

USAID
FROM THE AMERICAN PEOPLE

**A Guide to DCHA/DG
Activities
Updated June 2008**

CROSS-CUTTING SERVICES

(Agency Objectives 2.1-2.4)

**DG Analytical Services
Democracy Fellows
Women in Politics
Strategic Operations & Research Agenda (SORA)
Overseas Technical Assistance Contract**

IQCS FOR DG ANALYTICAL SERVICES

Support Objectives 2.1-2.4

DCHA/DG Contact: Josh Kaufman (CTO)

IQCs	Award Number	Expiration
ARD, Inc.	DFD-1-00-04-00227-00	9/27/2009
Management Systems International (MSI)	DFD-1-00-04-00228-00	9/27/2009
Democracy International*	DFD-1-00-04-00229-00	9/27/2009

* This is a small business.

PURPOSE:

Missions and USAID/Washington units can use this contract for high-quality DG sector, sub-sector, and cross-sectoral assessment, program design, and evaluations. In addition, the contract can be utilized to provide research, public opinion surveys, and conference support.

POSSIBLE WORK AREAS:

The IQCs may be used for:

Core Program Support Analytical Services

Undertake DG and sub-sectoral assessments, e.g.,

- Full-scale DG sector assessments that include examination of all major functional components and areas of USAID interest;
- Single component or sub-sectoral DG assessments (e.g., rule of law, decentralization, elections and political processes, civil/military relations);
- Regional or multi-country DG assessments.

Develop DG strategies, e.g.,

- Long-term strategic plans, including strategic objectives and targets of opportunity, or incorporating DG strategies, principles, and approaches into an overall program portfolio;
- Regional level DG strategies, programs, and action plans;
- Agency-wide DG strategies, programs, and action plans.

Management for Results and Results Reporting (Especially Performance Measurement and Monitoring), e.g.,

- DG indicators at the strategic (Objectives), sectoral (Subject Areas), and activity (Implementation) levels;
- Data collection and analysis plans and methodologies to track achievement toward stated objectives;
- Refining candidate DG indicators to monitor progress and measure impact of its own programs and those of the Missions and Central Bureaus;
- The Agency's Annual Performance Plan and Annual Performance Review (as it relates to DG);
- Developing or revising performance plans, results frameworks and/or Annual Reports (or their functional equivalents), including objectives and indicators;
- Responding to Agency/U.S. government reviews of results reporting.

DG Program and Activity Designs, e.g.,

- Designing or redesigning stand-alone, multi-component, or single component DG programs or activities;
- Designing or redesigning programs or activities in other program sectors which have either a DG component or in which DG principles and strategies are to be incorporated;
- Special studies or specific information for program or activity designs or redesigns;
- Preparation of various design documents and requirements (e.g., concept papers, New Activity Designs, Activity Proposals, technical analyses, and activity protocols or authorizing documents);
- Design or redesign functional activities.

DG Evaluations, e.g.,

- Evaluations of programs and activities at various points during and following implementation including initial,
- mid-term, and final evaluations;
- Developing monitoring and evaluation plans for programs and activities;
- Developing a common evaluation methodology for use at all levels of the Agency.

IQCS FOR DG ANALYTICAL SERVICES

Core Research and Development Services

Sector Operations Research Agenda, e.g.,

- Collection: Collecting new data and/or adapting existing data on USAID activities: inputs, outputs, outcomes and impacts. Collecting and/or adapting data on political, economic, social and other phenomena in USAID recipient and non-recipient countries;
- Research & Analysis: Performing research and analyses of both USAID and non-USAID data using state-of-the-art qualitative and quantitative methods that may be applied either within a single country or across multiple countries;
- Reporting: Translating research findings from above analyses into reports that spell out practical, programmatic implications of the research for democracy assistance practitioners;
- Learning: Incorporating conclusions from the foregoing analyses and reports into the training and development of USAID/Washington and overseas personnel.

Research and Special Studies, e.g.,

- Developing indices to monitor DG programming;
- Reviewing secondary source research, including desk studies, evaluations, analyses of best practices, and syntheses of other sources of relevant materials;
- Conducting primary source research, for example via case studies, public opinion surveys, or general sectoral evaluations;
- Conducting cutting edge research in such areas as patronage, corruption or Islam and Democracy;
- Writing handbooks, manuals, and reference materials needed for program development, implementation, monitoring, and evaluation;
- Conducting studies pertaining to policy constraints, theoretical limitations, and systemic or sectoral problems.

Survey Research, e.g.,

- Undertaking surveys;
- Assessing the feasibility of survey research in a given context and providing general assistance to Missions interested in using survey data or undertaking surveys;
- Providing guidance on ensuring high quality and relevant research findings;
- Analyzing survey data, and analyzing the validity of other methodological approaches in a particular context;
- Developing training materials, workshops, and other pedagogical/information dissemination products in the field
- of survey research and methodology;
- Developing and/or expanding online and web-related capabilities in USAID to provide survey findings and data for further use by Missions and Central Offices.

USAID Training and Networking, e.g.,

- Developing and implementing a training program to increase the knowledge and skills of USAID personnel or that of cooperating partners or other donors;
- Providing fora for Mission and Bureau staff to exchange experiences and lessons learned. The fora could take a variety of forms, such as conferences, workshops, electronic distributions and video-conferencing;
- Facilitating workshops with USAID staff and cooperating agencies including PVOs, NGOs, universities, and consulting firms to discuss the Agency's DG programs and the potential role of these partners in its implementation;
- Facilitating workshops and conferences to discuss issues and problems of common interest to USAID, its partners, other donors, and others concerned about DG issues.

IQCS FOR DG ANALYTICAL SERVICES

Grants Management

Funds may be made available on a grant basis for institutional capacity building which the contractor will administer. Participating organizations may be expected to provide a portion of their costs from their own resources. In this regard, the Contractor may be required to execute and/or administer grants under awarded task orders.

PRIME CONTRACTORS

ARD Inc.

David Green

159 Bank Street; Suite 300

P.O. Box 1397

Burlington, VT 05402

Tel: (802) 658-3890

Fax: (802) 658-4247

dgreen@ardinc.com

www.ardinc.com

Management Systems International
(MSI)

Lynn Carter

600 Water Street, SW

Washington, DC 20024

Tel: (202) 484-7170

Fax: (202) 488-0754

LCarter@msi-inc.com

www.msiworldwide.com

Democracy International, Inc.
(DI)*

Eric Bjornlund

4802 Montgomery Lane

Suite 200

Bethesda, MD 20814

Phone: (301) 961-1660

Fax: (301) 961-6605

eric@democracyinternational.us

www.democracyinternational.us

SUB-CONTRACTORS

To ARD:

Academy for Educational

Development (AED)

Creative Associates International

Checchi & Company Consulting
Inc.

Development and Training
Services

International Science and
Technology Institute, Inc.

Foundation for Election Systems

MetaMetrics

Social Science Research Council
(SSRC)

The Asia Foundation, University of
Maryland, University Research

Corporation International (IRIS &
CIDCM)

To MSI:

Center for Democracy

Development and Rule of Law -

Stanford Univ.

Center for Global Peace -

American University

Center for Strategic and

International Studies (CSIS)

Integration Technologies Group

International

London Middle East Institute

LTL Strategies

Westat

MSI has resource institutions
based in

The Hague, Uganda, South Africa,
Philippines, Fiji Islands, and
Argentina.

To DI:

Charney Research

DPK Consulting

Institute for the Study of

Diplomacy at Georgetown

University

IFES

IT Shows

Planning and Learning

Technologies, Inc.(Pal-Tech)

DEMOCRACY FELLOWS COOPERATIVE AGREEMENT

Support Objectives 2.1-2.4

DCHA/DG Contact: Nils Mueller (CTO)

IQCs	Award Number	Expiration
World Learning	DFD-A-00-05-00230	9/26/2010

PURPOSE:

The Democracy Fellows Program (DFP) develops the talents and the career commitment of junior-, mid-, and senior-level democracy experts by providing them with essential field experiences in international democracy-building. The DFP is intended to help promote democratic institutions in developing countries and transitional or emerging democracies, while also helping to develop a cadre of U.S. professionals and technical experts who will have gained invaluable field experience in international democracy, development, and governance issues.

POSSIBLE WORK AREAS:

Fellows are expected to work in a specific field of democracy and governance, for example, working with evolving democratic institutions or transitional governments; providing policy analysis and advice; developing evaluation indicators and practical, applied (not purely academic) research or methodologies; actively promoting improved democratic practices; providing technical comment on host country, USAID, or other donor organizations' plans and programs; helping to strengthen the capacities of local democratic organizations; providing electoral/constitutional assistance; promoting legal or judicial administration; promoting legislative and electoral reforms; and aiding the development of counterpart institutions and individuals. Each Democracy Fellowship must also include both some technical assistance that directly benefits a host country counterpart, as well as an approved "work product" (e.g., a series of articles, book, etc.) that significantly advances the state of democracy and development.

Matching and Negotiation: Any successful fellowship necessarily requires a high degree of symmetry between the expectations and needs of the fellow and those of the sponsoring organization. This also requires a measure of mutual flexibility, all within the stated fellowship program policies that USAID has established for the DFP. Obviously, pre-award negotiations may occur among the DFP, the identified fellowship candidate, and the Mission which sponsors the fellowship. It is not anticipated that any candidate's proposal will exactly match the needs and priorities of the sponsoring organization, but it is expected that the fellowship selection process will yield specific Democracy Fellows whose proposals will serve as a realistic basis for jointly negotiating with the sponsor the annual fellowship work plan that is required of each fellow.

USAID costs for DFP fellowships come from Mission program budget funding (not OE budgets), via an OYB transfer to DCHA/DG. Missions may sponsor a fellowship for a period of one or two years, or (as most Missions seem to prefer) for a one-year term, with the possibility of a renewal if mutually agreeable. The DFP will also consider the feasibility of somewhat shorter term fellowships (e.g., a nine-month fellowship which may be better suited to a fellow who otherwise works on an academic calendar). In general, however, very short-term Mission needs, e.g., less than six months or so, probably should be pursued through alternative short-term consultant and contractor mechanisms, rather than through the DFP.

GRANTEE:

World Learning
Ellen Garrett
1015 15th Street, NW; Suite 750
Washington, DC 20005
Tel: (202) 408-5420
Fax: (202) 408-5397
E-mail: dem.fellows@worldlearning.org
Web: www.worldlearning.org/wlid/cssc/dfp

WOMEN IN POLITICS GRANT

Support Objectives 2.1-2.4

DCHA/DG Contact: Kyung (KC) Choe (CTO)

IQCs

Women's Campaign International

Award Number

GDG-G-00-02-00006-00

Expiration

11/31/2008

PURPOSE:

DCHA/DG has awarded a grant to Women's Campaign International (WCI) in support of its goal to increase women's political participation.

POSSIBLE WORK AREAS:

WCI partners with local women's groups, providing technical assistance and funding to support local action agendas.

