(1993 est.)

by occupation: agriculture (mostly pastoral nomadism) 71%, industry and services 29%

Unemployment rate: NA%

Budget:

revenues: \$NA

expenditures: \$NA, including capital expenditures of \$NA

Industries: a few small industries, including sugar refining, textiles, petroleum refining (mostly shut down)

Industrial production growth rate: NA%

Electricity—capacity: 144,000 kW prior to the civil war, but now largely shut down due to war damage; some localities operate their own generating plants, providing limited municipal power; note—UN and relief organizations use their own portable power systems

Electricity—production: 245 million kWh (1995 est.)

Electricity—consumption per capita: 33 kWh (1995 est.)

Agriculture—products: bananas, sorghum, corn, sugarcane, mangoes, sesame seeds, beans; cattle, sheep, goats; fishing potential largely unexploited

Exports:

total value: \$130 million (1994 est.)

commodities: bananas, live animals, fish, hides (1997)

partners: Saudi Arabia 57%, Yemen 14%, Italy 13%, UAE 10%, US (bananas) (1995 est.)

Imports:

total value: \$269 million (1994 est.)

commodities: manufactures, petroleum products, foodstuffs, construction materials (1995)

partners: Kenya 24%, Djibouti 18%, Pakistan 6% (1995 est.)

Debt—external: \$2.6 billion (1994 est.)

Economic aid:

recipient: ODA, \$NA

Currency: 1 Somali shilling (So. Sh.) = 100 cents

Exchange rates: Somali shillings (So. Sh.) per US\$1—7,500 (November 1997 est.), 7,000 (January 1996 est.), 5,000 (1 January 1995), 2,616 (1 July 1993), 4,200 (December 1992)

note: the Republic of Somaliland, a self-declared independent country not recognized by any government, issues its own currency, the Somaliland shilling (Sol. Sh.); estimated exchange rate, Sol. Sh. per US\$1—4,000 (November 1997)

Communications

Telephones: 9,000 (1991 est.)

Telephone system: the public telecommunications system was completely destroyed or dismantled by the civil war factions; all relief organizations depend on their own private systems

domestic: recently, local cellular telephone systems have been established in Mogadishu and in several other population centers

international: international connections are available from Mogadishu by satellite

Radio broadcast stations: AM NA, FM NA, shortwave NA (there are at least five radio broadcast stations of NA type)

Radios: 370,000 (1993 est.)

Television broadcast stations: 0 (Somalia's only TV station was demolished during the civil strife, sometime in 1991)

Televisions: 118,000 (1993 est.)

Transportation

Railways: 0 km

Highways:

total: 22,100 km

paved: 2,608 km

unpaved: 19,492 km (1996 est.)

Pipelines: crude oil 15 km

Ports and harbors: Bender Cassim (Boosaaso), Berbera, Chisimayu (Kismaayo), Merca, Mogadishu

Merchant marine: none

Airports: 61 (1997 est.)

Airports—with paved runways:

total: 7

over 3,047 m: 4

2,438 to 3,047 m: 1

1,524 to 2,437 m: 1

914 to 1,523 m: 1 (1997 est.)

Airports—with unpaved runways:

total: 54

2,438 to 3,047 m: 3

1,524 to 2,437 m: 14

914 to 1,523 m: 27

under 914 m: 10 (1997 est.)

Transnational Issues

Disputes—international: most of the southern half of the boundary with Ethiopia is a Provisional Administrative Line; territorial dispute with Ethiopia over the Ogaden

A.1.3. KENYA

Geography

Location: Eastern Africa, bordering the Indian Ocean, between Somalia and Tanzania

Geographic coordinates: 1 00 N, 38 00 E

Area:

total: 582,650 sq km

land: 569,250 sq km

water: 13,400 sq km

Area—comparative: 1.2 times Spain area

Land boundaries:

total: 3,446 km

border countries: Ethiopia 830 km, Somalia 682 km, Sudan 232 km, Tanzania 769 km, Uganda 933 km

Coastline: 536 km

Maritime claims:

continental shelf: 200-m depth or to the depth of exploitation

exclusive economic zone: 200 nm

territorial sea: 12 nm

Climate: varies from tropical along coast to arid in interior

Terrain: low plains rise to central highlands bisected by Great Rift Valley; fertile plateau in west

Elevation extremes:

lowest point: Indian Ocean 0 m

highest point: Mount Kenya 5,199 m

Natural resources: gold, limestone, soda ash, salt barytes, rubies, fluorspar, garnets, wildlife

Land use:

arable land: 7%

permanent crops: 1%

permanent pastures: 37%

forests and woodland: 30%

other: 25% (1993 est.)

Irrigated land: 660 sq km (1993 est.)

