
USAID Forward

Doing Business with USAID

1

Objectives

By the end of the day you will:
• Become familiar with USAID/Cambodia’s programs and priorities;

• Be able to identify USAID’s internal structures and the nature of
working relationships within the Agency and the Mission;

• Determine how your organization can approach and engage the
Agency in applying for a grant;

• Understand the elements of a solicitation, a successful proposal,
and an award from USAID.

2

A Brief Overview of USAID

3

Mission Organizational Chart

Mission Director
Rebecca Black

OFFICE OF DEMOCRACY
AND GOVERNANCE

OFFICE OF FOOD SECURITY
AND ENVIRONMENT

OFFICE OF PUBLIC HEALTH
AND EDUCATION

PROGRAM OFFICE OFFICE OF FINANCIAL
MANAGEMENT

EXECUTIVE OFFICE

4

OVERVIEW

• Since 1992 USAID has provided Cambodia with over $968
million in development support.

5

PROGRAMS

• Health

• Education

• Democracy and Governance

• Food Security and the Environment

6

Office of Public Health and
Education (OPHE)

7

OPHE TECHNICAL AREAS

• Maternal & Child Health and Family
Planning/Nutrition

• HIV/AIDS

• Infectious Diseases

• Health System Strengthening

8

OPHE PROJECTS

Together for Good Health (ToGoH) – RHAC
• Improve integrated management of child illnesses, and strengthens

other key maternal and newborn health interventions;
• Improve RH services.

Maternal and Child Health Program – RACHA
• Improve maternal, child and newborn health services and capacity.

Communication for Behavior Impact for Complementary
Feeding (COMBI) – UNICEF
• Change the way caregivers feed their children in order to improve child

nutrition.

9

OPHE PROJECTS

HIV Flagship – KHANA
• Focus on individuals at high-risk of HIV infection with services aiming

to prevent the spread of the disease and improve care and treatment
of those infected by HIV.

Sustainable Action Against HIV/AIDS in Community
(SAHACOM) – KHANA
• Improve health & quality of life of people in Cambodia by reducing the

impact of HIV and AIDS, especially amongst the most vulnerable
population groups.

Support to International Family Planning Organization
(SIFPO) – MSC and PSI
• Increase the use of voluntary family planning (FP) services;
• Increase access to FP commodities through social marketing program.10

OPHE PROJECTS (CONT.)

Better Health Service (BHS)- URC
• Capacity building;
• Support expanding models for health financing – HEF;
• Improving the quality health services;
• Health Information System for decision making;
• Improved policy and impact of maternal, neonatal, and child health

services.

Tuberculosis Care Program – TB CARE
• Improve capacity in TB diagnosis;
• TB with high risk/vulnerable populations – children;
• TB PPM;
• MDR TB.

11

OPHE PROJECTS (CONT.)

Other Infectious Disease Control programs – URC
• Malaria Control and Prevention;
• Emerging Pandemic Threats/AI;
• Neglected Tropical Disease.

Education – World Education
• Scholarships to vulnerable youth;
• Development and testing of relevant lower secondary life skills

curriculum;
• Teacher training;
• Local civil society, including education NGOs, and government

capacity development.

12

Office of Democracy and
Governance (DG)

13

DG PROJECTS

Accountability in Governance and Politics (AGAP) –
Consortium for Elections & Political Process Strengthening

Strengthen public participation in political processes, improve multi-
party competition, support electoral administration and strengthen
governance.

Counter Trafficking in Persons-CTIP II Project – Winrock
Improve coordination and collection of data between anti-trafficking
actors; enhancing victim care through development and
implementation of national standards; and improving access to
justice for victims of trafficking.

14

DG PROJECTS (CONT.)

Program on Rights & Justice II – EWMI
Strengthen civil society ability to demand democratic governance by
supporting human rights through grants support to local organization
and legal education.	

Structuring Partnership for Innovative Communications
Environment (SPICE) – Open Institute

Build on partnerships between technology-oriented civil society	
organizations (CSOs) and private sector entities to utilize mature
technologies to promote and deliver a greater diversity of information
to the public, improve communications in Khmer via mobile devices,
and increase the capacity of CSOs to use social media for
development purposes.

15

Office of Food Security and
Environment (FSE)

16

The FSE Office strives to reduce hunger and poverty in selected
geographic areas and target populations by improving agriculture,
fisheries, management of natural resources and adaptation to and

mitigate climate change.

FSE’s Goal and Objective 2010 - 2015

17

Current Programs

Supporting Forests and Biodiversity (SFB) - Winrock
applying proven scientific methods for greenhouse gas (GHG) mitigation
and experience with REDD+ and building on established government and
local relationships will expand constructive dialogue focused on the land
and resource rights of poor and vulnerable communities (2013-2017).

HARVEST - Fintrac
Reduce food insecurity for poor and vulnerable households, improve
Cambodia’s ability to adapt to climate change & capacity for national
policy & research (2010-2015).

Rice Field Fisheries – World Fish
Developing improved and sustainable rice field fishery management
practices mainly for poor and aquatic resource dependent households
(2012-2016).

18

Current Programs (Cont)

First National Census of Agriculture
Joint funding with FAO, AusAID, SIDA and the Ministries of Planning and
Agriculture to complete census (2012-2014).

Food Security III - Michigan State University
In collaboration with CDRI, providing impact evaluation services for USAID
and research capacity development for Cambodian university & RGC
officials (2012-2016).

19

FSE Geographic Focus 2013

Banteay Meanchey

Otdar Meanchey

Preah Vihear
Steung Treng

Rottanakiri

Mundul Kiri
Kratie

Siem Reap

Battambang

Pailin

Pursat

Koh Kong
Kampong Speu

Kampong Chhnang
Kampong Cham

Svay Rieng

Prey Veng
Phnom Penh

Kandal

Kampot

Takeo

Kep

Sihanouk

Kampong Thom

Siem Reap

Battambang

Pursat

Legend: Bilateral Programs

Sustainable Forests and Biodiversity
(SFB) project (Winrock)

Feed the Future – Target Province

HARVEST: Helping Address Rural
Vulnerability and Environmental

Stability (Fintrac)

National Ag Census
(w/FAO, SIDA, AUSAID)

ALL PROVINCES

Rice Field Fisheries (WorldFish)

20

Who’s Who: AO, AOR & Controller

Agreement Officer (AO)

• Focus on compliance with
award document

• Official approval of
- Award modifications

• Scope changes
• Budget changes
• Timeline changes
• Deliverable changes

Controller
• Controls funding
• Makes Payments
• Audits and assesses grantees

AGREEMENT OFFICER’s
Representative (AOR)
• Focus on monitoring of

technical activities and
progress towards objectives

• More hands-on involvement
• Normally cannot grant official

approval for major scope,
budget, or timeline changes

21

Approaching USAID

22

How does USAID do business?

23

• We try to be fair, provide equal chance to all;

• We don't favor groups - and that's how we handle giving grants or
signing contracts;

• We wait until we have our terms of reference, or our statement of
work, fully written;

• And then we - all of USAID - announce a request for proposal on a
web site - because we want to give everyone an equal chance, to
learn the details of our request for proposals at the same time.

Sources of Information

24

http://www.usaid.gov/where-we-work/asia/cambodia

Sources of Information

25

www.grants.gov

USAID Solicitations

26

USAID Solicitation Mechanisms

RFA - Request for
Application

• Used to support a specific
type of activity or
methodology, often around a
theme;

- Example: Drilling wells in
rural communities

• Fixed deadlines.

APS – Annual program
Statement

• Used to solicit new ideas
within a broadly desired result;

– Example: Increased access
to safe drinking water

• Specific activities proposed by
the applicants;

• Rolling deadlines and flexible
award amounts.

27

Elements of a Solicitation

Solicitation
Element

Description Points to Consider

Background Description of the problem to be
addressed by the proposal

• Are you already familiar
with this problem?

Eligibility Detailed list of types of
organizations that are/are not
eligible for this solicitation

• Does your organization
meet all of the eligibility
criteria?

Deadlines
for
Applications

Indication of either a fixed
deadline or a rolling timeframe
during which proposals will be
accepted

• Can you write a
complete proposal by
the deadline?

Maximum
Funding and
Timeframe

Ceiling budget for the project and
the expected timeframe for the
project (or “Period of
Performance”)

• What’s the maximum
budget for this project
and how long should
that budget last?

28

Submission & Evaluation

Solicitation
Element

Description Points to Consider

Application
Instructions

Detailed description of what
should be included in your
proposal

Read this section
carefully!