WCI's grant allows it to work with a large array of women's groups, including but not limited to:

- Women's advocacy groups
- Women elected officials
- Women's professional organizations
- Women political party members

Technical assistance may encompass the following topics:

- Advocacy
- Coalition building
- Leadership training
- Message building
- Media relations
- Fundraising

GRANTEE

Women's Campaign International (WCI)

Janet Sawaya

Executive Director

Fels Institute of Government

University of Pennsylvania

3814 Walnut Street

Philadelphia, PA 19104

Tel: (215) 746-6529

Fax: (215) 746-6451

E-mail: jms62@georgetown.edu

Web: www.womenscampaigninternational.org

STRATEGIC OPERATIONS AND RESEARCH AGENDA

Support Objectives 2.1-2.4

DCHA/DG Contact: Mark Billera
David Black

USAID has spent well over \$9 billion over the past two decades to promote democratic governance in more than 100 countries. For the past few years, the annual investment in USAID democracy assistance programs has grown to about \$1 billion dollars, and the median budget for such countries is now approximately \$5 million. Given the growth of this relatively new field of development and the high foreign policy priority placed on democracy promotion, efforts are underway to establish a better analytical base on which to evaluate impact and make decisions regarding the type, mix, and sequencing of democracy and governance programs.

The Strategic and Operational Research Agenda (SORA) is a comprehensive long-term effort being undertaken by the Bureau for Democracy, Conflict and Humanitarian Assistance, Office of Democracy and Governance (DCHA/DG) to measure the impact and effectiveness of USAID democracy and governance assistance programs. SORA will provide the information needed by policy makers and practitioners to make the best possible investments in supporting democratic development and good governance. SORA combines a number of approaches and investigative methods developed with the help of some of the leading experts in this field.

Quantitative Studies: A prestigious U.S. academic team examined democratic patterns in 165 countries throughout the world from 1990 to 2004, finding that USAID democracy and governance (DG) assistance had a significant positive impact on democratic development. Specifically, the studies conclude that, in any given year, \$10 million of USAID DG funding produces about a five-fold increase in the amount of democratic change over what the average country would otherwise be expected to achieve. More information is available at <http://www.pitt.edu/~politics/democracy/democracy.html>.

The National Academy of Sciences: The other major SORA initiative is a contract awarded in 2006 to the National Academy of Sciences (NAS) to convene an expert commission which has produced a report with recommendations for improving USAID evaluations of DG programs. The report includes a range of specific practical and policy recommendations that can be implemented by USAID. The report can be accessed at http://www.nap.edu/catalog.php?record_id=12164.

Next Steps: DCHA/DG will use the findings from the quantitative studies and the recommendations in the NAS report as the basis for new initiatives to improve DG evaluation. The quantitative studies have already identified hypotheses to be tested and confirmed in country case studies and new program designs. The NAS report outlines new techniques for vastly improving the monitoring and evaluation of new DG projects, better methodologies for retrospective case studies, and other means of collecting and analyzing data that will allow USAID to more reliably gauge impact and improve strategic planning and programming decisions.

CONTACT INFORMATION:

Mark Billera
Strategies Team
Tel: (202) 712-5139
mbillera@usaid.gov

David Black
Strategies Team
Tel: (202) 712-0599
dblack@usaid.gov

OVERSEAS TECHNICAL ASSISTANCE CONTRACT

(DG BULLPEN)

Support Objectives 2.1-2.4

DCHA/DG Contact: Nils Mueller (CTO)

Overseas Technical Assistance Management Systems International (MSI)	Award Number DFD-P-00-03-00094-00	Expiration 9/30/2008
--	---	--------------------------------

PURPOSE:

The primary objective of this agreement is to increase DCHA/DG's capacity to support activities that promote democracy and good governance by USAID Field Missions and other operating units. The contractor will provide qualified DG specialists for short-term assignments around the world, giving DCHA/DG the ability to respond quickly to technical support needs.

POSSIBLE WORK AREAS:

The contractor will maintain a roster of DG specialists available on short notice for assignments around the world. These specialists will be knowledgeable about USAID methodologies and techniques for programming, contracting, implementation, democracy promotion, and have related skills and experience necessary to provide support to field Missions and non-presence posts. The specialists on the roster will be selected and maintained with the concurrence and approval of the CTO in DCHA/DG. When the services of a specialist are required for an assignment DCHA/DG will inform the contractor of the general nature of the assignment, the expected product or outcomes, the estimated times and places of travel, and the experience and skills required to complete the assignment successfully. Depending on the nature of the assistance sought, work assignments will vary as will the geographic location and duration of the work. In general, it is expected that the normal duration of a temporary assignment will be two to four work weeks. The contractor will provide logistical support, including travel arrangements and purchase of tickets, clerical and secretarial support, arrangements for meetings and appointments, equipment such as computers, communications services, and travel and salary advances.

Examples of typical assignments are:

- Prepare scopes of work for accessing DCHA/DG central contract and grant mechanisms for program implementation
- Revise and/or update strategic objective indicators
- Conduct or participate in updating field Mission DG sector assessments
- Assist Missions to incorporate democratic governance concepts and elements in other development sectors
- Participate in country sub-sector analyses such as in anticorruption, civil society development, local governance, judicial sector reform, or human rights programming
- Participate as a panel member for the technical review of proposed DG contracts
- Serve in an "acting" capacity for a Mission's democracy programs
- Conduct and participate in the evaluation of Mission democracy programs
- Provide technical assistance and advice to the line ministries of foreign countries
- Provide technical support and expertise to State Department, multinational organizations, and bilateral donors

PRIME CONTRACTOR

Management Systems International (MSI)
Lynn Carter
600 Water Street, SW
Washington, DC 20024
Tel: (202) 484-7170
Fax: (202) 488-0754
E-mail: LCarter@msi-inc.com
Web site: www.msiworldwide.com

RULE OF LAW

Strengthening rule of law and respect for human rights (Agency Objective 2.1)

The rule of law (ROL) sector is viewed through the prism of the DCHA/DG analytic framework: The Rule of Law Strategic Framework. Using this framework helps in systematically identifying the problems and weaknesses with rule of law in a country and suggests a range of potential programmatic approaches to problems in the rule of law.

The DG Office helps Missions undertake strategic analyses that link building rule of law with strengthening democracy. It supports efforts to strengthen five elements comprising the rule of law:

- Order and security;
- Legitimacy;
- Checks and balances;
- Fairness:
 - Equal application of the law;
 - Procedural fairness;
 - Protection of human rights and civil liberties;
 - Access to justice;
- Effective application.

Priority Areas with these elements:

Order and security: Establishing, rebuilding or expanding justice institutions; Crime prevention, community security and civilian policing; Disarmament, demobilization and reintegration process; Witness and court personnel protection programs.

Legitimacy: Constitutional drafting processes; Legal reform commissions and citizen mobilization; Harmonization of non-state customary or religious law with state-based law; Transitional justice mechanisms to address past abuses;

Checks and Balances: Establishing or strengthening independent judicial bodies; Upgrading or reforming judicial career processes; Improving working conditions for judicial personnel; Strengthening judicial administration, management and self-governance; Strengthening independent judicial and legal professional associations; Enhancing judicial professional development and access to the laws; Stimulating citizen support for judicial independence.

Fairness: Reforming and implementing procedural codes; Reforming administrative law; Improving transparent and efficient administration of justice system components; Expanding access to legal services; Improving the quality of private defense; Improving the accessibility of the state justice system: Supporting or expanding alternative dispute resolution; Increasing citizen awareness of human rights standards and issues; Strengthening human rights institutions; Working with non-state justice institutions to improve access to justice.

Effective Application: Improving investigative capacity of police and/or prosecutors; Enforcing judgments; Strengthening the implementation of administrative law and procedure.

IQCs FOR RULE OF LAW: INTERNATIONAL RULE OF LAW TECHNICAL ASSISTANCE SERVICES

Support Objectives 932-001

DCHA/DG Contact: Susan Pologruto (CTO)

IQCs	Award Number	Expiration
Checchi and Company Consulting, Inc.	DFD-I-00-04-00170-00	7/15/2009
Chemonics International Inc.	DFD-I-00-04-00171-00	7/15/2009
DPK Consulting	DFD-I-00-04-00173-00	7/15/2009
Management Sciences for Development, Inc.*	DFD-I-00-04-00175-00	7/15/2009
National Center for State Courts	DFD-I-00-04-00176-00	7/15/2009

* This is a small business.

PURPOSE:

The purpose of these IQCs is to support transition to, and consolidation of the rule of law, and the promotion and protection of human rights throughout the world. Activities under these IQCs will improve and enhance the Agency's performance in facilitating the growth and sustainability of legal and judicial systems that promote a rule of law consistent with respect for human rights and market-based economies, commitment to legal equity, and democratic principles.

The Rule of Law IQC offers the following features:

- One collective ceiling of \$200 million to sufficiently accommodate growing demand for rule of law services
- A larger pool of contractors from which Missions can select
- New cost structures and "fair opportunity to be considered" requirements
- Simplified proposal formats for activities under \$2 million
- Task order performance may continue through July 15, 2010

POSSIBLE WORK AREAS:

Activities under these IQCs will involve the following functional areas: (1) legal framework development, (2) justice sector institution reform, (3) access to justice, and (4) building constituencies for sectoral reform.

Legal Frameworks: Work in this area addresses a nation's legal framework: its constitution, organizational, procedural and substantive laws, and regulations. If these are inadequate, promoting the rule of law can become a futile endeavor. For example, many developing countries inherited legal structures from colonial powers. These structures are usually antiquated or inconsistent with contemporary social and economic realities. Often, constitutionally recognized human rights guarantees are not supported in the secondary laws that effectively govern sectoral operations. These operations are also impeded by laws defining basic organization in ways that entrench inefficiencies, facilitate or encourage corruption, and undermine institutional mandates. Outdated laws often inhibit commercial transactions, and prohibit the adoption of modern technologies and practices.

Justice Sector Institutions: In most countries, the justice sector is comprised of several interdependent institutions: the judiciary, prosecutors, investigators and the police, public defenders, and the private bar. In most developing and transition countries, justice sector institutions suffer from a lack of integration, uneven development, and often incompatible institutional mandates and traditions. In addition, lack of skills and knowledge to make new systems work as intended, along with informal practices, may further distort performance. The objective for work in this area is to assist institutions to make them more efficient and effective.

IQCs FOR RULE OF LAW: INTERNATIONAL RULE OF LAW TECHNICAL ASSISTANCE SERVICES

Access to Justice: In many countries, years of colonialism, authoritarianism, or brutal dictatorship have robbed individuals of any expectation of fair treatment by governmental institutions. Often there is little understanding or information about rights and how to use the justice system to defend them. Inadequate capacity of the courts and resulting case backlogs frequently mean that justice is both delayed and denied. Work in this area focuses on promoting equal access to justice to ensure that all individuals are able to seek and obtain redress for their grievances—be they with other private parties or with state officials or organizations.