Natural hazards: recurring drought in northern and eastern regions

Environment—current issues: water pollution from urban and industrial wastes; degradation of water quality from increased use of pesticides and fertilizers; deforestation; soil erosion; desertification; poaching

Environment—international agreements:

party to: Biodiversity, Climate Change, Desertification, Endangered Species, Law of the Sea, Marine Dumping, Marine Life Conservation, Nuclear Test Ban, Ozone Layer Protection, Ship Pollution, Wetlands

signed, but not ratified: none of the selected agreements

Geography—note: the Kenyan Highlands comprise one of the most successful agricultural production regions in Africa; glaciers on Mt. Kenya; unique physiography supports abundant and varied wildlife of scientific and economic value

People

Population: 28,337,071 (July 1998 est.)

Age structure:

0-14 years: 44% (male 6,248,260; female 6,109,443)

15-64 years: 54% (male 7,609,631; female 7,607,810)

65 years and over: 2% (male 333,881; female 428,046) (July 1998 est.)

Population growth rate: 1.71% (1998 est.)

Birth rate: 31.68 births/1,000 population (1998 est.)

Death rate: 14.19 deaths/1,000 population (1998 est.)

Net migration rate: -0.35 migrant(s)/1,000 population (1998 est.)

Sex ratio:

at birth: 1.03 male(s)/female

under 15 years: 1.02 male(s)/female

15-64 years: 1 male(s)/female

65 years and over: 0.78 male(s)/female (1998 est.)

Infant mortality rate: 59.38 deaths/1,000 live births (1998 est.)

Life expectancy at birth:

total population: 47.57 years

male: 47.02 years

female: 48.13 years (1998 est.)

Total fertility rate: 4.07 children born/woman (1998 est.)

Nationality:

noun: Kenyan(s)

adjective: Kenyan

Ethnic groups: Kikuyu 22%, Luhya 14%, Luo 13%, Kalenjin 12%, Kamba 11%, Kisii 6%, Meru 6%, other African 15%, non-African (Asian, European, and Arab) 1%

Religions: Protestant (including Anglican) 38%, Roman Catholic 28%, indigenous beliefs 26%, Muslim 6%, other 2%

Languages: English (official), Swahili (official), numerous indigenous languages

Literacy:

definition: age 15 and over can read and write

total population: 78.1%

male: 86.3%

female: 70% (1995 est.)

Government**Country name:**

conventional long form: Republic of Kenya

conventional short form: Kenya

former: British East Africa

Government type: republic

National capital: Nairobi

Administrative divisions: 7 provinces and 1 area*; Central, Coast, Eastern, Nairobi Area*, North Eastern, Nyanza, Rift Valley, Western

Independence: 12 December 1963 (from UK)

Flag description: three equal horizontal bands of black (top), red, and green; the red band is edged in white; a large warrior's shield covering crossed spears is superimposed at the center

Economy

Economy—overview: Since 1993, the government of Kenya has implemented a program of economic liberalization and reform. Steps have included the removal of import licensing and price controls, removal of foreign exchange controls, fiscal and monetary restraint, and reduction of the public sector through privatizing publicly owned companies and downsizing the civil service. With the support of the World Bank, IMF, and other donors, these reforms have led to a turnaround in economic performance following a period of negative growth in the early 1990s. Kenya's real GDP grew at 5% in 1995 and 4% in 1996, and inflation remained under control. Growth slowed in 1997. Political violence damaged the tourist industry, and the IMF allowed Kenya's Enhanced Structural Adjustment Program to lapse due to the government's failure to enact reform conditions and to adequately address public sector corruption. Moreover, El Nino rains destroyed crops and damaged an already crumbling infrastructure in 1997 and on into 1998. Long-term barriers to development include electricity shortages, the government's continued and inefficient dominance of key sectors, endemic corruption, and the country's high population growth rate.

GDP: purchasing power parity—\$45.3 billion (1997 est.)

GDP—real growth rate: 2.9% (1997 est.)

GDP—per capita: purchasing power parity—\$1,600 (1997 est.)

GDP—composition by sector:

agriculture: 27%

industry: 20%

services: 53% (1995)

Inflation rate—consumer price index: 8.8% (1996)

Labor force:

total: 8.78 million (1993 est.)

by occupation: agriculture 75%-80%, non-agriculture 20%-25%

Unemployment rate: 35% urban (1994 est.)

Budget:

revenues: \$3 billion

expenditures: \$3 billion, including capital expenditures of \$638 million (FY96/97 est.)

Industries: small-scale consumer goods (plastic, furniture, batteries, textiles, soap, cigarettes, flour), processing agricultural products; oil refining, cement; tourism

Industrial production growth rate: 3.8% (1995)

Electricity—capacity: 808,000 kW (1995)

Electricity—production: 3.59 billion kWh (1995)

Electricity—consumption per capita: 134 kWh (1995)

Agriculture—products: coffee, tea, corn, wheat, sugarcane, fruit, vegetables; dairy products, beef, pork, poultry, eggs

Exports:

total value: \$2.1 billion (f.o.b., 1996)

commodities: tea 18%, coffee 15%, petroleum products (1995)

partners: Uganda 22.8%, UK 20.1%, Tanzania 19.1%, Germany 14.0%, Netherlands 7.6%, US 6.1%

Imports:

total value: \$2.9 billion (f.o.b., 1996)

commodities: machinery and transportation equipment 31%, consumer goods 13%, petroleum products 12% (1995)

partners: UK 21.3%, UAE 18%, Japan 14%, Germany, US

Debt—external: \$7 billion (1994 est.)