Evaluation
Criteria

Criteria by which your proposal
will be judged, weighted by points

Based on the point
allocation, which criteria are
the most important? Is your
proposal strong in these
areas?

Cost
Sharing

Expectation that your
organization, or another donor,
will contribute to this project.
Usually expressed as a
percentage of the total budget.

Can you raise the additional
funds needed to meet the
cost sharing requirement?

Submission
Instructions

Detailed description of the format
and method by which the
proposal should be submitted

29

Types of Awards

Each solicitation will specify the type of award

• Grants

- Standard;

- Simplified;

- Fixed Obligation.

• Cooperative Agreements

- These are grants with approval rights by the AOR
(“substantial involvement) for:

• Key personnel;

• Implementation plans;

• Sub-awards.
30

Standard & Simplified Grants

Standard grants

• For all grant amounts

• Few restrictions on types of
activities or procurements

Simplified grants

• Up to $500,000 per year, for
up to 3 years

• More restrictive

- Advances not allowed

- No international travel

- No equipment exceeding
$5,000/unit

31

• Grantee reimbursed for expenditures with original receipts

• Partial payments on monthly/quarterly basis

• Grantee reimbursed for expenditures with original receipts

• Partial payments on monthly/quarterly basis

Fixed Obligation Grants (FOGs)

• Grantee given fixed price payments based on
achievement of milestones
- Fully funded, but partial payments,

- No submission of actual costs or original receipts,

- Need documentation to verify completion of
milestone.

 May include frequent site visits from USAID.

32

FOG Example

• Up to you to manage your own costs within the fixed payment for
each milestone

• Increased costs do not result in higher payments!

33

Milestone Gender Equality Survey Estimated Due Date Cost

1 Plan to conduct survey
10 days after grant award $4,000

2
Draft report on survey results

4 months after grant award $6,000

3 Final report on survey results 6 months after grant award $10,000

TOTAL $20,000

Your Proposal

34

Components of a Proposal

• Technical Proposal
- Technical Approach

- Performance Management

- Capabilities/Past Performance

- Annexes/Attachments

• Cost Proposal
- Budget and Narrative

35

The Technical Section

36

Be clear on the requirements

• Highlight every place in the RFA/APS that defines success:

- “successful applicants should ensure . . .,”

- “applicants are especially encouraged to . . .,”

- “building partnerships is especially important,”

• Understand the evaluation criteria and priorities from the start

37

The Technical Section: What, How

• Explains project activities
(what, how);

• Demonstrate fit with USAID strategy;

• Clearly align your proposed activities with
objectives of the solicitation;

• No financial info here!!!

38

Performance Management

• Identify Goals, Objectives, Performance
Indicators;

• Monitoring and Evaluation Plan

- Indicators;

- Methodologies;

- Special considerations (e.g., gender).

39

• Show your breadth and depth of relevant technical
experience;

• Highlight experience of key personnel;

• Build confidence that your organization can effectively
and efficiently manage funds;

• Demonstrate your comparative advantage e.g., prior
successes.

Capabilities/Past Performance

40

USAID TEC

The Audience: The Technical Evaluation
Committee (TEC)
• Evaluate all proposals;

• Eliminate non-responsive proposals;

• USAID and host-country members;

• May not be subject experts.

41

Evaluation Criteria

• Understand how each RFA/APS will evaluate your
proposal!

• Criteria could include:

- Technical Approach;

- Organizational Effectiveness;

- Sustainability;

- Cost Effectiveness;

- Past Performance.

42

Technical Proposal Tips

• Stick to the page limits in the instructions;

• Use language consistent with the instructions;

- If the RFA/APS asks for a section on Technical Approach, include
a section entitled Technical Approach!

• Use the same structure and format outlined in the RFA/APS;

• Make sure your proposal is complete.

43

The Cost Section

44

Description/Role of Cost Proposal

• Separate from Technical proposal but directly supports details
proposed;

• Details all costs directly associated with the Implementation and
completion of activities;

• SF 424, Application for Federal Assistance;

• SF 424A, Budget Information.

45

Description/Role of Cost Proposal

• Evaluation

- Criteria- “Best Value” or Points Ascribed;

- Cost share requirement;

- Reasonable, allocable and allowable.

• Competitive Range

- “Short List” of most eligible applicants;

- Winning vs Implementing.

46

Cost Proposal Submission Requirements

• Typically Budget Spreadsheet with tabs; one tab includes a
summary;

• Budget should be broken down by years (columns) and types of
costs (rows);

• Cost Categories: meaningful groups organized by type

- Example: Salaries, Full-time, Part-time, etc.

• Follow the format prescribed in the RFA/APS.

47

Certifications

• Be sure to submit the required Information and Certifications;

• Authorized Negotiator;

• DUNS No.(Data Universal Numbering System);

• Prevention of Terrorist Financing;

• Drug Free Workplace.

48

Post-Award

49

What Is USAID Expecting?

• Results;

• Reports (programmatic, financial);

• Compliance (financial, legal, regulatory);

• Integrity.

50

What to Look For: Delivery/Results

Look for:
“Delivery Schedule” or “Results”

51

Deliverable Delivery Date

Sector Survey
(Objective #, Task #.1)

6 months from start of
contract

Centers of Excellence
established (Objective
#, Sub-Task #.1.1)

To be completed before
the end of year 2

Many more!

What to Look For: Reporting

Look for:

“Reporting Requirements”

52

Reports Delivery Date

1st Annual Workplan Within the first 30 days
after the award

Annual Performance
Reports

Within 30 days of the
close of the year

Quarterly Reports Within two weeks of the
end of the quarter

Others As specified

Reporting

• Key deliverables for USAID and
stakeholders

• Clearly link Objectives and Results

• Timetable and accountability

53

Award Compliance

54

Compliance

• Compliance isn’t just about finances!

- Strong management structures & policies;

- Oversight of administrative & program functions.

• Understand what you need to comply with

- Applicable US Government regulations;

- Your organization’s internal policies;

- Cambodia law;

- General business standards.

• Document everything!

55

Financial Management Overview

• Compliant records;

• Cost principles;

- Traceable transactions; accountable
people

• Written policies and procedures.

56

Sample Audit Q: How are the bank account documents
(checks, bank books, bank statements, etc.) maintained?

Financial Management

• Signatories on bank accounts;

• Approval authority for expenses;

• System used to record expenses;

• Review of backup documentation;

• Reconciliation of cash and bank accounts;

• Cash advance and reimbursement policy;

• Payroll administration.

57

Accounting

Financial Statements
• Income statement;

• Balance sheet;

• Statement of cash flows;

• Retained earnings
statement.

58

Accounting Systems

• Conform to standards
and practices (GAAP)

• Consistent treatment

• Chart of accounts

Personnel Policies

Written HR policies show:
• Conformity with labor law requirements;

• Hiring and employment processes;

• Office protocol;

• Remuneration;

• Leave, benefits, and allowances.

59

Procurement

• Written policies and procedures;

• Purchase of goods and services;

• Traceable transactions;

• Management of inventory.

60

Sample Audit Q: Are the purchase request and purchase
order forms prepared in sequential numbers?

Why is Fraud Committed?
“Fraud Triangle”

Consists of three “points”, 99% or more
of all fraud cases include:

• Motive – What caused the person to
act

• Opportunity – How was the person
able to perform the act

• Rationale – Justify to themselves
that it was okay to do it. OPPORTUNITY

MOTIVE

RATIONALE

Strong internal controls
minimize opportunity for

fraud!
61

Audits

• Very common

- Keep good records

• May be financial or program audits

- Know the rules

62

Focus of Audits

• Activities conducted according to grant agreements?

• Costs are allowable?

• Cash, equipment, real property, procurement management are
transparent, accountable?

• Obligations made only within funding period?

• Reports are accurate?

• Beneficiaries and sub-awardees are eligible?

• Sub-recipients are monitored (& documented)?

• Special tests and provisions are met?

• Matching cost share, program income?
63

Audit Questions

• General internal controls

• Cash and equipment

• Vendors, sub-grantees, contractors, payroll

• Risk mitigation

64

THANK YOU!