Building Constituencies for Reform: Reform of the justice sector is a political process and requires political support to succeed. Despite the many complaints about justice systems, and the often very clear picture of what needs to be fixed, reform programs are often stymied by a lack of effective local backing. Vested interests, powerful opposition, or the sheer weight of inertia and fear of the unknown frequently prevent any but the most minimal advances. Like the particular problems, the political obstacles vary from country to country, but in all cases, the common challenge is to generate broader interest, coordinate the actions and concerns of a variety of political actors, reach consensus on a common plan of action, and maintain support through its implementation. Work in this area is focused on developing the political will necessary to carrying through with reforms. Specific tasks under these IQCs may include, but are not limited to the following:

- Justice sector assessments
- Justice sector strategy development
- Justice sector activity design
- Justice sector institutional analysis
- Justice sector planning
- Justice sector technical assistance
- Analysis of linkages between rule of law and economic growth objectives
- Judicial training
- Human rights training
- Other justice sector training
- Managing for results planning
- Financial analysis
- Legal analysis and research (in common and civil law systems, comparative legal systems, international law, labor law, constitutional law, business law, commercial law, law of associations, and general law)
- Auditing of justice-sector institutions
- Workshop and conference planning
- Publishing (e.g., monographs, studies)
- Procurement/logistics (e.g., computers and office supplies for courts)

Missions with an interest in using the IQCs should submit their scopes of work to the CTO for clearance to access the mechanism. The role of the IQC is to ensure that proposed task orders fall under the scope of work of the overall IQCs. The Mission's procurement office is responsible for issuing task orders upon obtaining such clearance.

Under the ROL IQC's, several fair opportunity (competition) exceptions are included in the contracts. One allows for a task order to be placed directly with any category of small or small disadvantaged business that received one of the IQC's. Among the ROL IQC contractors, MSD is in the small business category. Please contact the CTO or your contracts officer for more information.

IQCs FOR RULE OF LAW: INTERNATIONAL RULE OF LAW TECHNICAL ASSISTANCE SERVICES

PRIME CONTRACTORS

Checchi and Company Consulting
Pat McPhelim and Tom Reynders
1899 L St. NW, Suite 800
Washington, DC 20036
Tel: (202) 452-9700
Fax: (202) 466-9070
E-mail:
pmcphelim@chechiconsulting.com
treynders@chechiconsulting.com
Web: www.chechiconsulting.com

Management Sciences for
Development, Inc.*
Alfredo Cuellar, Jr. and Peter
Dunkelberger
4301 Connecticut Avenue, NW
Suite 140
Washington DC 20008
Tel: (202) 537-7410
Fax: (202) 537-5099
E-mail:
pdunkelberger@msdglobal.com
rol@msdglobal.com
Web: www.msdglobal.com

*This is a small business.

Chemonics International Inc.
Scott Carlson
1717 H St. NW
Washington, DC 20006
Tel: (202) 955-6889
Fax: (202) 955-3400
E-mail: scarlson@chemonics.com
Web: www.chemonics.com

National Center for State Courts
Peggy Ochandarena
2425 Wilson Boulevard; Suite 350
Arlington, Virginia 22201
Tel: (703) 841-5633
Fax: (703) 841-0206
E-mail: pochandarena@ncsc.dni.us
Web: www.ncsonline.org

DPK Consulting
Bill Davis
605 Market St.
San Francisco, CA 94105
Tel: (415) 284-4208
Fax: (415) 495-6017
E-mail: wdavis@dpkconsulting.com
Web: www.dpkconsulting.com

SUB-CONTRACTORS

To Checchi:

Conflict Management Group
Intermedia Survey Institute
Management Systems International
Justice Management Institute
National Conference of State Legislatures
Pact, Inc.
University of San Francisco
AMEG

To MSD:

Chemonics International Inc.
American University
University of New Mexico
CARANA
Planitech
Environmental Law Institute
The Spangenberg Group
Americans for Indian Opportunity
Ketchum Inc.
Walker and Company
Secure Source

To Chemonics:

Conflict Resolution, Research and Resource Institute
Development and Training Services, Inc.
Florida International University
Integrated Information Solutions, Inc.
International Development Law Organization
Management Sciences for
Development, Inc.
Maximize Potential, Inc.
MetaMetrics, Inc.
National Judicial College Street Law, Inc.
Partners for Democratic Change

To DPK:

Overseas Strategic Consulting
CDR Associates

HUMAN RIGHTS AND RULE OF LAW COOPERATIVE AGREEMENTS

Support Objectives 932-001

DCHA/DG Contact: Keith Crawford (CTO)

Cooperative Agreement	Award Number	Expiration
RIGHTS Consortium	AEP-A-00-99-00016-00	9/30/2008

PURPOSE:

DCHA/DG has awarded two “leader with associates cooperative agreements” to non-governmental organizations to enhance the Agency’s capacity to promote respect for human rights and the rule of law by providing accelerated access to NGOs with extensive human rights and rule of law expertise. The RIGHTS Consortium includes Freedom House as the lead organization with the American Bar Association’s Central and Eastern European Initiative (ABA/CEELI) and the National Democratic Institute for International Affairs (NDI).

POSSIBLE WORK AREAS:

Both consortia offer programs in the following areas:

- Strengthening legal protections for human rights and gender equity in conformance with international standards
- Promoting the reform of judicial, legal, and regulatory frameworks (codes, laws, constitutions, etc.) that support democratic institutions and market-based economies
- Strengthening justice sector institutions, including the judiciary, prosecution, legal defenders, and civilian police
- Improving access to justice and the skills and knowledge necessary to use the justice system effectively, including legal literacy, legal, and alternative dispute resolution programs

Leader with Associates Cooperative Agreements: The two cooperative agreements are structured to offer USAID accelerated access to the expertise of the NGO partners. Awarded as “leader with associates” agreements, Missions and Bureaus may negotiate and award, with no further competition (and without the noncompetitive justification required by ADS 303), separate cooperative agreements or grants to the partner organizations for work in rule of law and human rights. Associate award provisions are thereby loosely analogous to those for task orders under an IQC. In addition, DCHA/DG funding of the leader awards prepositions resources for the quick mobilization of personnel when needed. For USAID Missions and Bureaus, the cooperative agreements thus offer ready assistance in meeting urgent requirements for assessments, strategy formulation, activity design, and implementation start-up. The rapid response capability is expected to be especially useful in the programming of economic support funds and non-presence country activities.

The scope of activities that are eligible to be undertaken through either the leader or associate agreements is broad and meant to cover the complete spectrum of donor assistance activities in rule of law and human rights. Specifically, an activity that is consistent with the above stated purpose or work areas is eligible to be undertaken with the provisions of the new cooperative agreements.

The leader agreements have an authorized funding level of \$4 million each and a five-year life (see expiration dates at top). There is no limit on the value of individual associate awards, nor ceiling on the total value of associate awards that may be awarded over the effective life of the leader agreement. Associate awards may extend beyond the life of the lead award.

Missions and Bureaus interested in accessing the services of either of the two cooperative agreements should contact the CTO for further details and guidance.

HUMAN RIGHTS AND RULE OF LAW COOPERATIVE AGREEMENTS

Core Activities:

Leader Cooperative Agreements—DCHA/DG will fund core activities under the two leader cooperative agreements to which Missions and Regional and other Central Bureaus may also wish to contribute. Core funds will be spent on four main areas: rapid response assistance in non-presence and priority presence countries; regional and inter-regional human rights and legal advocacy networks; development and dissemination of resource materials; and assessment and evaluation. Core funding is, unfortunately, very limited, and field Missions may fund core activities with their own funds.

Associate Award Activities—Missions/Bureaus fund all “associate” award activities.

RIGHTS CONSORTIUM

Freedom House (lead organization/consortium point of contact)

Lisa Davis

1301 Connecticut Ave., NW

6th Floor

Washington, DC 20036

Tel: (202) 747-7000

Fax: (202) 822-3893

E-mail: rights@freedomhouse.org

Web: www.freedomhouse.org

American Bar Association/Central and Eastern European Law Initiative (ABA/CEELI)

Angela Conway

740 15th Street, NW

Washington, D.C. 20005

Tel: (202) 662-1972

Fax: (202) 662-1597

E-mail: aconway@abacelli.org

Web: www.abanet.org/ceeli/

National Democratic Institute (NDI)

Scott Hubli

2030 M Street, NW

Fifth Floor

Washington, D.C. 20036

Tel: (202) 728-5500

Fax: (202) 728-5520

E-mail: shubli@ndi.org

Web: www.ndi.org

ELECTIONS AND POLITICAL PROCESSES

More genuine and competitive political processes (Agency Objective 2.3)

Elections can be a primary tool to help force political openings and expand political participation. In recent years, elections have been a principal vehicle for democratization, as authoritarian governments have frequently fallen to democratic forces. Electoral campaigns also tend to foster political liberalization. For an election to be free and fair, certain civil liberties, such as the freedoms of speech, association, and assembly are required. Elections offer political parties and civic groups an opportunity to mobilize and organize supporters and share alternative platforms with the public. They also serve to encourage political debate.

Priority Areas: Impartial electoral frameworks, credible electoral administration, effective over-sight of electoral processes, informed and active citizenries, representative and competitive multi-party systems, inclusion of women and other disadvantaged groups, effective governance by elected leaders and bodies, election monitoring, voter education and effective transfers of political power.

CONSORTIUM FOR ELECTIONS AND POLITICAL PROCESS STRENGTHENING II

Support Objectives 932-002

DCHA/DG Contact: Carol Sahley (CTO)

Cooperative Agreement	Award Number	Expiration
CEPPS	DGC-A-00-01-00004-00	9/30/2008

Update:

This activity is being re-competed through a full and open competition. The current award (CEPPS II) will expire on September, 30, 2008.

Purpose:

In 2001, DCHA/DG awarded a cooperative agreement to the Consortium for Elections and Political Process Strengthening (CEPPS), a joint venture between IFES, the International Republican Institute (IRI), and the National Democratic Institute for International Affairs (NDI). All three organizations are leaders in this field and possess a vast amount of experience and expertise. CEPPS programs may be implemented by one member of the consortium, by two or more working on activities separately, or by two or more members working jointly.

The purpose of this agreement is to strengthen and support democratic electoral and political processes by providing access to a full array of activities in this field. The emphasis is on long-term planning and sustainable development of electoral and political processes rather than event-driven, crisis-oriented activities centered on a single election. The award was designed to allow for the initiation and implementation of short- and long-term activities without requiring a time-consuming competitive application process.