Economic aid: NA

Currency: 1 Kenyan shilling (KSh) = 100 cents

Exchange rates: Kenyan shillings (KSh) per US\$1—61.164 (January 1998), 58.732 (1997), 57.115 (1996), 51.430 (1995), 56.051 (1994), 58.001 (1993)

Communications

Telephones: 357,251 (1989 est.)

Telephone system: in top group of African systems

domestic: primarily microwave radio relay

international: satellite earth stations—2 Intelsat (1 Atlantic Ocean and 1 Indian Ocean)

Radio broadcast stations: AM 16, FM 4, shortwave 0

Radios: NA
Television broadcast stations: 6
Televisions: 260,000 (1993 est.)

Transportation

Railways:

total: 2,652 km

narrow gauge: 2,652 km 1.000-m gauge

Highways:

total: 63,800 km

paved: 8,868 km

unpaved: 54,932 km (1996 est.)

Waterways: part of Lake Victoria system is within boundaries of Kenya

Pipelines: petroleum products 483 km

Ports and harbors: Kisumu, Lamu, Mombasa

Merchant marine:

total: 2 ships (1,000 GRT or over) totaling 4,883 GRT/6,255 DWT

ships by type: oil tanker 1, roll on/roll off 1 (1997 est.)

Airports: 240 (1997 est.)

Airports—with paved runways:

total: 29

over 3,047 m: 3

2,438 to 3,047 m: 1

1,524 to 2,437 m: 2

914 to 1,523 m: 22

under 914 m: 1 (1997 est.)

Airports—with unpaved runways:

total: 211

2,438 to 3,047 m: 1

1,524 to 2,437 m: 13

914 to 1,523 m: 114

under 914 m: 83 (1997 est.)

Transnational Issues

Disputes—international: administrative boundary with Sudan does not coincide with international boundary

Illicit drugs: widespread harvesting of small, wild plots of marijuana and qat (chat); transit country for South Asian heroin destined for Europe and, sometimes, North America; Indian methaqualone also transits on way to South Africa

A.1.4. UGANDA

Geography

Location: Eastern Africa, west of Kenya

Geographic coordinates: 1 00 N, 32 00 E

Area:

total: 236,040 sq km

land: 199,710 sq km

water: 36,330 sq km

Area—comparative: 50% of Spain area

Land boundaries:

total: 2,698 km

border countries: Democratic Republic of the Congo 765 km, Kenya 933 km, Rwanda 169 km, Sudan 435 km, Tanzania 396 km

Coastline: 0 km (landlocked)

Maritime claims: none (landlocked)

Climate: tropical; generally rainy with two dry seasons (December to February, June to August); semiarid in northeast

Terrain: mostly plateau with rim of mountains

Elevation extremes:

lowest point: Lake Albert 621 m

highest point: Margherita (Mount Stanley) 5,110 m

Natural resources: copper, cobalt, limestone, salt

Land use:

arable land: 25%

permanent crops: 9%

permanent pastures: 9%

forests and woodland: 28%

other: 29% (1993 est.)

Irrigated land: 90 sq km (1993 est.)

Natural hazards: NA

Environment—current issues: draining of wetlands for agricultural use; deforestation; overgrazing; soil erosion; poaching is widespread

Environment—international agreements:

party to: Biodiversity, Climate Change, Desertification, Endangered Species, Law of the Sea, Marine Life Conservation, Nuclear Test Ban, Ozone Layer Protection, Wetlands

signed, but not ratified: Environmental Modification

Geography—note: landlocked

People

Population: 22,167,195 (July 1998 est.)

Age structure:

0-14 years: 51% (male 5,682,510; female 5,643,962)

15-64 years: 47% (male 5,157,818; female 5,199,080)

65 years and over: 2% (male 236,374; female 247,451) (July 1998 est.)

Population growth rate: 2.85% (1998 est.)

Birth rate: 49.21 births/1,000 population (1998 est.)

Death rate: 18.95 deaths/1,000 population (1998 est.)

Net migration rate: -1.8 migrant(s)/1,000 population (1998 est.)

note: Uganda is host to refugees from a number of neighboring countries, including: Sudan 175,000, Rwanda possibly 10,000, and Democratic Republic of the Congo about 5,000

Sex ratio:

at birth: 1.03 male(s)/female

under 15 years: 1 male(s)/female

15-64 years: 0.99 male(s)/female

65 years and over: 0.95 male(s)/female (1998 est.)