65

ដំណ ើរណពោ ះ ​ណៅ​មខុ ​របស់​ទើភ្នា ក់​ងារ​សហរដឋ​
អាណមរិក ​ណដើមបើ​អភិវឌ្ឍន៍​អនតរជាតិ

បបប​បទ​កាងុ​ការ​ណ្វើ​ការ​ជាមយួ​ទើភ្នា កង់ារ

​សហរដឋ​អាណមរកិ​ណដើមបើ ​អភិវឌ្ឍន៍​អនតរជាតិ

ណោល​បំ ង

ក្រោយ​ពី​សិោា ​សាលា​ ក្លាក​អ្នក​នឹង​អាចៈ
• យល់ ​ចាស់អំ្ពី​កម្មវធីិ​និង​អាទិភាព ​របស់ ​ USAID
• អាច​កំណត់​អំ្ពីរចនាសម្ព័នឋរបស់USAID និង​បបបបែនទំនាក់​ទំនង​ោរងារ ​របស់
ទីភាន ក់ងារ ​និង​ក្បសកម្ម​ទំាង​មូ្ល

• អាច​ក្អាយ ​​​អ្ងគោរ ​របស់ ​អ្នក​មានោរ ​យល់ ​ដឹង​ពី​រក្បៀប​​​ទាក់ ​ទង និង​​ក្រៀប​ចំ​​​គំក្ោង
សំក្ណើ ​ក្ដើម្បី​​ទទួល ​​បាន​ជំនួយ ​ពី USAID

• អាច​យល់ ​ដឹង​អំ្ពី​អ្តថន័យ ​​សំខាន់ ​ៗនន​ក្សចកតី ​របោស ​ទទួល ​​ គំក្ោងក្សនើ ​សំុ ​
ជំនួយ ​ គំក្ោង​សំក្ណើ ​បដល ​ក្ោគ​ជ័យ និង​គំក្ោង​បដល ​​ទទួល ​បាន​ជំនួយ ​ពី
USAID

2

ពត័ម៌ាន​សណងេប​អំពើ USAID

3

រចនា​សមោន័ធ​​ណបសកមម

 នាយក​ក្បសកម្ម
Rebecca Black

 ោរយិាល័យ ​​របោធិប
ក្តយយ ​និង ​អ្ភិបាល​កិចច

 ោរយិាល័យ ​​សនតិសុខ​ក្សបៀង​
និង ​បរសិាថ ន

ោរយិាល័យ ​សុខភាព​
សាធារណៈនិង ​អ្ប់រ ំ

ោរយិាល័យ ​​កម្មវធីិ

ោរយិាល័យ ​​រគប់ ​រគង​

ហិរញ្ញវតថុ

ោរយិាល័យ ​​របតិបតតិ

4

ពត័ម៌ាន ​សណងេប

• ចាប់ ​តំាង​ពី​ឆ្នន ំ ​ ១៩៩២ USAID បាន​ែតល់ ​ជំនួយ ​អ្ភិវឌ្ឍន៍​ដល់ ​របក្ទស ​
កម្ពុោ ​របមាណ ៩៦៨ លាន​ដុលាា អាក្ម្រកិ

5

កមមវិ្ើ

• សុខភាព

• អ្ប់រ ំ

• របោធិបក្តយយ​និង​អ្ភិបាល ​កិចច

• សនតិសុខ​ក្សបៀង​និង​បរសិាថ ន

6

ការិយាលយ័ ​សខុភ្នព ​សាធារ ៈ និង ​
អបរ់ំ (OPHE)

7

បនាក ​បណចេកណទស OPHE

• សុខភាព​មាតា និង​ទារក/ោរ​ពនារ​កំក្ណើ ត ​/អាហារបូតថម្ភ

• ជំងឺក្អ្ដស៍

• ជំងឺ​ឆ្ាង

• ពរងឹង​របព័នធ ​សុខាភិបាល ​

8

គំណោង​របស ់OPHE

គំក្ោង​រមួ្​គ្នន ​ក្ដើម្បី​សុខភាព​លអ (ToGoH) – RHAC

• ពរងឹង ​ោរ ​រគប់រគងជំងឺកុមារោរមួ្ និងពរងឹងសកម្មភាព ​ក្លើក​កំពស់​សុខភាព ​មាតានិង
ទារកក្ទើបនឹងក្កើត

• ពរងឹង ​ក្សវា​សុខភាព​បនត​ពូជ​

គំក្ោង​កម្មវធីិ​ពរងឹង​សុខភាពមាតា​និង​ទារក – RACHA

• ពរងឹង ​សម្តថភាព​និង​​ក្សវា ​ក្លើក​កំពស់​សុខភាព ​មាតា កុមារ និង ​ទារក

គំក្ោងអ្ប់រ ំ​សុខភាព​ក្ដើម្បី​​ោរ​ផ្លា ស់​បតូរ​ទំលាប់​ចិញ្ច មឹ្​ទារកនិង​កុមារ​ (COMBI) –

UNICEF

• ផ្លា ស់ ​បតូររក្បៀប​ចិញ្ច ឹម្​កុមារ ​​ក្ដើម្បី​បក្ងកើន​អាហារបូតថម្ភ

9

HIV Flagship – KHANA
• គំក្ោងមាន ​​ក្គ្នល​បំណងោរពារោរឆ្ាងោលដាលននជំងឺក្អ្ដស៍និងក្លើកកំពស់ោរបែទំា​
និងោរពាបាលអ្នកឆ្ាងក្ម្ក្ោគក្អ្ដស៍ ក្ដាយ​ក្ផ្លត តក្លើ ​បុគគលបដល​របឈម្​នឹង
ហានិភ័យ ​​ឆ្ាងក្ម្ក្ោគក្អ្ដស៍ខពស់

គំក្ោង​សកម្មភាព​របយុទធ​របឆំ្នង​នឹង​ជំងឺ​ហីុវ/ក្អ្ដស៍​ក្ៅ​កនុង​សហគម្ន៍ឲ្យ​មាន​និរនតរ
ភាព (SAHACOM) – KHANA

• ពរងឹង ​សុខភាព ​និង ​គុណភាព ​ជីវតិ ​របស់ ​របោពលរដឋ​កម្ពុោ ោ​ពិក្សស​រកុម្​របោពលរដឋ​​
បដល ​ងាយ​រង ​ក្រគ្នះ​បំែុត ក្ដាយ​ោត់ ​បនថយ ​ែល​ប៉ះពាល់​នន​ជំងឺក្អ្ដស៍

គំក្ោង​គំ្នរទ​អ្ងគោរ​ពនារ​កំក្ណើ ត​អ្នតរោតិ (SIFPO) – MSC and PSI

• បក្ងកើន ​ោរ ​​ក្របើ ​របាស់ក្សវាកម្ម​​ពនារ​កំក្ណើ ត ​ក្ដាយ​សម័រគ​ចិតត
• បក្ងកើន ​ោរ ​ទទួល​បាន​នូវ​ម្ក្ធាបាយ​​ពនារ​កំក្ណើ ត ​តាម្រយៈ​កម្មវធីិទីែារ​សងគម្​

គំណោង​របស ់OPHE (ត)

10

គំក្ោង​ពរងឹង​ោរ​ែតល់​ក្សវា​សុខភាពឲ្យ​ោន់​បត​របក្សើរ (BHS)- URC

• កសាង ​សម្តថភាព
• គំ្នរទ ​ោរ ​ពរងីក​ោរ ​ក្របើ ​របាស់​គំរូ​​​ហិរញ្ញបបទាន​សុខភាព – មូ្លនិធិសម្ធម៌្សំោប់ ​សុខ
ភាព (HEF)

• ក្ធវើ ​ក្អាយ​គុណ ​ភាព ​ក្សវាសុខាភិបាល ​​លអ​របក្សើរ​ក្ ើង​
• ពរងឹង ​របព័នធ ​ព័ត៌មាន​សុខាភិបាល ​​សំោប់ ​ោរ​ក្ធវើ ​ក្សចកតី ​សំក្រច ​ចិតត
• ពរងឹង ​ោរ ​ក្រៀប​ចំ ​ក្គ្នល​នក្យាបាយ បក្ងកើន ​​ែល​បចច័យ ​សុខភាព ​មាតានិង​ទារក

គំក្ោង​កម្មវធីិបែទំា ​​ជំងឺរក្បង – TB CARE

• ពរងឹង ​សម្តថភាពក្ធវើ ​ក្ោគ ​វនិិចឆ័យ​ជំងឺរក្បង

• ​ោរងារ ​ទប់ ​សាក ត់ ​ជំងឺ ​រក្បង ​ចំក្ពាះ ​អ្នក​បដល ​របឈម្​នឹង​ហានិភ័យ ​ជំងឺ​រក្បង ​ខពស់-កុមារ
• ពរងឹង ​កិចច ​សហោរ ​រវាង ​ក្សវា ​ឯកជន ​និង ​សាធារណៈកនុង ​ោរ ​ទប់ ​សាក ត់​ជំងឺ​រក្បង
• ពរងឹង ​ោរ ​ងារ​រក្បង ​សំុា ​ថ្នន ំ ​ក្រចើន ​មុ្ខ​