Work Areas:

The current CEPPS II cooperative agreement is designed to respond to immediate and long-term Mission and bureau needs related to assessments, strategy formulations, activity design, and program implementation. Activities initiated under this award may promote any of the following objectives:

- **Credible electoral administration:** CEPPS II pursues the goal of building a sustainable indigenous capacity for credible electoral administration through approaches such as pre-election training and assessments; strengthening indigenous capacity at all levels of the process through training programs that ensure professionalism and sustainability; and facilitating international donor coordination that allows for effective assistance to reach defined targets in a timely manner.
- **Impartial electoral framework:** CEPPS can assist countries in developing impartial electoral frameworks by offering technical assistance and support for legislators, election and other government officials, political parties and citizen groups in developing effective and impartial laws, regulations, constitutional provisions, and institutions that govern electoral processes. Activities may include election framework assessments, legislative drafting, dialogue on electoral reform, and technical assistance to local NGOs on electoral reform, among others.
- **An informed and active citizenry:** Approaches to promote this objective may include the following: civic education campaigns that prepare citizens to exercise their rights and responsibilities; voter education campaigns to inform citizens about the voting procedures and help citizens distinguish between political competitors on the basis of substantive issues; training in citizen participation, policy advocacy, and watchdog activities to ensure effective public input in the political process; and capacity building of local NGOs to ensure sustainable and vibrant civic engagement in governmental and political processes.
- **Effective oversight of electoral process:** CEPPS II can employ comprehensive, long-term approaches to election oversight that link election monitoring with efforts to strengthen electoral complaint mechanisms, as well as regulatory and law reform efforts by political parties, electoral authorities, and citizen groups. Election monitoring programs can be developed to improve the credibility of the electoral process and increase public confidence. Compliant mechanisms may be developed through political party poll watching and the mobilization of informed get-out-the-vote workers. CEPPS II also supports domestic non-partisan monitoring initiatives by NGOs and helps them strengthen their capacities to conduct watchdog and policy advocacy activities between elections. Where appropriate, CEPPS II can organize international election assessments that address the entire election process.

CONSORTIUM FOR ELECTIONS AND POLITICAL PROCESS STRENGTHENING II

Representative and competitive multi-party system: Political party strengthening programs can be used to develop substantive platforms that reflect citizen concerns and democratic structures within parties, based on public input. Assistance to political parties can be given at the national and/or sub-national levels to develop and implement strategic plans, professional secretariats with management and budgetary capabilities, internal communications, and poll watching capabilities. CEPPS II can provide individual consultations to all viable democratic parties in a country, multi-party fora and networks, and study Missions to other countries. Training activities will be developed through consultations with individual parties and with the help of opinion polling and focus groups.

- **Effective transfer of political power:** CEPPS II may be used to provide training or technical assistance for the development of skills for newly elected leaders or new political structures. In situations of transfers of power, CEPPS II can offer rapid response assistance to political parties, legislative bodies, and citizen groups. Technical assistance, guidance, training, and other activities can also be used to promote political consolidation, coalition building, and constitutional reform.
- **Effective governance by elected leaders and bodies:** CEPPS II programs strive to promote the development of competent, accountable, transparent, and responsive legislatures that are capable of representing the electorate, overseeing the executive, and participating in the development of laws and policies. Through member and staff training, institutional development and lawmaking projects, CEPPS II provides assistance on rules of procedure, transparency, operations of party caucuses, role of the opposition, legislative ethics, committee functions, constituency relations, and oversight of executive agencies. Using this mechanism, lawmakers and public officials can be offered comparative information about the fundamentals of the democratic process for bill-drafting, as well as techniques for increasing citizen access to the legislative process through hearings, public comment periods, correspondence, and district and town meetings.
- **Increased participation of women and historically disenfranchised groups:** In all areas of programming, CEPPS II may be used to solicit support from women and minorities and encourage their participation, including as experts, trainers, and election observers. Training can be offered to political candidates from underrepresented constituencies in order to help them develop strategies to build coalitions, reach out to voters, gather media support, and raise funds, as well to assist them in their roles as elected officials. CEPPS also works with underrepresented groups to help them build issue-based campaigns and electoral coalitions; raise funds; organize advocacy, voter registration, and get-out-the-vote campaigns; and develop networks of candidates, organizations, and leaders from underrepresented groups, including women.

The Consortium for Elections and Political Processes Strengthening is a joint venture of the following three organizations:

**International Republican
Institute (IRI)
(Administrative Manager of
CEPPS)**
Colleen House
1225 Eye Street, NW, Suite 700
Washington, DC 20005
Tel: (202) 408-9450
Fax: (202) 408-9462
E-mail: chouse@iri.org
Web: www.iri.org

IFES
1101 15th Street, NW, Third
Floor
Washington, DC 20005
Tel: (202) 350-6700
Fax: (202) 350-6701
Web: www.ifes.org

**National Democratic Institute
for International Affairs (NDI)**
2030 M Street, NW, Fifth Floor
Washington, DC 20036
Tel: (202) 728-5500
Fax: (202) 728-5520
Web: www.ndi.org

IQCS FOR ELECTIONS AND POLITICAL PROCESSES

Support Objectives 932-002

DCHA/DG Contact: Michael Henning and Carrie Gruenloh

IQCs	Award Number	Expiration
Creative Associates International, Inc.	DFD-I-00-05-00197-00	9/11/2010
Democracy International*	DFD-I-00-05-00198-00	9/11/2010
IFES	DFD-I-00-05-00225-00	9/11/2010

*This is a small business.

Purpose:

To support the transition to, and consolidation of, democratic governments through which citizens choose their leaders and participate in all levels of political decision-making, particularly in transition and sustainable development countries.

Possible Work Areas:

- **Pre-election assessments:** Country-specific assessments which identify the needs and constraints of conducting free and fair elections.
- **Election administration:** Technical assistance to: a) election management bodies and other institutions that conduct elections and/or adjudicate electoral disputes; b) develop and strengthen election laws or the constitution; c) address problems identified in pre-election assessments. This includes providing commodities, poll-worker training, and voter and civic education.
- **Election monitoring:** Support for election monitoring may be provided prior to and/or during national or local elections. Training or technical assistance can be provided for domestic and international observation; indigenous civil society and political party poll-watching; “quick-counts” or other methods for monitoring the election process; information dissemination on electoral results, and monitoring and mitigating of election-related violence.
- **Political party development:** Support is provided to strengthen pluralism through political parties. Political party development activities provided through IQCs are governed by specific federal statutory language, as well as by USAID policy guidance regarding political party activities. Section 116e of the Foreign Assistance Act of 1961, while clearly allowing political party development activities to be funded as part of development assistance that “will encourage or promote increased adherence to civil and political rights,” concludes with the following caveat: “none of these funds may be used, directly or indirectly, to influence the outcome of any election in any country.” USAID’s political party assistance policy set forth in ADS 200-203, as reissued in 2003, states that the goals of USAID’s political party assistance are to: Develop and consolidate representative democracies; develop transparent political environments; establish viable democratic parties; and ensure conduct of free and fair elections. Two core principles govern USAID’s political party assistance policy: 1) USAID programs support representative, multiparty systems; and 2) USAID programs do not seek to determine election outcomes. (Note: additional guidelines for political party assistance program, based on these core principles, are found in the policy at the following site: <http://www.usaid.gov/policy/ads/200/200.pdf>.)
- **Pre-and post-election institution building:** Support may be provided to legislatures as well as legislators, regional and/ or local government representatives to strengthen political processes and support new governments or coalitions. Training and/or technical assistance may be provided to support the facilitation of national dialogues and fora for consensus-building.
- **Voter and civic education:** Support for long and short-term programs covering the entire range of pre, post and interim-voter and civic education, including support for message development and various media transmissions, as well as research and evaluation. Support may also be provided to empower historically marginalized groups (such as women, youth, racial, ethnic, religious minorities, and IDPs) to participate and exercise their rights in electoral and political processes.
- **Technical leadership support:** Support for a range of activities that contribute to furthering state-of-the-art elections and political process programming.

IQCS FOR ELECTIONS AND POLITICAL PROCESSES

PRIME CONTRACTORS

Creative Associates International, Inc.

Patrick Quirk
5301 Wisconsin Ave, NW
Washington, DC 20015
Tel: (202) 966-5804
Fax: (202) 363-1468
Web: www.caii.net

IFES

Michael Svetlik
1101 15th Street, NW, Third Floor
Washington, DC 20005
Tel: (202) 350-6700
Fax: (202) 350-6701
E-mail: msvetlik@ifes.org
Web site: www.ifes.org/

Democracy International

Eric Bjornlund
4802 Montgomery Lane , Suite 200
Bethesda, MD 20814
Tel: (301) 961-1660
Fax: (301) 961-6605
E-mail: eric@democracyinternational.us
Web: www.democracyinternational.us

SUB-CONTRACTORS

To Creative Associates:

Management Systems International
The Asia Foundation
American Manufacturers Export Group
Carr Swanson & Randolph, LLC
Center for Strategic and International Studies
Computer Frontiers, Inc.
Greenberg, Quinlan, Rosner Research, Inc.
Kroll Government Services
Mud Springs Geographers
Pa Consulting Group
Pae Government Services, Inc.
Paige International, Inc.
Public International Law and Policy Group

To Democracy International:

RTI International
League of Women Voters
The QED Group
Charney Research
Civic Action Strategies
The Pollworker Institute

To IFES:

International Organization for Migration (IOM)
Inter-Parliamentary Union (IPU)
USAFMC/The International Election Monitors Institute (IEMI)
SUNY Center for International Development (SUNY/CID)
Partners of the America Institute for Sustainable Communities (ISC)
PACT
AMIDEAST
IT Shows
Lord Guernsey and Associates
Aristotle
Blue Force LLC
The Carter Center

CIVIL SOCIETY
Increased development of a politically active civil society
(Agency Objective 2.4)

It is through the advocacy efforts of civil society organizations that people are given a voice in the process of formulating public policy. Organizations, including human rights groups, professional associations, religious institutions, pro-democracy groups, environmental activist organizations, business associations, labor unions, media organizations, and think tanks, play a vital role in educating the public and the government on important local and national issues. Many civil society organizations take on controversial issues. They champion women's rights, ferret out government corruption and impunity, and spot light business practices that are exploitative of labor and the environment. Their presence and activities help assure that government and citizens comply with the rule of law.

Priority Areas: Strengthening the mediums through which citizens can freely organize and communicate with their government and with each other, particularly via support for independent media, democratic labor movements, and NGO legal enabling environments; strengthening a democratic political culture through support for civic engagement and civic education; and mobilizing constituencies for reform through CSO development.

CIVIL SOCIETY STRENGTHENING COOPERATIVE AGREEMENTS

Support Objectives 932-003

DCHA/DG Contact: Rebecca Kinsey (CTO)- AED
Christine Adamczyk (CTO)- Pact, Inc.

Cooperative Agreement	Award Number	Expiration
Academy for Educational Development	AEP-A-00-01 00004-00	10/9/2008
Pact, Inc.	GEG-A-00-01-00005-00	10/9/2008

PURPOSE:

In 2001, DCHA/DG awarded two five-year leader with associate cooperative agreements to the Academy for Educational Development (AED) and Pact, Inc., in order to strengthen the planning and activity implementing capabilities of civil society organizations. Under the management of DCHA/DG's Civil Society Division, these awards have been extended through October 2008. Each recipient of the cooperative agreement represents a consortium of civil society partners, which combined offer Washington and Missions a full complement of implementing services and expertise related to civil society strengthening. Each award supports innovative approaches to civil society programming that are most likely to enhance local organizations' capacity to facilitate a country's transition to, or consolidation of, participatory democratic processes. Activities aimed at the five objectives listed below will be carried out under each award.