Infant mortality rate: 92.86 deaths/1,000 live births (1998 est.)

Life expectancy at birth:

total population: 42.6 years

male: 41.81 years

female: 43.41 years (1998 est.)

Total fertility rate: 7.09 children born/woman (1998 est.)

Nationality:

noun: Ugandan(s)

adjective: Ugandan

Ethnic groups: Baganda 17%, Karamojong 12%, Basogo 8%, Iteso 8%, Langi 6%, Rwanda 6%, Bagisu 5%, Acholi 4%, Lugbara 4%, Bunyoro 3%, Batobo 3%, non-African (European, Asian, Arab) 1%, other 23%

Religions: Roman Catholic 33%, Protestant 33%, Muslim 16%, indigenous beliefs 18%

Languages: English (official national language, taught in grade schools, used in courts of law and by most newspapers and some radio broadcasts), Ganda or Luganda (most widely used of the Niger-Congo languages, preferred for native language publications and may be taught in school), other Niger-Congo languages, Nilo-Saharan languages, Swahili, Arabic

Literacy:

definition: age 15 and over can read and write

total population: 61.8%

male: 73.7%

female: 50.2% (1995 est.)

Government

Country name:

conventional long form: Republic of Uganda

conventional short form: Uganda

Government type: republic

National capital: Kampala

Administrative divisions: 39 districts; Apac, Arua, Bundibugyo, Bushenyi, Gulu, Hoima, Iganga, Jinja, Kabale, Kabarole, Kalangala, Kampala, Kamuli, Kapchorwa, Kasese, Kibale, Kiboga, Kisoro, Kitgum, Kotido, Kumi, Lira, Luwero, Masaka, Masindi, Mbale, Mbarara, Moroto, Moyo, Mpigi, Mubende, Mukono, Nebbi, Ntungamo, Pallisa, Rakai, Rukungiri, Soroti, Tororo

Independence: 9 October 1962 (from UK)

Flag description: six equal horizontal bands of black (top), yellow, red, black, yellow, and red; a white disk is superimposed at the center and depicts a red-crested crane (the national symbol) facing the hoist side

Economy

Economy—overview: Uganda has substantial natural resources, including fertile soils, regular rainfall, and sizable mineral deposits of copper and cobalt. Agriculture is the most important sector of the economy, employing over 80% of the work force. Coffee is the major export crop and accounts for the bulk of export revenues. Since 1986, the government—with the support of foreign countries and international agencies—has acted to rehabilitate and stabilize the economy by undertaking currency reform, raising producer prices on export crops, increasing prices of petroleum products, and improving civil service wages. The policy changes are especially aimed at dampening inflation and boosting production and export earnings. In 1990-97, the economy turned in a solid performance based on: continued investment in the rehabilitation of infrastructure, improved incentives for production and exports, reduced inflation, gradually improved domestic security, and the return of exiled Indian-Ugandan entrepreneurs.

GDP: purchasing power parity—\$34.6 billion (1997 est.)

GDP—real growth rate: 5% (1997 est.)

GDP—per capita: purchasing power parity—\$1,700 (1997 est.)

GDP—composition by sector:

agriculture: 49%

industry: 13%

services: 38% (1995 est.)

Inflation rate—consumer price index: 6% (1997)

Labor force:

total: 8.361 million (1993 est.)

by occupation: agriculture 86%, industry 4%, services 10% (1980 est.)

Unemployment rate: NA%

Budget:

revenues: \$869 million

expenditures: \$985 million, including capital expenditures of \$69 million (FY95/96)

Industries: sugar, brewing, tobacco, cotton textiles, cement

Industrial production growth rate: 19.7% (FY95/96)

Electricity—capacity: 162,000 kW (1998)

Electricity—production: 807 million kWh (1995)

Electricity—consumption per capita: 35 kWh (1995)

Agriculture—products: coffee, tea, cotton, tobacco, cassava (tapioca), potatoes, corn, millet, pulses; beef, goat meat, milk, poultry

Exports:

total value: \$604 million (f.o.b., 1996)

commodities: coffee, gold, cotton, tea, corn, fish

partners: Spain 23%, France 14%, Germany 14%, Italy 10%, Netherlands 8% (1995)

Imports:

total value: \$1.2 billion (c.i.f., 1996)

commodities: machinery, chemicals, fuel, cotton piece goods, transportation equipment, food

partners: Kenya 26%, UK 12%, Japan 8%, Germany 8%, India 5.5% (1995)

Debt—external: \$3.5 billion (1996 est.)

Economic aid:

recipient: ODA, \$NA

Currency: 1 Ugandan shilling (USh) = 100 cents

Exchange rates: Ugandan shillings (USh) per US\$1—1,148.1 (January 1998), 1,083.0 (1997), 1,046.1 (1996), 968.9 (1995), 979.4 (1994), 1,195.0 (1993)

Communications

Telephones: 61,600 (1990 est.)