គំណោង​របស ់OPHE (ត)

11

គំក្ោង​កម្មវធីិ​រគប់​រគង​ជំងឺ​ឆ្ាង​ក្ែេងៗ

• រគប់ ​រគង ​និង ​ោរពារ​ជំងឺ ​រគុន​ចាញ់ – URC

• កម្មវធីិ ​ទប់ ​សាក ត់ ​ជំងឺ ​ឆ្ាង ​រ ី​កោល​ែមី/ជំងឺ​ផ្លត សាយ​បកេ ី
• ជំងឺ ​រតូពិក ​បដល ​មិ្ន ​បាន ​យក​ចិតត​ទុក​ដាក់ ​

អ្ប់រ ំ – World Education

• ែតល់ ​អាហារបូករណ៍ ​ដល់​យុវជន​ងាយ​រងក្រគ្នះ
• អ្ភិវឌ្ឍន៍ ​និង ​សាកលបង ​មុ្ខ​វោិា ​បំណិន​​ជីវតិ ​ក្ៅ​ថ្នន ក់អ្នុវទិាល័យ

• បណតុ ះ ​បណ្តត ល​រគូ ​បក្រងៀន

• អ្ភិវឌ្ឍន៍ ​សម្តថភាព ​របស់​អ្ងគោរ ​សងគម្​សីុវលិ​មូ្ល​ដាឋ ន ដូច ​ោ​​អ្ងគោរ ​បដល​ក្ធវើ ​
សកម្មភាព ​ក្លើ ​ោរ​អ្ប់រ ំនិង ​សាថ ប័ន ​រដាឋ ភិបាលពាក់​ព័នធ

គំណោង​របស ់OPHE (ត)

12

ការិយាលយ័ ​ប្រជា្ិបណតយយ ​ និង ​
អភិបាល​កិចេ (DG)

13

គំណោង​របស ់ ​DG

គំក្ោង​គណក្នយយភាព​អ្ភិបាល​កិចច​និង​នក្យាបាយ (AGAP) – Consortium for
Elections & Political Process Strengthening

 ពរងឹងោរចូលរមួ្ោសាធារណៈកនុងដំក្ណើ រោរនក្យាបាយ ពរងឹង ​ោររបកួតរបបជង
 ពហុបកេឱ្យរបក្សើរក្ ើង គំ្នរទរដឋបាលរគប់រគងោរក្បាះក្ឆ្នន ត និងពរងឹងអ្ភិបាលកិចច។

គំក្ោង​របឆំ្នង​នឹង​ោរ​ជួញ​ដូរ​ម្នុសេទី​២ (CTIP II) – Winrock

 ពរងឹង ​ោរសរម្បសរម្ួលនិងោររបមូ្លទិននន័យសាថ ប័នរបឆំ្នងនឹងោរជួញដូរពរងឹង ​ោរ
 បែទំាជនរងក្រគ្នះតាម្រយៈោរអ្ភិវឌ្ឍក្រៀប ​ចំ ​និងោរអ្នុវតដបទដាឋ នថ្នន ក់ោតិនិងបក្ងកើន
 លទធភាពទទួលបានយុតតិធម៌្សរមាប់ជនរងក្រគ្នះននោរជួញដូរម្នុសេ

14

គំណោង​របស ់ ​DG​ (ត)

គំក្ោង​កម្មវធីិ​សតី​ពី​សិទធិ ​និង​យុតិតធម៌្ទី២ (PRAJ II) – EWMI
 ពរងឹង ​សម្តថភាពសងគម្ ​សីុ​វលិ​កនុង ​ោរ​ទាម្ទារ​អ្ភិបាល​កិចច​តាម្​បបប ​លិទធិ ​របោធិប
 ក្តយយ ​តាម្រយៈោរ ​ែតល់​មូ្លនិធិដល់ ​អ្ងគ ​ោរ​មិ្នបម្ន​រដាឋ ភិលបាល​កនុង​ស្សកុ ​ និងែតល់​​ោរ ​
 អ្ប់រ ំ​បែនក ​ចាប់

គំក្ោង​សាថ បនា​ភាពោនដគូក្ដើម្បី​បរយិាោស​ទំនាក់ទំនងបបប​នចនរបឌិ្ត (SPICE) –
Open Institute
 ក្របើរបាស់បក្ចចកវទិាែមីៗក្ដើម្បកី្លើកកម្ពស់និងែតល់នូវពត៌មានក្ែេងៗោន់បតក្រចើនដល់
 សាធារណៈជន តាម្ ​រយៈ ​ោរ ​ពរងឹងោរ​ក្ធវើ ​​ទំនាក់ទំនងោ​ភាសាបខមរ ឧបករណ៍ចល័ត ​
 ​ក្ែេងៗនិងបក្ងកើនសម្តថភាពអ្ងគោរសងគម្សីុវលិកនុង​ោរ​ក្របើរបាស់​របព័នធែេពវែាយ
 សងគម្សរមាប់ក្គ្នលបំណងអ្ភិវឌ្ឍន៍ ក្ដាយ​ឈរ ​ក្លើភាពោនដគូរវាងបក្ចចកវទិា ​​​
 អ្ងគោរសងគម្សីុវលិ (CSOs) និងវស័ិយឯកជន។

15

ការិយាលយ័ ​សនតិសខុ ​ណសបៀង​និង ​បរិសាា ន

(FSE)

16

ោរយិាល័យ FSE ខិតខំអ្នុវតត​កម្មវធីិ​ក្ដើ ​ម្បី​ ោត់បនថយភាព ក្ស្សក​ឃ្លា ន ​និងភាពរកីរក ​
របស់របោជនក្ៅកនុងតំបន់ ក្គ្នលក្ៅ ភូមិ្សាស្ដសដបដលបាន ​ក្រជើស ​ក្រ ើស​ តាម្រយៈោរ
ក្លើកកំពស់ វស័ិយកសិកម្ម ​​​ជលែល ោរ រគប់រគងធនធានធម្មោតិ ោរបនាុំ និងោរ ​
ោត់បនថយោរ បរប​របលួ ​អាោសធាតុ។

ណោល​ណៅ​និង ​ណោល​បំ ង ​របស ់FSE
សំោប់​ពា ំ ​២០១០‌‌‌ - ២០១៥

17

កមមវិ្ើ ​នា​ណពល​បចេុរបនា

Supporting Forests and Biodiversity (SFB) -Winrock: ក្របើ ​របាស់​វធីិសាស្ដសតវទិាសាស្ដសត
ោត់ ​បនថយ​ឧសម័នែទះកញ្ច ក់ (GHG) និងបទពិក្សាធន៍ REDD + និ ​ងជំរញុោរពិភាកា
របកប ​ក្ដាយ​ោរសាថ បនាក្ផ្លត តក្ៅក្លើសិទធិដីធាីនិងធនធានរបស់សហគម្ន៍រកីរកនិងងាយ
រងក្រគ្នះ ោមួ្យ​រដាឋ ភិបាលថ្នន ក់ោតិនិងថ្នន ក់មូ្លដាឋ ន ​ (2013-2017) ។

HARVEST- Fintrac: ោត់បនថយអ្សនដិក្សបៀងសរមាប់ជនរកីរក និងរគួសារងាយរងក្រគ្នះ
និង ​បក្ងកើន ​​សម្តថភាពរបស់កម្ពុោកនុងោរបនាុំ​ក្ៅនឹងោរ ​បរប ​របលួ ​​អាោសធាតុនិងសម្តថ
ភាពស្សាវរោវនិង​ក្រៀប ​ចំ​ក្គ្នលនក្យាបាយថ្នន ក់ោតិឲ្យ​បាន​របក្សើរក្ ើង (2010-2015)។

Rice Field Fisheries – World Fish : ​អ្ភិវឌ្ឍោរអ្នុវតតោ​ចម្បង​ក្លើ ​ោររគប់រគង ​រតី ​ក្ៅ​
តាម្ ​វាល​បស្ស​ឲ្យ ​បាន​របក្សើរ​ក្ ើងនិងរបកបក្ដាយនិរនតរភាព សរមាប់ជនរកីរកនិងរគសួារ
ពឹងបែអកក្លើធនធានវារោីតិ(2012-2016)។
 18

កមមវិ្ើ ​នា​ណពល​បចេុរបនា (ត)

First National Census of Agriculture: សហោរ ​ែតល់ែវោិោមួ្យ FAO, AusAID, SIDA
រកសួងបែនោរនិងរកសួង ​កសិកម្មក្ដើម្បីក្ធវើ ​ជំក្រឿនវស័ិយ​កសិកម្ម (2012-2014)។