POSSIBLE WORK AREAS:

- **Establishment of legal frameworks to protect and promote civil society:** Supporting enactment of laws; safeguarding freedom of association (e.g., membership in labor unions); efficient and transparent NGO registration procedures; favorable taxation policies for the non-profit sector; freedom of information; efficient and transparent media licensing procedures; journalists; and rights of women and minorities.
- **Increased citizen participation in policy processes, implementation, and oversight of public institutions:** Supporting activities aimed at representing the interests and rights of citizens; articulating those interests to decision-makers; influencing policy decisions based on represented interests; oversight of government actions and expenditures; and exercising oversight to ensure government and citizen compliance with adopted policies.
- **Increased institutional and financial viability of civil society organizations (CSOs):** Supporting introduction of democratic features in CSO management and policymaking; instituting strategic planning, monitoring, and evaluation systems; compliance with generally acceptable accounting and auditing standards; and diversification of CSOs' resource bases through effective fundraising or revenue-generating techniques. Assisting institutional development of not-for-profit organizations such as human rights and advocacy groups, professional associations, trade unions, women's rights groups, environmental activist groups, business associations, media organizations, religious institutions, and centers of political and social policy analysis.
- **Enhanced free flow of information:** Assisting the institutional development of plural arrays of independent non-governmental sources of information including print, broadcast, and electronic media; access to public information; the Internet; legal rights; and unencumbered flow of information. Facilitating investigative reporting and strengthening financial and management capacities of indigenous media.
- **Strengthened democratic political culture and gender equity:** Supporting civic education, including adult education, in-school education for youth (K1-university level), use of media, and small grant-funded community development activities in promoting a gender-sensitive and broad-based democratic culture.

CIVIL SOCIETY STRENGTHENING COOPERATIVE AGREEMENTS

With consent of either cooperator and the concurrence of DCHA/DG, additional cooperative agreements or grants (known as associate awards) that support the objectives described above may be negotiated and awarded separately by USAID Missions or Bureaus. Associate awards are awarded and signed without further competition. Each associate award shall contain a separate activity description fitting within the broader program description of the leader award, and each associate award includes its own budget and reporting requirements. Associate awards shall, however, be covered under the terms and conditions of the leader cooperative agreement award. Substantial involvement clauses included in associate awards must be consistent with those in the leader awards. The substantial involvement clauses in the AED and Pact awards allow for:

- USAID approval of partners' annual work plans
- USAID designation of key positions and approval of key personnel
- USAID approval of monitoring and evaluation plans, and USAID involvement in monitoring progress towards program objectives

The value of associate awards granted over the life of this mechanism has exceeded \$150 million. Although competition of associate awards is not required, Bureaus and Missions may review the past experience of each partner and members of their respective consortia.

AED CONSORTIUM

Academy for Educational Development (AED)
Michael Kott and Kellie Burk
1825 Connecticut Avenue, NW
Washington, DC 20009
Tel: (202) 884-8241; (202) 884-8851
Fax: (202) 884-8442
Email: mkott@aed.org; kburk@aed.org
Web: www.aed.org

AFFILIATES

With The AED Consortium:
Management Systems International
Mercy Corps International
IFES
International Labor Rights Fund
International Research & Exchanges Board
International Center for Not-for-Profit Law
The Johns Hopkins University Center for Civil Society Studies
The Kettering Foundation
Search for Common Ground

PACT CONSORTIUM

Pact, Inc.
David Hoffman
1200 18th Street, NW, Suite 250
Washington, DC 20036
Tel: (202) 466-5666
Fax: (202) 466-5669
Email: dhoffman@pacthq.org
Web: www.pactworld.org

With the Pact Consortium:
The Center for Civic Education
The Center for Private Enterprise
Children's Resources International, Inc.
Institute for Development Research
Internews
International Center for Non-Profit Law
International Republican Institute
National Democratic Institute for International Affairs
Research Triangle Institute
Solidarity Center
Union of Needletrades, Industrial and Textile Employees (UNITE)
World Education

GLOBAL LABOR PROGRAM COOPERATIVE AGREEMENT

Support Objectives 932-003

DCHA/DG Contact: Kimberly Ludwig (CTO)

Cooperative Agreement
Solidarity Center

Award Number
DGC-A-00-02-00002-00

Expiration
9/30/2008

Note: In 2002, USAID/DCHA/DG awarded the cooperative agreement “Global Trade Union and NGO Strengthening” to the Solidarity Center (also known as the American Center for International Labor Solidarity, or ACILS). In the past, these programs were administered by the AFL-CIO regional institutes. The institutes were then consolidated into the Solidarity Center, which now operates programs worldwide.

PURPOSE:

The Solidarity Center provides technical assistance to (1) promote the adoption and effective enforcement of core labor standards; (2) establish legal frameworks to protect and promote civil society; (3) increase citizen participation in policy processes, implementation, and oversight of public institutions; (4) increase institutional and financial viability of labor unions and labor NGOs; (5) enhance free flow of information; (6) strengthen democratic culture and gender equity; (7) support anti-sweatshop activities; (8) promote broad-based, equitable economic growth; (9) build human capacity through education and training; and (10) improve health through workplace and peer-to-peer health education and prevention. The center’s work is based on three fundamental issues: adherence to core labor standards, gender integration, and the use of partnerships and communications technology to promote coalitions across civil society and national borders.

POSSIBLE WORK AREAS:

USAID and the Solidarity Center continue to focus their work on the role and participation of unions in promoting democratic governance, free and transparent elections, the rule of law, and broad-based economic growth strategies. Additional areas of focus include health issues (like HIV/AIDS), democratic-industrial relations, and human resource development.

The Solidarity Center is the lead organization of the cooperative agreement. DCHA/DG developed this leader-associate award mechanism to provide Missions and other U.S. government agencies with a pre-approved grant vehicle that allows for timely procurement of labor-related awards that fall within the scope of the leader award objectives. After the DCHA/DG CTO determines whether a proposed activity fits within the award objectives, the Mission may develop and implement its own independent grant or cooperative agreement with the Solidarity Center. These associate awards are managed by the Mission or Bureau. Awards can be extended for up to five years beyond the life of the leader award.

GRANTEE

Solidarity Center
Ellie Larson and Mark Hankin
888 16th Street, NW
Suite 400
Washington, DC 20006
Tel: (202) 974-8383; (202) 974-8344
Fax: (202) 974-8384
E-mail: elarson@solidaritycenter.org; mhankin@solidaritycenter.org
Web: www.solidaritycenter.org

GOVERNANCE
More transparent and accountable government institutions
(Agency Objective 2.2)

Many citizens of developing countries recognize the intrinsic value of democracy (e.g., elections, human rights, and representation). However, they are also concerned with a government's ability to function. In general, governance issues pertain to the ability of government to develop an efficient and effective public management process. Because citizens lose confidence in a government that is unable to meet their basic security and service needs, the degree to which a government is able to carry out its responsibilities at any level is often a key determinant of a country's ability to sustain democratic reform.

Priority Areas: Legislative strengthening, public policy development and implementation, decentralization and local capacity-- anticorruption initiatives and security sector reform.

IQCS FOR DELIBERATIVE BODIES

Support Objectives 932-004

DCHA/DG Contact: Keith Schulz (CTO)

IQCs	Award Number	Expiration
Development Alternatives, Inc.	DFD-I-00-04-00129	5/17/2009
Development Associates	DFD-I-00-04-00135	5/17/2009
Financial Markets International*	DFD-I-00-04-00136	5/17/2009
Management Systems International (MSI)	DFD-I-00-04-00138	5/17/2009
SUNY/CID	DFD-I-00-04-00128	5/17/2009

*This is a small business

PURPOSE:

To improve the capacity and performance of legislatures, their members, and staff in realizing their representative, lawmaking, and oversight functions. This activity establishes a mechanism for Missions to assist host country legislatures to improve their deliberative processes so that they are more democratic, more transparent and accountable, better represent the public interest, and result in better monitoring of governmental performance.

POSSIBLE WORK AREAS:

Missions and Bureaus will be able to draw on these IQCs to develop general programs and specific activities to help national or sub-national legislatures become transparent and accountable as they improve their capacity to perform their democratic functions. Activities in these areas may include, but are not limited to:

- Conducting assessments of the operations of deliberative bodies, designing strategies to improve their operation and effectiveness within a democratic context, and carrying out evaluations of legislative assistance programs;
- Developing understanding and means of improving the democratic links between legislators and their districts, their elected sub-national government bodies, and their constituents;
- Clarifying role and responsibility definitions for parliamentary bodies vis-à-vis the executive and judicial branches of government, NGOs, and constituents;
- Providing training to host country legislators and staff regarding best practices for policy formulation, the conduct of public meetings/hearings, and public policy mediation/negotiation;
- Providing advisory services pertaining to the drafting, oversight, and implementation of laws, regulations, and ordinances consistent with a democratic government reform.

DCHA/DG has pre-positioned funds allowing for the rapid deployment of resources, including qualified technical personnel for reconnaissance, planning, and early implementation of assistance activities. Also, the IQCs include authorization for the management of a small grants program. Please contact the CTO for more information.

PRIME CONTRACTORS

Development Alternatives, Inc.
(DAI)

Carmen Lane, Jeremy Kanthor and
Shiranee Paul

7600 Wisconsin Ave.

Bethesda, MD 20814

Tel: (301) 771-7911

Fax: (301) 771-7777

E-mail: carmen_lane@dai.com

jeremy_kanthor@dai.com

shiranee_paul@dai.com

Web: www.dai.com

Development Associates (DA)

Christopher Embert

1000 Wilson Blvd, Suite 1000

Arlington, VA 22201

Tel: (703) 243-0495

Fax: (703) 243-0496

E-mail: cembert@pal-tech.com

Web: www.devassoc.com

Financial Markets International
(FMI)*

Peter Levine

7735 Old Georgetown Road

Suite 310

Bethesda, MD 20814

Tel: (301) 215-7840

Fax: (301) 215-7848

E-mail: plevine@fmi-inc.net

Web: www.fmi-inc.net

IQCS FOR DELIBERATIVE BODIES

PRIME CONTRACTORS, CONT.

