[image: image2.png]US PAKISTAN

FROM THE AMERICAN PEOPLE

Issue Date: January 4, 2010

Closing Date:
January 19, 2010

Closing Time: 1400 Islamabad Time

Subject: Assessment and Strengthening Program (ASP) for “Civil Society Organizations (CSO) and Government of Pakistan (GOP)
Ladies and Gentlemen:

USAID/Pakistan announces its intention to invite comments and suggestions on a draft Program Description (PD) for the implementation of a Cooperative Agreement. The primary objective of ASP is to establish a mechanism that will enable USAID/Pakistan to work with more local implementing partners and host government institutions, many of which are faced with institutional capacity issues. Through the performance of pre-award surveys, the ASP will specifically target those local implementing partners which are considered essential to meeting USAID/Pakistan’s goals and objectives, but do not meet minimum standards for managing USG funds. The ASP will allow for the provision of the technical assistance required to build their institutional capacity up to USAID standards.
The final version of the RFA is planned for issuance in early February 2010. USAID/Pakistan invites comments and suggestions on the attached draft PD from firms and organizations and other interested parties. Eligible organizations are strongly encouraged to review the document, provide comments, and consider submitting proposals in response to the resulting final RFA. The purpose of posting this draft PD is to enhance the quality of the RFA. Comments and suggestions received may be considered as the RFA is finalized.

THIS IS NOT A REQUEST FOR APPLICATIONS. We are soliciting comments and suggestions from interested parties, in order to further refine the draft PD. Comments will be appreciated and considered as we finalize the RFA for the proposed Cooperative Agreement; however, comments may or may not be incorporated in the PD. The period of performance is expected to be for five years. No information on pricing, competition, Instructions to Offerors or Evaluation Criteria is available at this time. Please refrain from submitting questions or requests for clarifications in regards to these sections, as responses will not be provided.

USAID/Pakistan will entertain suggestions/comments to the draft PD until January 19, 2010. USAID reserves the rights to incorporate suggestions and comments and/or to reject suggestions and comments on the draft PD. USAID/Pakistan will not be able to respond to questions or requests for clarification resulting from this notice until the final RFA is issued.

Please do not submit a proposal in response to this draft. It will not be considered. Deadline for written comments or suggestions in response to this draft is January 19, 2010, 1400 hours Islamabad time.

Issuance of this draft PD does not constitute an award commitment on the part of the Government nor does it commit the Government to pay for any costs incurred in the preparation or submission of comments/suggestions or a proposal. Further, the Government reserves the right to defer issuance of the RFA or not issue and RFA, if such action is considered to be in the best interest of the Government.

When the RFA is issued, any amendments thereof will be posted on Grants.gov, and interested parties should check the website regularly.

Please submit your comments/suggestions electronically to Mr. Aman S. Djahanbani at adjahanbani@usaid.gov and include “Draft PD for ASP for CSO and GOP” identifier on the email subject line.

I would like to thank-you for your interest in USAID/Pakistan programs.

Sincerely,

 /S/

Aman S. Djahanbani

Director, OAA Pakistan

USAID/PAKISTAN

PROGRAM TITLE
Assessment and Strengthening Program (ASP) for “Civil Society Organizations (CSO) and Government of Pakistan (GOP)

TABLE OF CONTENTS
SECTION I: PROGRAM DESCRIPTION

Purpose and Background

USAID/Pakistan Program and the Role of ASP

Program Description:

Pre-award Assessments

Institutional Capacity Building

SECTION II: PROGRAM FUNDING AND PROGRAM PERIOD

Total Program Amount and Period of Performance

Substantial Involvement

SECTION I: PROGRAM DESCRIPTION

1.
Purpose

The primary objective of CSO and GOP entities Assessment and Strengthening Program (ASP) is to establish a mechanism that will enable USAID/Pakistan to work with more local implementing partners and host government institutions, many of which are faced with institutional capacity issues. Through the performance of pre-award surveys, ASP will specifically target those local implementing partners which are considered essential to meeting USAID/Pakistan’s goals and objectives, but do not meet minimum standards for managing USG funds. ASP will allow for the provision of the technical assistance required to build their institutional capacity up to USAID standards.
2.
Background

USAID/Pakistan is working to implement a larger portion of its development portfolio through local partner organizations. These may include local Civil Society Organizations (CSOs), host government entities, or for-profit organizations and autonomous bodies (collectively referred to as Local Organizations). Prior to award, USAID is required to conduct a pre-award assessment of new prospective implementing partners to ensure adequate safeguards of USAID resources.

USAID’s past experience with local institutions indicates that many of these Local Organizations are faced with institutional capacity issues and overall weaknesses in their internal controls, financial management and absorptive capacity. The degree of weakness varies based on the individual organization. However, weak institutional capacity has been predominant, thereby leading to a higher degree of risk and ultimately more audit recommendations.