Food Security III - Michigan State University : សហោរោមួ្យ CDRI ក្ធវើ ​ោរ ​វាយតំនល
ែលប៉ះពាល់គំក្ោង​របស់​ USAID និងអ្ភិវឌ្ឍសម្តថភាពស្សាវ​រោវ​ដល់​ម្ន្រនតីោជរដាឋ ភិបាល
កម្ពុោនិងសាកលវទិាល័យពាក់ ​ព័នធ ​ (2012-2016)។

19

ភមូិសាស្តសត​ណោល ​ណៅ ​ 2013

Banteay Meanchey

Otdar Meanchey

Preah Vihear
Steung Treng

Rottanakiri

Mundul Kiri
Kratie

Siem Reap

Battambang

Pailin

Pursat

Koh Kong
Kampong Speu

Kampong Chhnang

Kampong Cham

Svay Rieng

Prey Veng
Phnom Penh

Kandal

Kampot

Takeo

Kep

Sihanouk

Kampong Thom

Siem Reap

Battambang

Pursat

កំណត់​សំគ្នល់៖ កម្មវធីិ​ក្ទវភាគី

Sustainable Forests and Biodiversity

(SFB) project (Winrock)

Feed the Future – Target Province

HARVEST: Helping Address Rural

Vulnerability and Environmental

Stability (Fintrac)

National Ag Census

(w/FAO, SIDA, AUSAID)

 ALL PROVINCES

Rice Field Fisheries (WorldFish)

20

មស្តនតើ ​ពាក់​ពន័ធសំខាន់ៗ និង​ដំណ ើរ​ការ​នន​
ការ​​ប្រកាសទទលួ​គំណោង​សុំ​ជំនយួ​

21

AO, AOR & Controller
ជា​អាក ​ណា?

• រតួត ​ពិនិតយោរ ​​អ្នុក្លាម្ ​ក្ៅតាម្ ​កិចច ​រពម្ ​ក្រពៀង ​
ែតល់ ​ជំនួយឧបតថម្ភ

• ោ ​អ្នក ​សំក្រច ​ែាូវ​ោរ
– ​ក្លើោរ ​បកបរប​ដូច​ខាង​ក្រោម្ៈ

• ទំហំ ​ោរងារ
• ែវោិ

• ក្ពល ​ក្វលា

• លទធែល

អ្នក​រតួតពិនិតយ ​ Controller

- រតួត ​ពិនិតយ ​ែវោិ

- ទូទាត់ ​ោរ​​ចំណ្តយ

- សវនកម្ម ​និង ​វាយ ​តនម្ា​អ្នក ​ទទួល​គំក្ោង​
ជំនួយឧបតថម្ភ

អ្នក​តំណ្តង​ម្ន្រនតី ​ចុះ ​កិចច​រពម្​ក្រពៀង​
(AOR)

• ​ពិនិតយតាម្ដានសកម្មភាពបក្ចចកក្ទស
និងសមិ្ទធិែល ​ក្ឆ្នព ះក្ៅរកក្គ្នលក្ៅបដល ​
បាន ​កំណត់

• ចូលរមួ្ ​អ្នុវតត ​គំក្ោង

• មិ្នអាច ​​​សំក្រចោ ​ែាូវ​ោរ​ក្លើ ​ោរ​បក ​បរប ​
ទំហំ ​ោរងារ​ធំៗ ែវោិ ឬក្ពល ​ក្វលា​របស់
គំក្ោង ​

22

​ម្ន្រនតីចុះ ​កិចច​រពម្​ក្រពៀង​
(AO)

​ទំនាក់​ទំនង ​ជាមយួ ​នឹង ​ USAID

23

ណើ ​ USAID បំណពញ ​ការងារ​របស់​ខលួន ​
យាាង​ដចូណមតច?

24

• ​ែតល់ ​ឱ្ោស​​ក្សមើ ​គ្នន ​ដល់ ​អ្នក ​ទំាង​អ្ស់​គ្នន
• ​ែតល់ ​ជំនួយ ​គំក្ោង​ឧបតថម្ភ​ និង ​ចុះ ​កិចច ​សនា ​ក្ែេង​ៗមិ្ន ​លំក្អ្ៀង ​ក្ៅ​រកមុ្ ​ណ្ត​មួ្យ​ក្ ើយ

• ​ក្ធវើ ​ក្សចកតី ​របោសទទួល​គំក្ោង​សំុ​ជំនួយ​​ក្ៅ​ក្លើ ​ក្គហទំព័រ ​​ក្ៅ​ក្ពល​បដល​លកា័ណ​ោរងារ
(TOR) ​​រតូវបាន ​ក្រៀប​ចំសពវរគប់ ពីក្រពាះ ​​ក្យើង ​ចង់ ​ែតល់​ឱ្ោស​ឲ្យ​បាន​ក្សមើ ​គ្នន ៗ និងចង់ ​ឲ្យ ​
អ្នក ​ទំាង ​អ្ស់ ​គ្នន ​បសវង​យល់​អំ្ពី ​ព័ត៌មាន​លំអិ្ត​នន ​សំក្ណើ រ​សំុ​ឯកសារគំក្ោង ​ក្ៅ​ក្ពល​ោ​
មួ្យ ​គ្នន ែង ​បដរ​។

ប្រភព ​ពត័ម៌ាន

25

http://www.usaid.gov/where-we-work/asia/cambodia

http://www.usaid.gov/where-we-work/asia/cambodia
http://www.usaid.gov/where-we-work/asia/cambodia
http://www.usaid.gov/where-we-work/asia/cambodia
http://www.usaid.gov/where-we-work/asia/cambodia
http://www.usaid.gov/where-we-work/asia/cambodia
http://www.usaid.gov/where-we-work/asia/cambodia

26

www.grants.gov

ប្រភព ​ពត័ម៌ាន

http://www.grants.gov/
http://www.grants.gov

ដំណ ើរ​ការ​នន ​ការ​ប្រកាសទទលួគំណោង ​​
សំណ ើ ​សុំជំនយួ ​របស ់USAID

27

យនតការ ​ប្រកាស ​ទទលួ ​គំណោងសំណ ើ ​​
សុំ ​ជំនយួ ​របសU់SAID

សំក្ណើ រ ​​ដាក់​ពាកយសំុ ​ជំនួយ
- RFA

 ក្របើ ​សំោប់​គំ្ន ​រទ​សកម្មភាព​ឬ​វធីិ
សាស្ដសត​ក្ផ្លត ត​ក្លើ ​​សកម្មភាព​​ណ្ត ​
មួ្យ ​ោក់ ​លាក់

– ឧទាហរណ៍ៈ ោរ​ជីក​អ្ណតូ ង​
ក្ៅ ​តាម្​សហគម្ន៍ ​ជនបទ

 មាន​ោល ​កំណត់​ោក់​លាក់
(fixed deadlines)

ក្សចកតី ​របោស ​កម្មវធីិ​របចំា ​ឆ្នន ំ ​
- APS

 ក្របើ ​សំោប់របមូ្ល​ែតុំ ​​​គំនិត ​ែមីៗ ​
ក្ដើម្បី ​សំក្រច ​លទធ ​ែល​​បដល​ចង់ ​
បាន មាន ​លកាណៈទូលំ ​ទូលាយ​ ​
– ឧទាហរណ៍ៈ បក្ងកើន ​ោរ ​ក្របើ ​
របាស់ទឹក ​សាអ ត ​

• អ្នក ​ក្សនើ ​សំុ​រតូវ ​បញ្ជា ក់ ​សកម្មភាព ​ឲ្យ ​
បាន ​​​ោក់ ​លាក់ ​

• ោល​កំណត់មិ្ន ​កំណត់ ​(rolling
deadlines) ក្ហើយ​ទំហំ ​ជំនួយ ​អាច ​
បត់ ​បបន ​បាន ​

28

បនាក ​​សំខាន់ៗ ​នន ​ការ ​ប្រកាស​ទទលួ ​គំណោងសំណ ើសុំ ​ជំនយួ

បែនក​សំខាន់ៗ បរយិាយ ចំណុច​ពិចារណ្ត

សាវតា
Background

បរយិាយ ​អំ្ពី ​បញ្ជា ​បដល​រតូវ​ក្ដាះ​ស្សាយ ​
តាម្ ​រយៈ​គំក្ោង ​ក្សនើ ​សំុ

• ក្តើ ​អ្នក ​យល់​ចាស់ ​អំ្ពី ​បញ្ជា ​
ក្នះ​ក្ហើយ ​រកឺ្ៅ?