Management Systems International (MSI)
Joel Jutkowitz, Miguel Silva, and Emil Bolongaita
600 Water St. SW
Washington, DC 20024
Tel: (202) 484-7170
Fax: (202) 488-0754
E-mail: jjutkowitz@msi-inc.com
msilva@msi-inc.com
ebolongaita@msi-inc.com
Web: www.msiworldwide.com

SUB-CONTRACTORS

To DAI:

Social Impact
The Asia Foundation
International Roll Call
Indiana University
Metropolitan Consulting Corp
National Conference of State Legislatures

To SUNY/CID:

ARD, Inc.
DPK Consulting
Amex International, Inc.
Pact, Inc.
State Legislature Foundation

SUNY Center for International Development
(SUNY/CID)
James Utermark and Karen Glenski
State University Plaza
Albany, NY 12246
Tel: (518) 443-5124
Fax: (518) 443-5126
E-mail: jim.utermark@cid.suny.edu
karen.glenski@cid.suny.edu
Web: www.cid.suny.edu

To DA:

Research Triangle Institute
University of Texas
Aurora Associates International, Inc.

To MSI:

Harvard University Kennedy School of Government
Urban Institute
Public Administration International
Congressional Management Foundation
The Constitution Unit, University College of London
The Center for Legislative Development
The Pacific Institute of Advanced Studies in
Development and Governance
The Inter-America Dialogue

IQCS FOR DEMOCRATIC LOCAL GOVERNANCE AND DECENTRALIZATION

Support Objectives 932-004

DCHA/DG Contact: Ed Connerley (CTO)

IQCs	Award Number	Expiration
ARD, Inc.	DFD-I-00-05-00121-00	6/30/2010
Development Alternatives Incorporated	DFD-I-00-05-00127-00	6/30/2010
PADCO-AECOM	DFD-I-00-05-00125-00	6/30/2010
Research Triangle Institute (RTI)	DFD-I-00-05-00128-00	6/30/2010
The Urban Institute	DFD-I-00-05-00129-00	6/30/2010

PURPOSE:

To provide decentralization/local governance strengthening technical assistance services. These contracts will provide decentralization, sub-national government strengthening, and public administration services. Two functional activities are included under these contracts: a) decentralization and participatory government and b) public management and administration.

POSSIBLE WORK AREAS:

Decentralization and Participatory Government: This activity has five objectives: (1) to increase participatory decision-making, transparency, accountability, and responsiveness at all levels of government by working with both state and non-state actors; (2) to increase citizen participation in local and national government decision-making; (3) to assist local governments to serve as counterweights to central state authorities and to participate in policy-making at regional and national levels; (4) to enhance the fiscal adequacy and probity of decentralized democratic governments; and (5) to enable local governments to influence their own destinies by promoting and sustaining local economic development.

Major components of this activity include, but are not limited to:

- Improvements in the design, implementation and monitoring of decentralization processes and decentralized governments;
- Improvement of administrative and technical skills of local authorities (to include local elected officials, government employees at all levels of government, and participating citizens);
- Establishment of practices and procedures to oppose and combat local government corruption;
- Insuring fiscal adequacy and probity of decentralized local governments;
- Development of strategies, programs, and practices that seek to increase citizen participation and empower participant citizens;
- Development of strategies, programs, and activities that optimize linkages between local governance and other sectoral areas of USAID's sustainable development strategy;
- Development of regional, national and/or sub-national associations of public officials and/or sub-national governments to serve as advocates for improved national policies concerning decentralization and local government;
- Provision of technical assistance and training to support planning and implementation of local economic development strategies;
- Strengthening of potential sub-national government support organizations, such as private consulting firms, professional associations, universities, non-governmental organizations, and training institutes; and
- Design and support of decentralized governance structures and processes under the difficult circumstances presented in failed, failing, and fragile states.

Public Management and Administration: The objective of this activity is to increase the capacity and performance of all levels of government (with specific focus on sub-national government agencies and elected officials) and NGOs to execute public management functions related to the provision and production of public goods and services. Providing technical assistance and training to increase the capacity and performance of public agencies, especially the capacity of sub-national governments to obtain, allocate and monitor resources will be emphasized.

IQCS FOR DEMOCRATIC LOCAL GOVERNANCE AND DECENTRALIZATION

Major components that may be required by citizen groups, units of host country governments, USAID Missions, USAID Regional Bureaus, U.S. government agencies and/or the Office of Democracy and Governance include, but are not limited to:

- Development of general programs and specific projects to address problems of administrative, financial, and political autonomy and transparency;
- Development of strategies for financing local government;
- Development of the capacities of local governments and supporting groups and organizations to plan, initiate and implement local economic development efforts;
- Advising on merit-based civil service;
- Training of host country public servants and participating citizens at all levels to design and operate sustainable, transparent finance and management systems;
- Clarification of roles and responsibilities for local governments vis-à-vis other levels of government, NGOs, and the private sector; and
- Information management and e-government to enhance transparency and accountability, to promote citizens' participation in local decision making and to improve public service delivery.

PRIME CONTRACTORS

ARD, Inc.

Olga Segars and Peter Clavelle

P.O. Box 1397, Suite 300

159 Bank Street

Burlington, VT 05401

Tel: (802) 658-3890

Fax: (802) 658-4247

E-mail: osegars@ardinc.com

pclavelle@ardinc.com

Web: www.ardinc.com

Research Triangle Institute (RTI)

Gary Bland, Margaret Davide-Smith

3040 Cornwallis Road

Research Triangle Park, North

Carolina 27709

Tel: 919-541-7361

Fax: 919-541-6621

E-mail: 9703@rti.org

Web site:

<http://www.rti.org/page.cfm?nav=365>

Development Alternatives Inc.

Joe Siegle

tel. 301-771-7873

Email: joe_siegle@dai.com

Jeremy Kanthor

tel. 301-771-7785

Email: jeremy_kanthor@dai.com

7600 Wisconsin Ave

Bethesda, MD 20814

Fax: 301-771-7777

Web: www.dai.com

PADCO - AECOM

Dr. Deborah Prindle and Ms. Joy

Benn

1025 Thomas Jefferson Street,

NW, Suite 170

Washington, DC 20007-5204

Tel: (202) 944-2691 (Prindle)

Tel: (202) 944-2599 (Benn)

Fax: (202) 944-2351

Email:

deborah.prindle@aecom.com

Email: joy.benn@aecom.com

Web: www.aecominterdev.com

The Urban Institute

Katharine Mark

2100 M Street, NW

Washington, DC 20037

Tel: (202) 833-7200

Fax: (202) 466-3982

E-mail: ui-dlgjqc@urban.org

Web: www.urban.org

SUB-CONTRACTORS

To ARD:

BearingPoint
The Maxwell School, Syracuse Univ.
The QED Group, LLC
MetaMetrics, Inc.
Almy, Gloudemans, Jacobs and Denne

To PADCO- AECOM:

Georgia State University
ACDI/VOCA
American Society for Public Administration
American University Center for Global Peace
In*Sight Solutions
LGI Development (non-U.S.)
Mendez England & Associates
Pact
Partners for Democratic Change
Planning and Learning Technologies
Sister Cities
The Asia Foundation
Fire Lake Resources
Voxiva

To RTI:

Aurora Associates International
Carana Corporation
Mercy Corps/ CMG
Development Associates, Inc.
DPK Consulting
IRIS Center, University of Maryland
Overseas Strategic Consulting, Ltd.
Worldwide Strategies

To Urban Institute:

International City/County Management Association
Management Systems International
Crimson Capital
J.E.Austin Associates
TCG International
Training Resources Group

To DAI:

Academy for Educational Development
Carl Vinson Institute of Government
De Angelis & Associates
Electronic Data Systems Corporation
Jacobs and Associates
Metropolitan Consulting Corporation
National League of Cities
PFK (non-U.S.)
Social Impact
Spectrum Media
The League of Women Voters
Valu Add Management Services
VNG International (non-U.S.)
Computer Frontiers

IQCs FOR ENCOURAGING GLOBAL ANTICORRUPTION AND GOOD GOVERNANCE (ENGAGE)

DCHA/DG Contact: Christina del Castillo (CTO)

IQCs	Award Number	Expiration Date
ARD, Inc.	DFD-I-00-08-00067-00	3/13/2013
Casals and Associates, Inc.	DFD-I-00-08-00069-00	3/13/2013
Chemonics International Inc.	DFD-I-00-08-00070-00	3/13/2013
Development Alternatives Inc.	DFD-I-00-08-00071-00	3/13/2013
Management Systems International, Inc. (MSI)	DFD-I-00-08-00072-00	3/13/2013
QED Group, LLC (QED) *	DFD-I-00-08-00073-00	3/13/2013

* Small Business Set-aside

PURPOSE

The connections between public sector corruption and development run deep. Some of them are clear and direct: when political officials divert aid and investment capital to offshore bank accounts, poor nations become poorer. When political, bureaucratic, and judicial processes are put up for rent, it endangers civil liberties and property rights. Corruption erodes the quality of public services and access to those services. Political and economic benefits flow to a limited number of individuals, while the costs are extracted from society at large -- often from the poor and powerless. While the tangible and immediate damage can be significant, other detrimental impacts are intangible, collective, and long-term in nature. Corruption can erode the legitimacy of government and undermine democratic values like trust, tolerance, accountability, and participation. Corruption can increase the time, cost, and uncertainty of doing business and thereby deter investment, or skew investment toward high-return sectors or white elephant projects whose main beneficiaries are contract winners and those who receive kickbacks, not the public as a whole. Corruption can also reduce competition, lower compliance with construction, environmental, or other regulations, increase budgetary pressures on government, and nourish organized crime networks.

The objective of ENGAGE is to provide USAID and its partner countries with the broad range of technical assistance, assessments and other resources necessary to develop and implement appropriate and meaningful strategies to curb corruption in economic, political and social service sectors. USAID defines corruption as “the abuse of entrusted authority for private gain.” Thus, the activities under ENGAGE address unilateral abuses by governmental officials such as embezzlement and nepotism, as well as abuses linking public and private actors such as bribery, extortion, influence peddling, and fraud, and at both lower and higher levels of government and the public sector (i.e., both “administrative” and “grand” corruption). The activities under this IQC address three broad areas: 1) public financial, administrative and regulatory measures that promote transparency, accountability and effective governance; 2) civil society advocacy on behalf of governmental integrity, implementation of anticorruption programs and/or oversight of public functions and authorities; and 3) incorporation of anticorruption promotion into other sectoral/sub-sectoral areas, such as health and education, natural resource management, corporate governance, or into key aspects of democracy promotion, such as rule of law, legislative oversight or local government strengthening.

IQCs FOR ENCOURAGING GLOBAL ANTICORRUPTION AND GOOD GOVERNANCE (ENGAGE)

RANGE OF SERVICES

Activities may be carried out with regard to a given sector (e.g., democracy and governance, health, environment, education, economic growth), or across several sectors. The list of possible activities is indicative, not necessarily exhaustive.