Telephone system: fair system

domestic: microwave radio relay and radiotelephone communications stations, cellular system

international: satellite earth station—1 Intelsat (Atlantic Ocean)

Radio broadcast stations: AM 10, FM 0, shortwave 0

Radios: 2.13 million (1993 est.)

Television broadcast stations: 9 (1987 est.)

Televisions: 220,000 (1993 est.)

Transportation**Railways:**

total: 1,241 km

narrow gauge: 1,241 km 1.000-m gauge

note: a program to rehabilitate the railroad is underway (1995)

Highways:

total: 27,000 km

paved: 1,800 km

unpaved: 25,200 km (of which about 4,800 km are all-weather roads) (1990 est.)

Waterways: Lake Victoria, Lake Albert, Lake Kyoga, Lake George, Lake Edward, Victoria Nile, Albert Nile

Ports and harbors: Entebbe, Jinja, Port Bell

Merchant marine:

total: 3 roll-on/roll-off cargo ships (1,000 GRT or over) totaling 5,091 GRT/8,229 DWT (1997 est.)

Airports: 29 (1997 est.)

Airports—with paved runways:

total: 5

over 3,047 m: 3

1,524 to 2,437 m: 1

under 914 m: 1 (1997 est.)

Airports—with unpaved runways:

total: 24

2,438 to 3,047 m: 1

1,524 to 2,437 m: 7

914 to 1,523 m: 8

under 914 m: 8 (1997 est.)

Transnational Issues

Disputes—international: none

A.1.5. RWANDA

Introduction

Current issues: Following the outbreak of genocidal strife in Rwanda in April 1994 between Tutsi and Hutu factions, more than 2 million refugees fled to neighboring Burundi, Tanzania, Uganda, and Zaire, now called Democratic Republic of the Congo. According to the UN High Commission on Refugees, in 1996 and early 1997 nearly 1,300,000 Hutus returned to Rwanda; of these, 720,000 returned from Democratic Republic of the Congo, 480,000 from Tanzania, 88,000 from Burundi, and 10,000 from Uganda.

Geography

Location: Central Africa, east of Democratic Republic of the Congo

Geographic coordinates: 2 00 S, 30 00 E

Area:

total: 26,340 sq km

land: 24,950 sq km

water: 1,390 sq km

Area—comparative: Catalonia area is 1.2 times Rwanda area

Land boundaries:

total: 893 km

border countries: Burundi 290 km, Democratic Republic of the Congo 217 km, Tanzania 217 km, Uganda 169 km

Coastline: 0 km (landlocked)

Maritime claims: none (landlocked)

Climate: temperate; two rainy seasons (February to April, November to January); mild in mountains with frost and snow possible

Terrain: mostly grassy uplands and hills; relief is mountainous with altitude declining from west to east

Elevation extremes:

lowest point: Rusizi River 950 m

highest point: Volcan Karisimbi 4,519 m

Natural resources: gold, cassiterite (tin ore), wolframite (tungsten ore), natural gas, hydropower

Land use:

arable land: 35%

permanent crops: 13%

permanent pastures: 18%

forests and woodland: 22%

other: 12% (1993 est.)

Irrigated land: 40 sq km (1993 est.)

Natural hazards: periodic droughts; the volcanic Virunga mountains are in the northwest along the border with Democratic Republic of the Congo

Environment—current issues: deforestation results from uncontrolled cutting of trees for fuel; overgrazing; soil exhaustion; soil erosion

Environment—international agreements:

party to: Biodiversity, Endangered Species, Nuclear Test Ban

signed, but not ratified: Climate Change, Desertification, Law of the Sea

Geography—note: landlocked; predominantly rural population

People

Population: 7,956,172 (July 1998 est.)

Age structure:

0-14 years: 45% (male 1,785,650; female 1,772,609)

15-64 years: 53% (male 2,070,401; female 2,106,809)

65 years and over: 2% (male 90,941; female 129,762) (July 1998 est.)

Population growth rate: 2.5% (1998 est.)

Birth rate: 38.99 births/1,000 population (1998 est.)

Death rate: 19 deaths/1,000 population (1998 est.)

Net migration rate: 5.03 migrant(s)/1,000 population (1998 est.)

note: following the outbreak of genocidal strife in Rwanda in April 1994 between Tutsi and Hutu factions, more than 2 million refugees fled to neighboring Burundi, Tanzania, Uganda, and Democratic Republic of the Congo, formerly Zaire; according to the UN High Commission on Refugees, in 1996 and early 1997 nearly 1,300,000 Hutus returned to Rwanda; of these 720,000 returned from Democratic Republic of the Congo, 480,000 from Tanzania, 88,000 from Burundi, and 10,000 from Uganda; probably fewer than 100,000 Rwandans remained outside of Rwanda at the end of 1997

Sex ratio:

at birth: 1.03 male(s)/female

under 15 years: 1 male(s)/female

15-64 years: 0.98 male(s)/female

65 years and over: 0.7 male(s)/female (1998 est.)