គុណសម្បតតិ
Eligibility

បញ្ា ី ​លំអិ្ត ​អំ្ពី ​របក្ភទ ​អ្ងគោរ​បដល ​មាន/
មិ្ន ​មាន ​គុណ​សម្បតតិចំក្ពាះ ​ោរ​របោស ​
ក្នះ

• ក្តើ ​អ្ងគោរ ​របស់បំក្ពញ ​បាន ​នូវ​​​
គុណ​សម្បតតិ ​ទំាង ​ក្នាះ​បដរ​រ ឺ​ក្ទ?

ោល​កំណត់
Deadlines

​បញ្ជា ក់ ​អំ្ពី ​ោល​កំណត់នន ​ោរ​ដាក់​​​គំក្ោង
សំក្ណើ រ ​

• ក្តើ ​ក្លាក ​អ្នក ​អាច ​សរក្សរ
សំក្ណើ រ ​គំក្ោង ​ទាន់ ​ក្ពល ​
កំណត់ ​បដរ​រ ឺ​ក្ទ?

ែវោិនិង​ក្ពល
ក្វលា​អ្តិបរមា

ែវោិ ​ខពស់ ​បំែុត និង ​ក្ពល ​ក្វលា​រពឹំង ​ទុក ​
របស់ ​គំក្ោង ​ (ឬរយៈក្ពល ​នន ​ោរ​អ្នុវតត
គំក្ោង)

• ក្តើ ​គំក្ោង ​ក្នះ​រតូវ​ោរ​ែវោិ ​អ្តិ
បរមា និងរយៈក្ពល ​​បុ៉នាម ន?

29

យនតការ ​ប្រកាស ​ទទលួ ​គំណោង
សំណ ើ ​​ (ត)

ការ ​ដាក់​គំណោងសំណ ើរ ​និង ​ការ ​វាយ​តនមល
បែនក​សំខាន់ៗ បរយិាយ ចំណុច​ពិចារណ្ត
ោរ ​បណនំា​អំ្ពី​
គំក្ោង​សំក្ណើ

បរយិាយ ​លំអិ្ត ​អំ្ពី​អ្វី ​បដល​រតូវ​សរក្សរ​ក្ៅ​កនុង​
គំក្ោង ​សំក្ណើ របស់​អ្នក

• សូម្ ​អាន ​ចំណុច ​ក្នះ​ឲ្យ​បាន ​ម៉្ត់ ​ចត់!

លកាណៈវនិិចឆ័យ​ោរ​
វាយ​តនម្ា
Evaluation Criteria

លកាណៈវនិិចឆ័យ​បដល ​រតូវ ​បាន​ក្របើ ​របាស់​
សំោប់ ​ែាឹង ​បែាង​និង​​ដាក់​ពិនទុក្លើ ​គំក្ោង ​របស់​អ្នក

• អាស្ស័យ ​តាម្​ោរ​ដាក់​ពិនទុ ក្តើ ​លកាណៈ
វនិិចឆ័យ ​ណ្ត​មួ្យ ​បដល​សំខាន់ ​បំែុត? ក្តើ ​
គំក្ោង ​សំក្ណើ រ​របស់​អ្នក ​មាន ​ចំណុច ​ខាា ំង ​
ក្ៅកនុង ​បែនក ​ទំា​ង ​ក្នាះបដរ​រកឺ្ទ?

ចំណ្តយ​បដិភាគ
Cost sharing

រពឹង ​​​ថ្ន​អ្ងគោរ​របស់​អ្នក ឬ ​អ្នក ​ែតល់ ​ជំនួយ​ដ៏ ​នទ ​
ក្ទៀត ​នឹងចូល​រមួ្ ​បដិភាគ ​ដល់ ​គំក្ោង ​ក្នះ។
ដូក្ចនះ ​អ្នក ​រតូវ​បងាា ញចំនាយ ​បដិភាគទំាង​ក្នាះ ​
ោ ​ភាគរយ ​នន​ែវោិ​សរបុ

• ក្តើ ​អ្នក ​អាច ​ក្គៀង ​គរមូ្ល​និធិ ​បបនថម្​ក្ដើម្បី​
បំក្ពញ ​លកា័ណ ​​ចំណ្តយ ​បដិភាគ ​បដរ​រ ឺ
ក្ទ?

ោរ ​បណនំា​អំ្ពី​ោរ​
ដាក់គំក្ោង

សំក្ណើ

បរយិាយ ​លំអិ្ត ​អំ្ពី​ទំរង់ និង ​វធីិ ​សាស្ដសត​ដាក់ ​
គំក្ោង ​សំក្ណើ

30

យនតការ ​ប្រកាស ​ទទលួ ​គំណោង
សំណ ើ ​​ (ត)

ប្រណភទ ​​ជំនយួ​ឧបតាមភ
ក្សចកតី ​របោស​ទទួល​គំក្ោង ​សំក្ណើ ​នីមួ្យៗ ​នឹង ​បញ្ជា ក់យ៉ាង ​​ចាស់​អំ្ពី ​របក្ភទ ​​ជំនួយ ​
ឧបតថម្ភ (Awards)

• ជំនួយ ​ឧបតថម្ភ (Grants)
– បបបសតង់ ​ដារ ​ Standard

– បបបងាយៗ ​ Simplified

– ​​​តាម្ ​ោល​​​កំណត់ Fixed Obligation

• កិចច ​រពម្ ​ក្រពៀង ​សហរបតិបតតិោរ ​ (Cooperative Agreement)
– អ្នក ​​តំណ្តងអ្នកចុះ ​កិចច ​រពម្ ​ក្រពៀង ​​ោ​អ្នក ​​សំក្រច ​ក្លើ ​​ជំនួយ ​ឧបតថម្ភ ​ទំាង ​ក្នះ (​ចូល​
រមួ្ ​ចាត់ ​បចង ​​គំក្ោង) រមួ្ ​មានៈ

• បុគគលិក ​សំខាន់ៗ

• បែនោរ ​អ្នុវតត ​គំក្ោង ​
• ​ជំនួយ ​ឧ ​បតថម្ភបនត (Subawards) 31

យនតការ ​ប្រកាស ​ទទលួ ​គំណោង
សំណ ើ ​​ (ត)

ជំនយួ​ឧបតាមភបបប ​សតង់​ដារ និង ​ងាយៗ

ជំនួយ​ឧបតថម្ភ​បបប​សតង់ដារ (Standard)

• សំោប់រគប់ ​ចំនួនទឹក ​របាក់ ​​នន​ជំនួយ ​
ឧបតថម្ភ ​ទំាង ​អ្ស់

• មាន ​ោររតឹ ​តបតិ​តិច ​តួច ​ក្ៅ​ក្លើ ​
សកម្មភាព ​និង ​លទធកម្ម ​មួ្យ​ចំនួន ​

ជំនួយ​ឧបតថម្ភ​បបប​ងាយ​ៗ (Simplified)

• ទឹក ​របាក់ ​ឧបតថម្ភ ​មាន ​ចំនួន​រហូត ​ដល់ ​ $500,000
កនុង ​មួ្យ ​ឆ្នន ំ មានរយៈក្ពល​រហូត ​ដល់​បី ​ឆ្នន ំ

• មាន ​ោរ​រតឹ ​តបតិ ​មួ្យ​ចំនួនដូច ​ោៈ
– មិ្ន ​អ្នុញ្ជញ តិឲ្យ ​មានោរ ​ក្បើក ​​របាក់​ោ ​​មុ្ន ​
– មិ្ន ​អ្នុញ្ជញ តិ ​ឲ្យ​មាន ​ោរ ​ក្ធវើ ​ដំក្ណើ រ​ក្ៅ​ក្រៅ​
របក្ទស

– មិ្ន ​អ្នុញ្ជញ តិ ​ឲ្យ​ទិញ​ឧបករណ៍ ​បដល​មាន ​
តំនល ​ក្លើស ​ពី​ $5,000 កនុង ​មួ្យ ​ឯកតា

32

• ទូទាត់ចំណ្តយ ​ក្ៅ​តាម្ ​​វក័ិយប័រត ​ក្ដើម្​រតឹម្ ​រតវូ
• ​ទូ ​ទាត់ចំណ្តយ(partial payment) របចំា ​​បខ/រតី ​មាស

យនតការ ​ប្រកាស ​ទទលួ ​គំណោង
សំណ ើ ​​ (ត)

ជំនយួ​ឧបតាមភ​តាម ​កាល ​កំ ត ់(FOGs)