POSSIBLE WORK AREAS

- Public administration reform
- Administrative and legal sanction regimes
- E-Government reform
- Transparent budget making and implementation
- Procurement reform
- Financial management systems
- Audit institutions and internal control regimes
- Government ethics regimes
- Regulatory reform
- Tax and customs administration
- Inspector General/Ombudsmen/Anticorruption Agencies
- Complaint mechanisms and whistle-blower protections
- Legislative oversight
- Anticorruption legislation (e.g. criminalization of bribery, FOIA, etc.) & other relevant legal frameworks
- Justice sector reform
- Decentralization and transparency in local government
- Political finance reform and regulation
- Oversight and transparency regimes for electoral commissions
- Financial disclosure regimes
- Transparent privatization processes
- Procurement reform
- Tax and customs collections
- Corporate governance and codes of ethics
- Extractive industry transparency
- Financial disclosure and conflict of interest regimes
- Civil society advocacy, anticorruption programming and oversight of government (organizational development, advocacy and oversight strategies, coalition building, managing relations with government)
- Open budget processes and budget oversight
- Freedom of information legislation and access to information
- Investigative journalism and other media strengthening
- Public education campaigns
- Corruption surveys, user surveys and report cards and dissemination of results
- Local government transparency
- Participatory budgeting
- Community oversight of service delivery
- The development and dissemination of anticorruption strategies, activities and lessons learned
- Programs to address corruption in public service delivery
- Public-private partnerships to combat corruption
- Survey techniques and corruption measurement
- Measurement and evaluation of anticorruption impact
- Approaches designed specifically to address the challenge of corruption in fragile states and reconstruction settings

IQCs FOR ENCOURAGING GLOBAL ANTICORRUPTION AND GOOD GOVERNANCE (ENGAGE)

PRIME CONTRACTORS

ARD, Inc.

Aaron Chassy and Don Bowser
achassy@ardinc.com
159 Bank Street, Suite 300
Burlington, VT 05401
Tel: (802) 658-3890
www.ardinc.com

Chemonics International Inc.

Scott N. Carlson and Bradford Johnson
scarlson@chemonics.com
bjohnson@chemonics.com
1133 20th Street NW
Washington, DC 20036
Tel: (202) 955-3300
www.chemonics.com

Management Systems International

Stacy Stacks and Bert Spector
sstacks@msi-inc.com
bspector@msi-inc.com
600 Water Street SW
Washington, DC 20024-4288
Tel: (202) 484-7170
www.msiworldwide.com

Casals and Associates Inc.

Michael Geertson and David Cohen
mgeertson@casals.com
dcohen@casals.com
1199 North Fairfax Street 3rd Floor
Alexandria, VA 22314
Tel: (703) 920-5750
www.casals.com

Development Alternatives, Inc.

Jeremy Kanthor and Marianne Camerer
Jeremy_Kanthor@dai.com
7600 Wisconsin Avenue, Suite 200
Bethesda, MD 20814
Tel: (301) 771-7600
Fax: (301) 771-7777
www.dai.com

The QED Group, LLC

Larry Birch and Keith Henderson
1250 Eye Street NW, Suite 1100
Washington, DC 20005
Tel: (202) 521-1919
www.qedgroupllc.com

IQCs FOR ENCOURAGING GLOBAL ANTICORRUPTION AND GOOD GOVERNANCE (ENGAGE)

SUBCONTRACTORS

IQCs

To Associates in Rural Development, Inc.:

Bankworld Inc., BearingPoint, Inc., Contracting Assessment Researches (CAR), Cooperative League of the USA (CLUSA), Diane Cromer Enterprises, Development & Training Services, Inc. (dTS), Financial Services Volunteer Corps (FSVC), Humphreys Consulting, LLC, International Research & Exchanges Board (IREX), Institutional Reform and the Informal Sector (The IRIS Center), MetaMetrics Inc., World Learning for International Development

To Chemonics International Inc.:

BlueForce International LLC, Electoral Reform International Services Ltd, Institute for Sustainable Communities, QED Group, LLC, Skol and Associates Inc., The Urban Institute, Vogl Communications, Inc.

To Management Systems International, Inc.:

American Institutes for Research, Camris International, Inc., Center for International Private Enterprise, Checchi and Company Consulting, Inc., Emerging Market Group, Ltd., The Gallup Organization, Heartlands International, Ltd., International Center for Journalists, International Development Business Consultants, LLC, International Organization for Migration, JE Austin Associates, Inc., PA Government Services Inc., Partners of the Americas, Police Foundation, SEGURA Consulting, LLC, University Research Company, LLC, Voxina, Inc.

To Casals and Associates, Inc.:

AMIDEST, The Asia Foundation (TAF), Boston University, Claro & Associates, Inc., Commonwealth Trading Partners, EAM, Inc./Mosley & Associates, EDF Consulting, Inc., The Emergency Group, Enterprise Solutions, Inc., Eurasia Foundation, International Decision Strategies, Inc., International Foundation for Electoral Systems (IFES), Mendez England & Associates, Pact International, UHY Advisors, Vanderbilt University, World Resources Institute (WRI)

To Development Alternatives Inc.:

Computer Frontiers, East-West Management Institute, Global Business Solutions, Global Integrity, Innovative Resources Management, Internews Network, Jacobs & Associates, Michael Borish & Company, Social Impact, Zogby International

To QED Group, LLC (QED) - Small Business Set-aside:

Academy for Educational Development, East-West Management Institute, Institute for Public-Private Partnerships, International Law Institute, Partners for Democratic Change, The Borders Group, International City/County Management Association, International Research and Exchange Board, Millennium International Consulting, National Association of State Auditors, Comptrollers and Treasurers, National Judicial College, Spearman, Welch & Associates, WISKey USA, Inc.

KEY SUBCONTRACTOR (PILOT)

These IQCs are part of a Key Subcontractor Pilot introduced by the Office of Acquisition and Assistance. Prior to issuing any task order under these IQCs, Contracting Officers/Negotiators must address the Key Subcontractors provision in Section H.21. Some contractors did not propose any Key Subcontractors and therefore are exempt from this requirement.

IQCs FOR BUILDING RECOVERY AND REFORM THROUGH DEMOCRATIC GOVERNANCE (BRDG)

Support Objectives 932-004

DCHA/DG Contact: Pat A. Fn'Piere (CTO)

IQCs	Award Number	Expiration
ARD, Inc.	DFD-I-00-05-00218-00	9/12/2010
Chemonics, Inc.	DFD-I-00-05-00219-00	9/12/2010
Development Alternatives, Inc.	DFD-I-00-05-00220-00	9/12/2010
Management Systems International (MSI)	DFD-I-00-05-00221-00	9/12/2010
Millennium/IP3*	DFD-I-00-05-00222-00	11/28/2010

*This is a small business.

PURPOSE:

To provide services for governance and state building; provide government, civil society and private sector group support for policy reform and implementation; respond to fragile state as well as transformational state needs, and possible demands by Millennium Challenge Account threshold countries. These contracts will provide direct support to ministries and executive offices, with particular attention to transition settings. BRDG IQCs will provide services to promote democratic governance across all sectors and include security sector reform assistance. All work under these IQCs will promote principles of accountability, transparency, and responsiveness in the way services are designed and delivered.

POSSIBLE WORK AREAS:

- Reinforcing legitimacy of state structure, policies, and functions: Ensuring that the entire society is engaged in building the state in such a way that institutions are rooted in that society and appropriate to it is fundamental to effective governance. Specific reforms may succeed or fail based on whether citizens judge that they are legitimate, i.e., that they are important and appropriate matters for the public agenda and that they are being executed in an acceptable manner. Services through this IQC will assist in establishing structures, policies, functions, and decision processes that are perceived as necessary and just by citizens.
- Public management: This IQC will assist governments to operate more efficiently and effectively and will assist governments and their citizens to incorporate democratic structures and principles into their systems of governance. Services will assist with policies and procedures to guide operations, including for ministries and executive offices, linkages between and among branches and levels of government, budget formulation, revenue flows, distribution and use of resources, civil service reforms, public/private partnerships, and working with citizens as customers of government.
- Strategic planning, policy, and institutional reform: Reforms often entail changed rules, roles, altered incentive structures, and unfamiliar ways of doing business. Reformers are commonly confronted by powerful interest groups with stakes in the status quo and yet they are frequently inexperienced at building coalitions of support and lack skills in negotiation and advocacy. Services will be provided to help designated policy planners and implementing managers develop and integrate analytical, technical, and political skills sets to build capacity to strategically manage policy reform processes (policy making, implementation, and enforcement). Services will support the reform of institutions (i.e., systems of rules), of policies, and of organizations. Services may improve processes of decision making and follow through required for effective implementation after laws have been passed or policies established.

IQCs FOR BUILDING RECOVERY AND REFORM THROUGH DEMOCRATIC GOVERNANCE (BRDG)

CONTRACTORS

ARD, Inc.
Olga P. Segars
159 Bank St. Suite 300
Burlington, VT 05402
T: 802-658-3890
F: 802-658-4247
E-mail: OSegars@ardinc.com
Web: www.ardinc.com

Chemonics International, Inc.
Lisa Dickieson
1717 H St. NW
Washington, DC 20006
Tel: (202) 955-3300
Fax: (202) 955-7570
E-mail: BRDGIQC@chemonics.com
Web: www.chemonics.com

Development Alternatives, Inc.
Pamela Coffey
7600 Wisconsin Ave. Suite 200
Bethesda, MD 20814
Tel: (301) 771-7600
Fax: (301) 771-7777
E-mail: pamela_coffey@dai.com
Web: www.dai.com

Management Systems International
(MSI)
William Rich
600 Water Street, SW
Washington, DC 20024
Tel: (202) 484-7170
Fax: (202) 488-0754
E-mail: wrich@msi-inc.com
Web: www.msiworldwide.com

Millennium/IP3 Partners
Brian Hannon
Waterfront Center
1010 Wisconsin Ave., NW, Suite 250
Washington, DC 20007
Tel: (540) 514-9294
Fax: (540) 899-9875
E-mail: hannon@earthlink.net
Web: www.millenniumip3.com

IQCs FOR BUILDING RECOVERY AND REFORM THROUGH DEMOCRATIC GOVERNANCE (BRDG)

SUB-CONTRACTORS

To ARD:

The Asia Foundation
Bankworld, Inc.
Centre for Development and
Population Activities
Crown Agents Consultancy, Inc.
Democracy International
Development & Training Services,
Inc.
DynCorp International
Integration Technologies Group,
Inc.
Maxwell School, Syracuse
University
MetMetrics Inc.
The QED Group, LLC
The Services Group, Inc

To MSI:

American University, School of
Public Service
Center for Strategic and
International Studies
Emerging Markets Group, Ltd.
J. E. Austin and Associates, Inc.
LTL Strategies
The Louis Berger Group, Inc.
Mendez England & Associates
National Center for State Courts
Research Triangle Institute
Segura Consulting, LLC
Vision Latina, Inc.

To Chemonics:

Advocacy Institute
Blue Force, LLC
Booz Allen Hamilton, Inc.
Charney Research
Civic Action Strategies
Development Associates
International Resources Group
Internews Network
The Kaizen Company
L.T.Associates, Inc.
MPRI, Inc.
Partners for Democratic Change
Public International Law & Policy
Group
The State University of New York/
Center for International
Development
The Urban Institute

To Millennium/IP3:

BroadReach Healthcare, LLC
Center for Legislative
Development of University of
New York at Albany
Dalberg
DFI International Government
Services
Foundation for a Civil Society
IBM
International Law Institute
International Research &
Exchanges Board
The PBN Company
Spearman-Welch Associates
TMS Associates
Transnational Public Policy
Advisors

Resource Institutions to Millennium/IP3:

Center on Democracy, Development, and the Rule of Law, Stanford
Institute for International Studies
Independent Journalism Foundation Scholastic, Inc.