Infant mortality rate: 113.31 deaths/1,000 live births (1998 est.)

Life expectancy at birth:

total population: 41.93 years

male: 41.49 years

female: 42.4 years (1998 est.)

Total fertility rate: 5.86 children born/woman (1998 est.)

Nationality:

noun: Rwandan(s)

adjective: Rwandan

Ethnic groups: Hutu 80%, Tutsi 19%, Twa (Pygmoid) 1%

Religions: Roman Catholic 65%, Protestant 9%, Muslim 1%, indigenous beliefs and other 25%

Languages: Kinyarwanda (official) universal Bantu vernacular, French (official), English (official), Kiswahili (Swahili) used in commercial centers

Literacy:

definition: age 15 and over can read and write

total population: 60.5%

male: 69.8%

female: 51.6% (1995 est.)

Government

Country name:

conventional long form: Rwandese Republic

conventional short form: Rwanda

local long form: Republika y'u Rwanda

local short form: Rwanda

Government type: republic; presidential, multiparty system

National capital: Kigali

Administrative divisions: 12 prefectures (prefectures, singular—prefecture in French; plural - NA, singular—prefectura in Kinyarwanda); Butare, Byumba, Cyangugu, Gikongoro, Gisenyi, Gitarama, Kibungo, Kibuye, Kigali, Kigaliville, Umutara, Ruhengeri

Independence: 1 July 1962 (from Belgium-administered UN trusteeship)

Flag description: three equal vertical bands of red (hoist side), yellow, and green with a large black letter R centered in the yellow band; uses the popular pan-African colors of Ethiopia; similar to the flag of Guinea, which has a plain yellow band

Economy

Economy—overview: Rwanda is a poor African nation that has suffered bitterly from ethnic-based civil war. The agricultural sector dominates the economy; coffee and tea normally make up 80%-90% of exports. The amount of fertile land is limited, however, and deforestation and soil erosion continue to reduce the production potential. Manufacturing focuses mainly on the processing of agricultural products. A structural adjustment program with the World Bank began in October 1990. Civil war in 1990 devastated wide areas, especially in the north, and displaced hundreds of thousands of people. A peace accord in mid-1993 temporarily ended most of the fighting, but resumption of large-scale violence and genocide in April 1994 in the capital city Kigali and elsewhere took 500,000 lives in that year alone and severely damaged already poor economic prospects. In 1994-96, peace was restored throughout much of the country. In 1996-97 most of the refugees who fled the war returned to Rwanda. Sketchy data suggest that GDP dropped 50% in 1994 and came back partially, by 25%, in 1995. Plentiful rains helped agriculture in 1996, and outside aid continued to support this desperately poor economy. The economy continues to face significant challenges in rehabilitating infrastructure, agriculture, health care facilities, and capital plant. Recovery of domestic production will proceed slowly.

GDP: purchasing power parity—\$3 billion (1996 est.)

GDP—real growth rate: 13.3% (1996)

GDP—per capita: purchasing power parity—\$440 (1996 est.)

GDP—composition by sector:

agriculture: 37%

industry: 17%

services: 46% (1995 est.)

Inflation rate—consumer price index: 7.4% (1996)

Labor force:

total: 3.6 million

by occupation: agriculture 93%, government and services 5%, industry and commerce 2%

Unemployment rate: NA%

Budget:

revenues: \$231 million

expenditures: \$319 million, including capital expenditures of \$13 million (1996 est.)

Industries: mining of cassiterite (tin ore) and wolframite (tungsten ore), tin, cement, processing of agricultural products, small-scale beverage production, soap, furniture, shoes, plastic goods, textiles, cigarettes

Industrial production growth rate: 4.9% (1995 est.)

Electricity—capacity: 34,000 kW (1995)

Electricity—production: 169 million kWh (1995)

Electricity—consumption per capita: 21 kWh (1995)

Agriculture—products: coffee, tea, pyrethrum (insecticide made from chrysanthemums), bananas, beans, sorghum, potatoes; livestock

Exports:

total value: \$62.3 million (f.o.b., 1996 est.)

commodities: coffee 74%, tea, cassiterite, wolframite, pyrethrum (1995)

partners: Brazil, EU

Imports:

total value: \$202.4 million (f.o.b., 1996 est.)

commodities: foodstuffs 35%, machines and equipment, capital goods, steel, petroleum products, cement and construction material (1995)

partners: US, EU, Kenya, Tanzania

Debt—external: \$1 billion (December 1995)

Economic aid:

recipient: ODA, \$NA

note: in October 1990 Rwanda launched a Structural Adjustment Program with the IMF; since September 1991, the EU has given \$46 million and the US \$25 million in support of this program (1993)

Currency: 1 Rwandan franc (RF) = 100 centimes

Exchange rates: Rwandan francs (RF) per US\$1—302.28 (January 1998), 301.53 (1997), 306.82 (1996), 262.20 (1995), 144.31 (1993)

Communications

Telephones: 6,400 (1983 est.)