In addition, as part of the donor working group for the Paris Declaration on AID Effectiveness and the Accra Agenda for Action, USAID participated with other donors and the Government of Pakistan (GOP) on the Public Financial Management Systems Assessment and the Procurement Systems Assessment. The results of both these assessments indicated weaknesses in GOP institutional capacity.

Institutional capacity building is a long term commitment and requires close guidance, collaboration and monitoring of the implementing organization. Continuous monitoring is critical to ensuring the proper use and accountability of USG provided resources. A need exists to create enabling mechanisms that will allow Local Organizations to develop their administrative and financial management capabilities and to be attractive partners for donor organizations. USAID/Pakistan, through the ASP, will set-up such a mechanism.
3.
USAID/Pakistan Program and the Role of ASP
Besides its FATA and earthquake reconstruction activities, USAID/Pakistan’s program is focused in the economic growth, democracy and governance, health and education sectors. Under the new strategy, the program will expand to support Pakistan’s energy sector plus several high profile “flagship” priorities. USAID/Pakistan anticipates a substantial increase in its portfolio due to the higher level of funding expected over the next five years. Much of the assistance will be channeled through new Local Organizations, which will need comprehensive pre-award institutional assessments and technical assistance to build or strengthen their institutional capabilities. This is true even in the case of Government of Pakistan entities, an issue that prompted the creation of the Project Management Units and the establishment, at the National Bank of Pakistan, of special Assignment Accounts as a disbursement mechanism to facilitate the flow of funds. This mechanism is considered the most effective and efficient way to disburse donor funds to finance GOP managed projects. The procedure for the creation and operation of the assignment accounts is well documented. However, the exact rules of operation are left to the discretion of the donor’s requirements which has led to non-standard terms of operations.

As more local partners are identified, the need for pre-award assessments will increase dramatically as will the need to provide selected partners with institutional capacity building assistance. Since it is anticipated that initially their systems will not meet USAID standards, this program will provide the tools needed to bring their capabilities up to USAID minimum standards. For instance, once an award is made, this program will allow us to quickly provide the needed technical assistance in areas requiring capacity building. This may include, development of policies and procedures manuals, updating the accounting and financial management systems, enhancing the internal control structure, addressing segregation of duties, development or revision of organizational structures, and strengthening the monitoring and evaluation capabilities, thereby bringing the organization’s institutional capacity to a level acceptable for USAID funding as well as for grant of tax exemptions by the GOP’s Federal Board of Revenue (FBR), where applicable.

The institutional strengthening assistance provided will depend on the complexity of the activities the institution is envisioned to undertake. When administrative and accountability capabilities are developed, this program will allow for the continued monitoring of the institution to ensure full implementation and compliance with the new policies and procedures.

With the increase in program size, and diversity of the USAID/Pakistan portfolio, it has become increasingly important for USAID/Pakistan to effectively handle the increased management burden of conducting pre-award surveys and ensuring a timely response to the identified institutional shortcomings of our new implementing partners. This program provides USAID/Pakistan with a mechanism that can ensure Local Organizations meet assessment and subsequent institutional capacity requirements to advance USAID’s development objectives in Pakistan.

4.
Program Description

The objectives of this Program are:

· Pre-Award Assessments: Conduct and manage pre-award assessments of prospective local implementing partners

· Institutional Capacity building of Local Organizations: Increase the institutional capacity of new implementing partners to USAID standards

· Annual Validation: Perform annual compliance validations to ensure that the new policies and procedures are being properly implemented

· Research and Development of Best Practices: Encourage research and the development of best practices in the CSO sector (examples: developing standard operational procedures for CSOs, creating an enabling environment for GOP and CSO partnerships, helping smaller organizations collaborate with others, etc.)

· Institutional development of awardee: Enhance the awardee’s capacity to respond to USAID’s growing requirements

To achieve these objectives, USAID/Pakistan will, through this Program, establish one or more instruments with organizations that have the proven ability to conduct assessments and have the willingness to deliver the needed technical assistance to our new local implementing partners.
This can be graphically presented as:

[image: image1.emf]Assessments & Institutional

Capacity Building

Identification of

Prospective partners

GOP/CSO

*

GOP and CSO Assessment & Institutional Strengthening Program

Assessment

Capacity Building

Annual

Assessment

CPA Firm

Financial

Management

Administrative

Management

Internal

Control

Management

Assessment

Absorptive

capacity

assessment

Risk

High

Medium

Low

Financial Management

Policies and Procedures

Regulatory compliance

Procurement Management

Admin & Human Resources

Monitoring and Evaluation

Identification

Assessment Capacity Building

Follow-up

Assessment

Pre-Award Assessments:

The awardee(s) will conduct pre-award assessments of local organizations in accordance with USAID standards and procedures. As a first step, the selected awardee(s) will develop tools, mechanisms and checklists through which they can guide the pre-award assessments of the local organizations. Currently, USAID/Pakistan has in place Blanket Purchase Agreements with several Regional Inspector General (RIG) approved local CPA firms that have experience in conducting pre-award assessments. It is expected that the awardee(s) will work with these CPA firms to supplement their own capacities in conducting the pre-award surveys. The core purpose of the survey is to determine whether or not the internal controls and administrative and financial management systems of a proposed first-time recipient are adequate to avoid waste, fraud, and misuse of USG funds. The pre-award surveys will also include a review of the organization’s Host Country Contracting capabilities, capacity to implement fixed amount reimbursement agreements, the organization’s absorptive capacity, and funds flow methodology analysis. Given the fact that the Local Organizations must raise their standards to meet both USAID and the GOP’s applicable requirements, it is anticipated that the applicant will also have access to a team of experts on both USAID and GOP systems. The pre-award surveys will include specific detailed actions that need to be taken by the Local Organizations to address any identified areas of weakness. The pre-award surveys will also recommend the ideal financial structure for new projects after considering the program implementation nuances as well as the size of funding to be provided. Rapid response for this specialized support, and the ability to be responsive to multiple pre-award demands, will also be a key consideration in program design.

Institutional Capacity Building:

Institutional capacity building of existing and proposed Local Organizations is a primary objective of this program. Depending on the results of the pre-award surveys, the program will address institutional capacity building issues. This may include, directly or indirectly, (1) development of policies and procedures manuals, (2) reforming the organization structure to improve segregation of duties, (3) development of internal control procedures, (4) improving human resource capacity, (5) strengthening financial and accounting systems, (6) improving financial management capability, (7) improving procurement systems, (8) administrative and support function development, (9) developing monitoring and evaluation systems, etc.

It is envisioned that the awardee(s) will obtain applicable rules and regulations from the GOP on donor funding flows and develop comprehensive standard operating procedures, particularly as it relates to the detailed management of the Assignment Account mechanism and the PMU structure. It is also envisioned that the applicant will be able to assist the Local Organizations to obtain appropriate certifications for tax exemptions by the GOP’s Federal Board of Revenue (FBR), where applicable.
Annual Validation:

In order to ensure compliance with the standards and procedures developed under the institutional capacity building program, the applicant is required to maintain a program of annual validation to ensure continued implementation and compliance.

Research:

Research is an important component of the program. It is anticipated that the program will work to develop studies that contribute to key issues such as:

· Creating a healthy enabling environment that promotes public-private partnership between CSOs and GOP entities

· Standardization of SOPs for CSOs

· Developing collaborative efforts among small CSOs
· Exploring the possibility of institutionalizing a collaborative certification program

· Helping institutions become certified by the FBR

The above list is illustrative; the applicant is expected to suggest other areas for consideration.

Institutional Development of Awardee:

The institution’s ability to deliver capacity building services is a key consideration. Given the magnitude of the USAID/Pakistan development program, and the large number of local implementing partners, being responsive to USAID’s high volume requirements in a timely manner is a major consideration. Thus, as required, the awardee will provide a detailed plan of how USAID can further develop the awardee’s capacity to be responsive to the high volume requirements.

Activities Identified for Immediate Implementation

The following activities have been identified by USAID as key priorities for immediate implementation:

1) Development of a pre-award mechanism for local CSOs, for profit organizations and GOP entities.

2) Develop SOPs for Government partner entities operating under the Assignment Accounts donor funding mechanism.

SECTION II: PROGRAM FUNDING AND PROGRAM PERIOD

1. Total Program Amount and Period of performance
The ASP life of program value is estimated at $20-25 million, over a five year period through a minimum of two awards.
2. Substantial Involvement
The illustrative list of substantial involvement requirements includes:

· Approval of the Implementation Plans

· Approval of Specified Key Personnel

· Selection of CSOs and GOP entities

PAGE
2

_1323859226.ppt

Assessments & Institutional Capacity Building

Identification of Prospective partners

GOP and CSO Assessment & Institutional Strengthening Program

Assessment

Capacity Building

CPA Firm

Financial Management

Administrative Management

Internal

Control

Management Assessment

Absorptive capacity assessment

Risk

High

Medium

Low

Identification

Assessment

Capacity Building

Follow-up

Assessment

GOP/CSO*

Annual Assessment

Financial Management

Policies and Procedures

Regulatory compliance

Procurement Management

Admin & Human Resources

Monitoring and Evaluation