To DAI:

Academy for Educational
Development
BearingPoint, Inc.
Bannock Consulting, Ltd.
Center for Global Development
Center for Institutional Reform and
the
Informal Sector
Center for Strategic and International
Studies
Computer Frontiers, Inc.
DPK Consulting, Inc.
Duke University Center for
International Development
Electoral Reform International
Services
Enterprise Resources Group, Inc.
Grant Thornton, LLP
International Research and Exchanges
Board
King's College London
LTG Associates, Inc.
Mercy Corps
Overseas Strategic Consulting, Ltd.
Social Impact, Inc.
Training Resources Group, Inc.

Technical assistance (including assessments, feasibility studies, options papers and evaluations), training services, applied research, study tours, workshops, conference organization and hosting, purchase of commodities, and award and management of grants will support USAID's programs during their design, implementation, and evaluation stages. Activities will assist governments, quasi-governmental organizations, non-governmental organizations, interest groups, private sector organizations, U.S. government agencies and/or units of USAID

**Special Programs to Address the Needs of Survivors (SPANS)
Social and Economic Services and
Protection for Vulnerable Populations
Agency Objective 3.3**

SPANS programs are targeted to reduce the risks and reinforce the capacities of communities, local non-governmental organizations, and governments to provide services and protection for vulnerable groups.

DISABILITY POLICY AND INITIATIVE

Support Objectives 936-3102

DCHA/DG Contact: Lloyd Feinberg
Agency Disability Coordinator

Technical Support Contract	Award Number	Expiration
Technical Support Contract	DFD-M-00-00-24-00238	09/27/2009

PURPOSE:

USAID is committed integrating people with disabilities into its programs and activities and to building the capacity of disability organizations that advocate for and offer services on behalf of people with disabilities. This commitment is reinforced by the USAID disability policy and extends from the design and implementation of USAID programming to advocacy for and outreach to people with disabilities.

USAID's policy on disability is to avoid discrimination against people with disabilities in programs which USAID funds and to stimulate an engagement of host-country counterparts, governments, implementing organizations and other donors in promoting a climate of nondiscrimination against and equal opportunity for people with disabilities. The USAID policy ensures that people with disabilities are included at every level, as administrators, partners, and beneficiaries.

POSSIBLE WORK AREAS

USAID's disability funds are used to support programs and activities to address the needs of people with disabilities, including protecting the rights and increasing the independence and full participation of people with disabilities in programs related to health, education, economic growth, political participation, and humanitarian aid. The Funds' focus is on reducing barriers for people with disabilities in existing USAID programs. The Fund also supports the development and implementation of training for USAID staff and its partners overseas to promote the full inclusion and equal participation of people with disabilities in countries where USAID is present.

This fund is coordinated and supported by the Office of Democracy and Governance, although most activities are implemented through Mission-managed grants and agreements. The Disability Fund is active over 26 countries worldwide. As part of its oversight and managerial responsibilities for the Fund, DCHA/DG maintains a technical assistance contract with Manila Consulting. This contract provides technical assistance and support for field Missions that are interested in developing programs under the Fund.

CONTACT INFORMATION:

Catherine Savino
Project Director
SPANS Technical Support Contract
Tel: (202) 789-1500
Fax: (202) 204-3042
csavino@usaid.gov
Lloyd Feinberg
Fund Manager
Tel: (202) 712-5712
Fax: (202) 204-3042
E-mail: lfeinberg@usaid.gov
Web: www.usaid.gov/about_usaid/disability/

DISPLACED CHILDREN AND ORPHANS FUND

Support Objectives 936-3102

DCHA/DG Contact: Lloyd Feinberg (CTO)

Technical Support Contract	Award Number	Expiration
Technical Support Contract	DFD-M-00-00-24-00238	09/27/2009

PURPOSE:

Established in 1988, the Displaced Children and Orphans Fund (DCOF) provides care, support, and protection for the special needs of children at risk, including orphans, unaccompanied minors, children affected by armed conflict, and children with disabilities. Programs center on strengthening the capacity of families and communities to address the physical, social, educational, economic, and emotional needs of children in crisis. The program aims to preserve the family structure; promote the growth and development of vulnerable children; and develop community structures to care, support, and protect vulnerable populations.

POSSIBLE WORK AREAS

Most DCOF activities are implemented through USAID Mission-managed grants and agreements. A major portion of these Congressionally-mandated funds are used to support programs and activities that provide direct assistance to vulnerable children. DCOF funds also support the design, implementation, and monitoring of programs that provide evidence-based guidance and replicable models for future expansion or replication. DCOF is currently active in 21 countries.

As part of its oversight and managerial responsibilities for the Fund, DCHA maintains the Special Programs Addressing the Needs of Survivors (SPANS) technical assistance contract with Manila Consulting, Inc. This contract provides technical assistance and support for Field Missions that are interested in developing programs under the Fund.

CONTACT INFORMATION:

Catherine Savino

Project Director

SPANS Technical Support Contract

Tel: (202) 789-1500

Fax: (202) 204-3042

E-mail: csavino@usaid.gov

Lloyd Feinberg

Fund Manager

Telephone: (202) 712-5712

Fax: (202) 204-3042

E-mail: lfeinberg@usaid.gov

Web: www.usaid.gov/our_work/humanitarian_assistance/the_funds/dcof/

VICTIMS OF TORTURE FUND

Support Objectives 936-3102

DCHA/DG Contact: Lloyd Feinberg (CTO)

Technical Support Contract

Technical Support Contract

Award Number

DFD-M-00-00-24-00238

Expiration

09/27/2009

PURPOSE:

The Victims of Torture Fund primarily supports programs that help heal the psychological and physical trauma caused by torture, recognizing that communities, along with survivors, need to heal and recover.

The Fund works through non-governmental organizations overseas that (1) provide direct services to survivors, their families, and communities; (2) strengthen the capacity of country-based institutions in their delivery of services to survivors; and (3) increase the level of knowledge and understanding about the needs of torture victims. These programs include advocacy, training, technical assistance, and research.

The Fund is coordinated and supported by the Office of Democracy and Governance, although most activities are Mission-managed grants and agreements.

As part of its oversight and managerial responsibilities for the Fund, DCHA maintains a technical assistance contract with Manila Consulting. This contract provides technical assistance and support for Field Missions that are interested in developing programs under the Fund.

CONTACT INFORMATION:

Catherine Savino

Project Director

SPANS Technical Support Contract

Tel: (202) 789-1500

Fax: (202) 204-3042

E-mail: csavino@usaid.gov

Lloyd Feinberg

Fund Manager

Telephone: (202) 712-5712

Fax: (202) 204-3042

E-mail: lfeinberg@usaid.gov

Web: www.usaid.gov/our_work/humanitarian_assistance/the_funds/vot/

WAR VICTIMS FUND

Support Objectives 936-3102

DCHA/DG Contact: Lloyd Feinberg (CTO)

Technical Support Contract	Award Number	Expiration
Technical Support Contract	DFD-M-00-00-24-00238	09/27/2009

PURPOSE:

The Leahy War Victims Fund (LWVF) focuses on the needs of civilian victims of conflict in developing countries with the primary objective of expanding access to affordable and appropriate prosthetic/orthotic services. Established in 1989, the program has slowly expanded beyond the provision of essential orthopedic services and related medical, surgical, and rehabilitation assistance to include programs that work to enable amputees and other people with disabilities to regain accessibility to mainstream educational, recreational, and economic opportunities.

POSSIBLE WORK AREAS

The LWVF is concerned with the provision of orthopedic services and devices to ensure unassisted mobility for civilian war victims and other persons with disabilities in post-conflict countries. Assistance may include training and institutional capacity strengthening, facilities upgrading, materials provision, and support for national disabilities policy reform and public advocacy. In addition, programs include support for increasing the social and economic opportunities of these survivors.

This fund is coordinated and supported by the Office of Democracy and Governance, although most activities are implemented through Mission-managed grants and agreements. The LWVF is active in 20 countries worldwide. As part of its oversight and managerial responsibilities for the Fund, DCHA/DG maintains a technical assistance contract with Manila Consulting. This contract provides technical assistance and support for Field Missions that are interested in developing programs under the Fund.

CONTACT INFORMATION:

Catherine Savino

Project Director

SPANS Technical Support Contract

Tel: (202) 789-1500

Fax: (202) 204-3042

E-mail: csavino@usaid.gov

Lloyd Feinberg

Fund Manager

Telephone: (202) 712-5712

Fax: (202) 204-3042

E-mail: lfeinberg@usaid.gov

Web: www.usaid.gov/our_work/humanitarian_assistance/the_funds/lwvf/

WHEELCHAIR INITIATIVE

Support Objectives 936-3102

DCHA/DG Contact: Lloyd Feinberg (CTO)

Technical Support Contract	Award Number	Expiration
Technical Support Contract	DFD-M-00-00-24-00238	09/27/2009

PURPOSE:

The goal of the Wheelchair Fund is to improve the mobility of people with mobility-related disabilities, which can lead to advances in their overall health. Grantees currently work in many facets of wheelchair provision: in researching better, more durable chairs, in appropriate cushions and seating, in training to prescribe and fit wheelchairs, in testing and developing international standards.

POSSIBLE WORK AREAS:

Funds are used to support programs that improve access to, availability and sustainability of, appropriate wheelchair programs in the developing world. At a broad level, programs contribute to the full and equal participation of people with disabilities in social and economic life. At an implementation level programs aim for, but are not limited to: introducing wheelchairs that are suitable and appropriate for use in developing countries and that are adaptable and fitted to the needs and requirements of each individual; develop and/or increase the capacity of national programs to produce and repair wheelchairs; strengthen human resource capacity to prescribe, fit, and train users; and develop and/or introduce new technologies that are appropriate for local conditions.

This fund is coordinated and supported by the Office of Democracy and Governance, although most activities are implemented through Mission-managed grants and agreements. The Wheelchair Fund is active in 8 countries worldwide. As part of its oversight and managerial responsibilities for the Fund, DCHA/DG maintains a technical assistance contract with Manila Consulting. This contract provides technical assistance and support for Field Missions that are interested in developing programs under the Fund.

CONTACT INFORMATION:

Catherine Savino

Project Director

SPANS Technical Support Contract

Tel: (202) 789-1500

Fax: (202) 204-3042

E-mail: csavino@usaid.gov

Lloyd Feinberg

Fund Manager

Telephone: (202) 712-5712

Fax: (202) 204-3042

E-mail: lfeinberg@usaid.gov

Web: www.usaid.gov/our_work/humanitarian_assistance/the_funds/lwvf/wheelchairs.html