Telephone system: telephone system does not provide service to the general public but is intended for business and government use

domestic: the capital, Kigali, is connected to the centers of the prefectures by microwave radio relay; the remainder of the network depends on wire and HF radiotelephone

international: international connections employ microwave radio relay to neighboring countries and satellite communications to more distant countries; satellite earth stations—1 Intelsat (Indian Ocean) in Kigali (includes telex and telefax service)

Radio broadcast stations: AM 1, FM 1, shortwave 0

Radios: 630,000 (1993 est.)

Television broadcast stations: 1

Televisions: NA

Transportation

Railways: 0 km

Highways:

total: 12,000 km

paved: 1,000 km

unpaved: 11,000 km (1997 est.)

Waterways: Lac Kivu navigable by shallow-draft barges and native craft

Ports and harbors: Cyangugu, Gisenyi, Kibuye

Airports: 7 (1997 est.)

Airports—with paved runways:

total: 4

over 3,047 m: 1

914 to 1,523 m: 2

under 914 m: 1 (1997 est.)

Airports—with unpaved runways:

total: 3

914 to 1,523 m: 1

under 914 m: 2 (1997 est.)

Transnational Issues

Disputes—international: none

A.1.6. BURUNDI

Introduction

Current issues: in a number of waves since October 1993, hundreds of thousands of refugees have fled the ethnic violence between the Hutu and Tutsi factions in Burundi and crossed into Rwanda, Tanzania, and Zaire (now called Democratic Republic of the Congo); since October 1996, an estimated 92,000 Hutu refugees have been forced to return to Burundi by Tutsi rebel forces in the Democratic Republic of the Congo, leaving an estimated 35,000 still dispersed there; in Burundi, the ethnic violence between the Hutus and the Tutsis continued in 1996, causing an additional 150,000 Hutus to flee to Tanzania, thus raising their numbers in that country to about 250,000

Geography

Location: Central Africa, east of Democratic Republic of the Congo

Geographic coordinates: 3 30 S, 30 00 E

Area:

total: 27,830 sq km

land: 25,650 sq km

water: 2,180 sq km

Area—comparative: similar to Rwanda

Land boundaries:

total: 974 km

border countries: Democratic Republic of the Congo 233 km, Rwanda 290 km, Tanzania 451 km

Coastline: 0 km (landlocked)

Maritime claims: none (landlocked)

Climate: equatorial; high plateau with considerable altitude variation (772 m to 2,760 m); average annual temperature varies with altitude from 23 to 17 degrees centigrade but is generally moderate as the average altitude is about 1,700 m; average annual rainfall is about 150 cm; wet seasons from February to May and September to November, and dry seasons from June to August and December to January

Terrain: hilly and mountainous, dropping to a plateau in east, some plains

Elevation extremes:

lowest point: Lake Tanganyika 772 m

highest point: Mount Heha 2,760 m

Natural resources: nickel, uranium, rare earth oxides, peat, cobalt, copper, platinum (not yet exploited), vanadium

Land use:

arable land: 44%

permanent crops: 9%

permanent pastures: 36%

forests and woodland: 3%

other: 8% (1993 est.)

Irrigated land: 140 sq km (1993 est.)

Natural hazards: flooding, landslides

Environment—current issues: soil erosion as a result of overgrazing and the expansion of agriculture into marginal lands; deforestation (little forested land remains because of uncontrolled cutting of trees for fuel); habitat loss threatens wildlife populations

Environment—international agreements:

party to: Biodiversity, Climate Change, Desertification, Endangered Species, Hazardous Wastes, Ozone Layer Protection

signed, but not ratified: Law of the Sea, Nuclear Test Ban

Geography—note: landlocked; straddles crest of the Nile-Congo watershed

People

Population: 5,537,387 (July 1998 est.)

Age structure:

0-14 years: 47% (male 1,313,112; female 1,309,600)

15-64 years: 50% (male 1,331,336; female 1,417,228)

65 years and over: 3% (male 69,718; female 96,393) (July 1998 est.)

Population growth rate: 3.51% (1998 est.)

Birth rate: 41.61 births/1,000 population (1998 est.)

Death rate: 17.38 deaths/1,000 population (1998 est.)

Net migration rate: 10.84 migrant(s)/1,000 population (1998 est.)

Sex ratio:

at birth: 1.03 male(s)/female

under 15 years: 1 male(s)/female

15-64 years: 0.93 male(s)/female

65 years and over: 0.72 male(s)/female (1998 est.)

Infant mortality rate: 101.19 deaths/1,000 live births (1998 est.)

Life expectancy at birth:

total population: 45.56 years

male: 43.79 years

female: 47.38 years (1998 est.)

Total fertility rate: 6.4 children born/woman (1998 est.)

