

USAID
FROM THE AMERICAN PEOPLE

Investing in People Working Group

Chair: Steve Moseley

Members: Bill Reese, Elise Smith,
George Ward, Ted Weihe,
Sam Worthington

USAID
FROM THE AMERICAN PEOPLE

Investing in People

- Investing in People is the **crucial foundation for advances in all other sectors of development.**
- Without improvements in **health and education**, lasting gains in democracy, economic growth and poverty reduction become impossible.
- Investing in People has been a **hallmark** of U.S. foreign assistance success

USAID
FROM THE AMERICAN PEOPLE

Investing in People

USAID
FROM THE AMERICAN PEOPLE

Investing in People

USAID
FROM THE AMERICAN PEOPLE

Investing in People

USAID
FROM THE AMERICAN PEOPLE

Investing in People

USAID
FROM THE AMERICAN PEOPLE

Investing in People: Organization and Program Implementation

- **Revitalize the USAID workforce**
 - U.S. direct hire personnel
 - Alternative personnel arrangements with NGOs, universities and businesses
- **Demonstrate clear leadership in IIP**
 - Promote vision for long-term commitment
 - Align priorities for foreign assistance with MDGs and EFA
 - Input from the host-country and the development community

USAID
FROM THE AMERICAN PEOPLE

Investing in People: Organization and Program Implementation

- **Foster and support linkages within the framework**
 - Incentives and high-level support for integrated, cross-sectoral programming
 - Synergies between education, workforce development, peace and stability and prevention programs
 - Populations, such as youth and women, require holistic responses

USAID
FROM THE AMERICAN PEOPLE

Investing in People: Organization and Program Implementation

- **Increase access to sustained resources**
 - Ten- to fifteen-year implementation horizons
 - Development of solid partnerships with local NGOs and national governments
 - Emphasis on institutional strengthening and capacity building

USAID
FROM THE AMERICAN PEOPLE

Investing in People: Organization and Program Implementation

- **Strive for continuous improvement in programming**
 - Quality indicators in education and health
 - Rigorous monitoring and evaluation of short-, medium- and long-term progress
 - New knowledge management technologies to collect and share information and good practices

USAID
FROM THE AMERICAN PEOPLE

Investing in People: Program Quality and Depth

- **Pursue public-private partnerships**
 - Additional innovation, technology know-how and efficiency
 - Mutually beneficial partnerships
- **Host-country input**
 - Inclusive, transparent priority-setting
 - Flexible funding mechanism to adapt to changing needs on the ground
 - Collaboration with host-country leadership

USAID
FROM THE AMERICAN PEOPLE

Investing in People: Program Quality and Depth

- **Continue to meet Education for All commitment**
 - Quality basic education for all by 2015
 - Universal primary and secondary, early childhood development, adult literacy and special needs
- **Add priority for youth development**
 - Current youth cohort is the world's largest ever
 - Sustained, multi-sectoral investments are needed if young people are to become healthy, engaged, productive adults
- **Continue to meet commitments to health initiatives**
 - HIV/AIDS prevention and treatment, malaria prevention, and Avian Influenza initiatives while also insuring that
 - New investments in underlying child nutrition, survival and maternal and reproductive health to restore funding to sufficient levels.

USAID
FROM THE AMERICAN PEOPLE

Investing in People: Program Quality and Depth

- **Fully integrate gender into IIP**
 - Enhance office to provide leadership on investments in girls and women
 - Development of indicators appropriate for gender analysis of programs
- **Address under-funded areas of need**
 - New programs and new resources
 - Secondary and tertiary education, youth employability, malnutrition, water and sanitation, climate change and maternal child health

USAID
FROM THE AMERICAN PEOPLE

Investing in People

USAID
FROM THE AMERICAN PEOPLE

Investing in People

USAID
FROM THE AMERICAN PEOPLE

Investing in People

USAID
FROM THE AMERICAN PEOPLE

Investing in People

Investing in People

USAID
FROM THE AMERICAN PEOPLE