• ​​ទូទាត់ចំនាយនូវ ​​​​ចំនួន ​ទឹក ​របាក់ ​កំណត់ ​មួ្យ​បដល​អាស្ស័យ ​ក្ៅ​
តាម្ ​ោល​កំណត់ ​ក្រោយ ​សំក្រច ​បាន ​នូវ ​លទធែល​រពឹំង ​ទុកណ្ត ​
មួ្យ

– ​ឧ ​បតថម្ភ ​ក្ពញ​ក្លញ បុ៉បនត ​​ទូទាត់ ​តាម្ ​ោរ ​កំណត់ (partial
payment)

– មិ្ន ​រតូវ ​ោរ ​​វក័ិយ​ប័រត ​ក្ដើម្ ​សំោប់ ​ចំណ្តយ ​ពិត ​របាកដ
ណ្តមួ្យ​ក្ទ(បុ៉បនត ​គួរ ​បត ​រកា ​ទុក ​វក័ិយ​ប័រត ​ចំណ្តយ​ឲ្យ ​
បាន ​រតឹម្ ​រតូវ)

– រតូវ ​ោរ ​ឯកសារ ​ក្ដើម្បី ​ក្ែទៀង ​ផ្លទ ត់ ​ោរ ​បញ្ច ប់ ​​ោលកំណត់ ​
ណ្ត ​មួ្យ

• ម្ន្រនតី ​របស់​ USAID នឹង ​ចុះ ​ក្ៅ​រតួត ​ពិនិតយ ​តំបន់ ​ក្គ្នល​ក្ៅ​
ោ​ញឹក ​ញាប់ ​

33

យនតការ ​ប្រកាស ​ទទលួ ​គំណោង
សំណ ើ ​​ (ត)

ឧទាហរ ៍FOG

• អ្នកោ​អ្នក ​​រគប់​រគង ​ចំណ្តយ​របស់អ្នក ​​ផ្លទ ល់ ​​ឲ្យ​សថិត ​កនុង ​​បរមិាណ ​ចំណ្តយ​បដល ​
បាន ​កំណត់ក្ៅ ​កនុង ​ោល ​កំណត់​នីមួ្យៗ

• ោរ ​ចំណ្តយ ​ក្លើស​មិ្នអាច ​​ទូទាត់ ​ក្ ើយ ​​!
34

ោល​កំណត់
Milestones ោរ ​អ្ក្ងកត​សម្ភាព​ក្យនឌ័្រ នែៃ​កំណត់​ប៉ាន់​សាម ន​ ចំណ្តយ

1

បែនោរ ​អ្នុវតត​ោរ​អ្ក្ងកត

១០ ​នែៃ ​បនាទ ប់ ​ពី​ទទួល​បាន ​
ជំនួយឧបតថម្ភ $4,000

2

របាយ​ោរណ៍ ​ពរងាង​អំ្ពី​លទធ
ែល​ោរ ​អ្ក្ងកត

៤ បខ ​បនាទ ប់ ​ពីទទួល​បាន ​
ជំនួយ ​ឧបតថម្ភ $6,000

3

របាយ​ោរណ៍ ​ចុង ​ក្រោយ​អំ្ពី​លទធ
ែល​ោរ ​អ្ក្ងកត

៦ បខ ​បនាទ ប់ ​ពីទទួល​បាន ​
ជំនួយ ​ឧបតថម្ភ $10,000

 សរបុ $20,000

យនតការ ​ប្រកាស ​ទទលួ ​គំណោង
សំណ ើ ​​ (ត)

គំណោង ​សំណ ើ​របស់​អាក និង
ណប្កាយ ​ណពល​ទទលួ ​ជំនយួ ​ឧតាមភ

35

គំណោង​សំណ ើ ​របស់​អាក ​

36

សមាសធាតនុន ​គំណោង ​សណំ ើ

• បែនក​បក្ចចក​ក្ទស

– វធីិសាស្ដសត​បក្ចចកក្ទស ​
– ោរ​រគប់​រគង​ោរ ​អ្នុវតតគំក្ោង

– សម្តថភាព​​/អ្តីតភាព ​ោរ​អ្នុវតត ​គំក្ោង​
– ឧបសម្ព័នធ/ឯកសារ ​ក្យាង

• បែនក​ចំណ្តយ

– ែវោិ និងោរ​​​អ្ធិបាយ ​លំអិ្ត

37

គំណោង ​សំណ ើ​របស់​អាក ​

បនាក ​បណចេកណទស

38

យល់​ឲ្យ​បាន ​ចាស់​អំពើ ​តប្មូវការនន​ណសចក្តត ​ប្រកាស​

• រតូវ​គូស ​បញ្ជា ក់​អំ្ពី​ចំនុច​សំខាន់​ ​ៗទំាង​អ្ស់ ​មាន​ក្ៅ ​កនុង​ RFA/APS បដល ​
អាច​​ឲ្យ​គំក្ោង​ទទួល ​បាន​ក្ោគ​ជ័យដូចោៈ
– “គំក្ោង​ក្ោគ​ជ័យ ​គួរ​បតធានាឲ្យ​បាន​​……”

– “គំក្ោង​រតូវ​បាន​ក្លើក​ទឹកចិតត​ោ ​ពិក្សស ​ក្លើ ​បែនក​……”

– “ោរ​កសាង​ភាព​ោ ​នដ​គូមាន​សារៈសំខាន់……​”
• រតូវយល់ ​ឲ្យ​បាន​ចាស់អំ្ពី​​កតាត ​វាយ ​តនម្ា​និង​អាទិភាព ​តំាង​ពី​ក្ពល​ចាប់​
ក្ែតើម្​ដំបូង

39

បនាក ​បណចេកណទស

សកមមភ្នពអវើ ​ អនវុតត​យាាង​ដចូ ​ណមតច

– ពនយល់ ​អំ្ពី​សកម្មភាព​គំក្ោង(សកម្មភាព​អ្វី អ្នុវតត ​
យ៉ាង​ដូច​ក្ម្តច)

– បងាា ញ ​ពី​ចំនុច​សំខាន់ៗបដល ​ស្សប ​​នឹង​យុទធសាស្ដសត​
របស់ USAID

– រតូវ​ភាា ប់​សកម្មភាព​គំក្ោង​របស់ ​អ្នក​ក្ៅនឹង​ក្គ្នល ​
ក្ៅ ​នន​ោរ​របោស ​ទទួល ​គំក្ោង​សំក្ណើ ​ឲ្យ​បាន​
ចាស់លាស់ ​

– មិ្ន​រតូវ​បងាា ញ​​ព័ត៌មាន​​ហិរញ្ញវតថុ (No Financial
Info) !!!

40

បនាក ​បណចេកណទស(ត)

ការ​ប្គប់​ប្គង ​ការ​អនវុតតគំណោង ​
 កំណត់ក្គ្នល ​ក្ៅ ក្គ្នល ​បំណង និង​សូចនករ
វាស់ ​បវង​ោរ​អ្នុវតតគំក្ោង​

 បែនោរ​តាម្​ដាន​និង​វាយ ​តនម្ា
 សូចនករ Indicators

 វធីិ​សាស្ដសត​ Methodologies

 ោរ​ពិចារណ្ត ​ក្លើ ​ចំនុច​ពិក្សសៗ
(ឧ.​ក្យនឌ័្រ)

41

បនាក ​បណចេកណទស(ត)

សមតាភ្នព/អើតភ្នព ​ការ​អនវុតតគំណោង ​

• រតូវ ​បងាា ញពី ​បទពិក្សាធន៍​បក្ចចក​ក្ទស ​​ពាក់ ​ព័នធ
• បញ្ជា ក់​ក្មម ះ ​​បុគគលិក ​សំខាន់ ​ៗ
• រតូវ ​បងាា ញ ​ឲ្យ​មាន​ោរ ​​ក្ជឿោក់​ថ្ន អ្ងគោរ ​របស់អ្នក​​អាច​
រគប់​រគង​ជំនួយ ​ឧបតថម្ភរបក​បក្ដាយ ​របសិទធិភាព ​និង​
របសិទធិែល

• បងាា ញ ​គុណ ​សម្បតិត ​ក្របៀប​ក្ធៀប​
​​ ឧ.ោរ​ទទួល ​បាន​ក្ោគ ​ជ័យកនុង​​ោរ​អ្នុវតត ​គំក្ោងណ្ត​មួ្យ ​

42

បនាក ​បណចេកណទស(ត)

គ ៈកមមការ​វាយតនមល​បណចេក ​ណទស​ USAID

ទសេនិក​ជន៖ គណៈកម្មោរ​វាយ​តនម្ា​បក្ចចក​ក្ទស
(TEC)