Nationality:

noun: Burundian(s)

adjective: Burundi

Ethnic groups: Hutu (Bantu) 85%, Tutsi (Hamitic) 14%, Twa (Pygmy) 1%, Europeans 3,000, South Asians 2,000

Religions: Christian 67% (Roman Catholic 62%, Protestant 5%), indigenous beliefs 32%, Muslim 1%

Languages: Kirundi (official), French (official), Swahili (along Lake Tanganyika and in the Bujumbura area)

Literacy:

definition: age 15 and over can read and write

total population: 35.3%

male: 49.3%

female: 22.5% (1995 est.)

Government

Country name:

conventional long form: Republic of Burundi

conventional short form: Burundi

local long form: Republika y'u Burundi

local short form: Burundi

Government type: republic

National capital: Bujumbura

Administrative divisions: 15 provinces; Bubanza, Bujumbura, Bururi, Cankuzo, Cibitoke, Gitega, Karuzi, Kayanza, Kirundo, Makamba, Muramvya, Muyinga, Ngozi, Rutana, Ruyigi

Independence: 1 July 1962 (from UN trusteeship under Belgian administration)

Flag description: divided by a white diagonal cross into red panels (top and bottom) and green panels (hoist side and outer side) with a white disk superimposed at the center bearing three red six-pointed stars outlined in green arranged in a triangular design (one star above, two stars below)

Economy

Economy—overview: Burundi is a landlocked, resource-poor country in an early stage of economic development. The economy is predominately agricultural with roughly 90% of the population dependent on subsistence agriculture. Its economic health depends on the coffee crop, which accounts for 80% of foreign exchange earnings. The ability to pay for imports therefore rests largely on the vagaries of the climate and the international coffee market. As part of its economic reform agenda, launched in February 1991 with IMF and World Bank support, Burundi is trying to diversify its agricultural exports, attract foreign investment in industry, and modernize government budgetary practices. Since October 1993 the nation has suffered from massive ethnic-based violence which has resulted in the death of perhaps 100,000 persons and the displacement of a million others. Foods, medicines, and electricity remain in short supply. An impoverished and disorganized government can hardly implement the needed reform programs.

GDP: purchasing power parity—\$4 billion (1997 est.)

GDP—real growth rate: 4.4% (1997 est.)

GDP—per capita: purchasing power parity—\$660 (1997 est.)

GDP—composition by sector:

agriculture: 56%

industry: 18%

services: 26% (1995 est.)

Inflation rate—consumer price index: 26% (1996 est.)

Labor force:

total: 1.9 million

by occupation: agriculture 93.0%, government 4.0%, industry and commerce 1.5%, services 1.5% (1983 est.)

Unemployment rate: NA%

Budget:

revenues: \$222 million

expenditures: \$258 million, including capital expenditures of \$92 million (1995 est.)

Industries: light consumer goods such as blankets, shoes, soap; assembly of imported components; public works construction; food processing

Industrial production growth rate: NA%

Electricity—capacity: 43,000 kW (1995)

Electricity—production: 158 million kWh (1995)

note: imports some electricity from Democratic Republic of the Congo

Electricity—consumption per capita: 32 kWh (1995)

Agriculture—products: coffee, cotton, tea, corn, sorghum, sweet potatoes, bananas, manioc (tapioca); meat, milk, hides

Exports:

total value: \$40 million (f.o.b., 1996)

commodities: coffee 81%, tea, cotton, hides

partners: EU 60%, US 7%, Asia 1%

Imports:

total value: \$127 million (c.i.f., 1996)

commodities: capital goods 26%, petroleum products, foodstuffs, consumer goods

partners: EU 47%, Asia 25%, US 6%

Debt—external: \$1.1 billion (1995 est.)

Economic aid:

recipient: ODA, \$NA

Currency: 1 Burundi franc (FBu) = 100 centimes

Exchange rates: Burundi francs (FBu) per US\$1—412.59 (January 1998), 352.35 (1997), 302.75 (1996), 249.76 (1995), 252.66 (1994), 242.78 (1993)

Communications

Telephones: 7,200 (1987 est.)

Telephone system: primitive system

domestic: sparse system of open wire, radiotelephone communications, and low-capacity microwave radio relay

international: satellite earth station—1 Intelsat (Indian Ocean)

Radio broadcast stations: AM 2, FM 2, shortwave 0

Radios: NA

Television broadcast stations: 1

Televisions: 4,500 (1993 est.)

Transportation

Railways: 0 km

Highways:

total: 14,480 km

paved: 1,028 km

unpaved: 13,452 km (1995 est.)

Waterways: Lake Tanganyika

Ports and harbors: Bujumbura

Airports: 4 (1997 est.)

Airports—with paved runways:

total: 1

over 3,047 m: 1 (1997 est.)

Airports—with unpaved runways:

total: 3

914 to 1,523 m: 2

under 914 m: 1 (1997 est.)

Transnational Issues

Disputes—international: none