– វាយ ​តនម្ា​គំក្ោង​សំក្ណើ រ ​ទំាង​អ្ស់ ​
– ដក​ក្ចញ ​គំក្ោង​សំក្ណើ ​បដល ​មិ្ន​ក្ឆ្ាើយ ​តប​នឹង​តរម្ូវ
ោរនន​ក្សចកតី ​របោស ​

– សមាជិកគណៈកម្មោរ ​ ​ម្ក​ពី USAID និង​សមី្ ​
សាថ ប័ន​ពាក់ ​ព័នធ​ក្ៅ ​កនុង​របក្ទស ​

– សមាជិក​ទំាង​ក្នាះ ​មិ្ន​ចំា ​បាច់ ​ទាល់ ​បតោ ​អ្នក​
ជំនាញ ​ក្នាះ ​ក្ទ​

43

បនាក ​បណចេកណទស(ត)

កតាត ​វាយ ​តនមល (Evaluation criterion)

• រតូវ ​យល់ ​ឲ្យ​បាន​ចាស់អំ្​ពីកតាត ​​វាយ ​តនម្ារបស់ ​​ RFA/APS

ចំក្ពាះគំក្ោង ​សំក្ណើ ​របស់ ​អ្នក!
• កតាត ​វាយ ​តនម្ា​រមួ្​មានៈ

– វធីិសាស្ដសត​បក្ចចក​ក្ទស ​ (Technical approach)
– របសិទធិភាព ​អ្ងគភាព (Org. Effectiveness)
– និរនតរភាព (Sustainability)
– របសិទធិភាព ​ចំណ្តយ (Cost Effectiveness)
– អ្តីតភាព​ោរ​អ្នុវតត (Past Performance)

44

បនាក ​បណចេកណទស(ត)

ប្រការ​មាន ​ប្រណយាជន៍​សំោប់​បនាក ​បណចេកណទស

• រតូវ ​ក្គ្នរព​តាម្​ចំនួន​ទំព័រ ​បដល ​បាន​កំណត់​ក្ៅ ​កនុង​ោរ​បណនំា
• ក្របើ ​របាស់ ​ភាសាឲ្យ​ស្សប​តាម្​ោរ​បណនំា

– ​របសិន​ក្បើ ​ RFA/APS តរម្ូវ​ឲ្យ​គំក្ោង​សំក្ណើ របស់ ​អ្នក​​បងាា ញ ​ពី ​
វធីិសាស្ដសត​បក្ចចកក្ទស អ្នក​រតូវបតបងាា ញ ​​បែនក​ក្នះ ​ក្ដាយ ​ដាក់ ​ចំណង​
ក្ជើង​ថ្ន វធីិ​សាស្ដសត​បក្ចចក​ក្ទស!​

• ក្របើ ​របាស់ទំរង់​បបប​បទ​គំក្ោង​សំក្ណើ ​បដល ​បាន​កំណត់ ​ក្ៅ ​កនុង RFA/APS
• ​គំក្ោង​សំក្ណើ ​របស់ ​អ្នករតូវ​​បំក្ពញ ​រគប់​លកាខណឌ ទំាង​អ្ស់បដល ​តរម្ូវ​ឲ្យ ​
មាន​ក្ៅ ​កនុង​RFA/APS

45

បនាក ​បណចេកណទស(ត)

បនាក ​ចំណាយ

46

បរិយាយ/តនួាទើ ​​គំណោង ​​​ថវិកា

• រតូវ​ផ្លត ច់​ក្ចញ ​ពី​គំក្ោង​សំក្ណើ ​បែនក​បក្ចច​កក្ទស​ បុ៉បនត ​រតូវ ​បរយិាយ ​លំអិ្ត​អំ្ពី​
ែវោិបដល ​បាន​ក្សនើសំុ

• ោយ ​លំអិ្ត​អំ្ពី​ចំណ្តយ ​ទំាង​អ្ស់ ​ពាក់ ​ព័នធ​នឹង​សកម្មភាព​អ្នុវតត ​និង​ោរ​
បញ្ច ប់​គំក្ោង​

• SF 424 ៖ ពាកយ​សំុ ​ជំនួយ ​សហព័នធ
• SF 424A​ ៖ ព័ត៌មាន ​ែវោិ

47

បនាក ​ចំណាយ

បរិយាយ/តនួាទើ ​​គំណោង ​ថវិកា

• ោរ​វាយ ​តនម្ា
– កតាត ​វាយ ​តនម្ា “តនម្ា​លអ​បំែុត - Best Value” ឬ ពិនទុ ​បដល ​បាន​កំណត់

– តរម្ូវ​ោរ​​​ចំណ្តយ ​បដិភាគ ​
– សម្​ក្ហតុ​ែល ​(reasonable) អាច​នល ​លក​បាន(allocable) និង​អាច​អ្នុ
ញ្ជញ តិ​ឲ្យ​បាន​ (allowable)

• ភាព​របកួត​របបជង (competitive range)
– “ ​បញ្ា ីអាទិភាព ​​-short list​” គំក្ោង​សំក្ណើ ​បដល ​មាន​គុណសម្បតិត ​លអ​
បំែុត

– ក្ោគជ័យ vs អ្នុវតតគំក្ោង​

48

បនាក ​ចំណាយ(ត)

តំរវូ ​ការ​ការ​ដាក់​គំណោង ​ថវិកា

• គំក្ោង​ែវោិរតូវ​ក្រៀបចំ​កនុង​ Spreadsheet ក្ដាយ ​មាន​ tab ោ ​ក្រចើន៖ រតូវ​
មាន​ tab មួ្យ ​បងាា ញ ​ពី​គំក្ោងសក្ងាប​​ែវោិ

• គំក្ោង​ែវោិ ​គួរបត​បរយិាយ ​លំអិ្ត​តាម្​ឆ្នន ំ (ជួរ​ឈរ) និង​របក្ភទ​
ចំណ្តយ ​(ជួរ​ក្ដក)

• របក្ភទ​ចំណ្តយ៖ ក្រៀប​ចំ​ក្ៅ ​តាម្​របក្ភទរបស់ ​វា​ឲ្យ​បាន​រតឹម្​រតូវ
– ឧទាហរណ៍៖ របាក់​ក្បៀវតេន៍ ក្ពញ ​ក្ម៉ាង ក្រៅ ​ក្ម៉ាង ។ល។

• រតូវ​ក្គ្នរព​តាម្​ទំរង់​បបប​បទ​បដល ​បាន​កំណត់​ក្ៅ ​កនុង RFA/APS

49

បនាក ​ចំណាយ(ត)

លិខិត ​បញ្ជា ក ់(Certifications)

• រតូវ​បត​​ចាស់​ថ្ន ​​​​ព័ត៌មាន​និង​លិខិត​បញ្ជា ក់ក្ែេងៗបដល​រតូវ​ោរបាន​
ដាក់​ជូន​យ៉ាង​រតឹម្​រតូវ​

• បញ្ជា ក់ក្មម ះ​អ្នក​​​ចរ​ចារបដល​បាន​ែតល់ ​សិទធិ ​
• របព័នធ​ទិនន័យ ​​ក្លខសកល DUNS No.(Data Universal Numbering

System)

• ទប់​សាក ត់​ោរ​ែតល់ ​ហិរញ្ញ ​បបទាន​ដល់ ​ភាវរករ
• កបនាង​ក្ធវើ ​ោរ​គ្នម ន​ក្រគឿង​ញាន

50

បនាក ​ចំណាយ(ត)

ណប្កាយណពល​ទទលួ ​បាន ​ជំនយួ ​ឧបតាមភ

51

ណើ ​ USAID រំពឹង ​ចង់​បាន ​អវើ?
• លទធែលគំក្ោង​

• របាយោរណ៍ (កម្មវធីិ ហិរញ្ញវតថុ)

• ោរ​ក្គ្នរព​​តាម្ (ហិរញ្ញវតថុ ចាប់​ បទបញ្ជញ តិត)

• ភាព​សុចចរតិ

52

ណប្កាយណពល ​ទទលួ ​បាន ​ជំនយួ ​
ឧបតាមភ

ចំនចុ ​បសវង ​រក៖ លទធនល

បសវង​រក៖
“ោល ​កំណត់​លទធែល ​រពឹំងទុក” ឬ “លទធែល ​សំក្រច​បាន​”

53

លទធែល​រពឹំង​ទុក ោល​បរកិ្ចឆទ
ោរ ​អ្ក្ងកត​តាម្​បែនក
(ក្គ្នល ​ក្ៅ# ោរងារ # 1)

៦ បខ ចាប់តំាង ​ពី​ោរ​ចាប់ ​
ក្ែតើម្​គំក្ោង​/កិចច​សនា

បក្ងកើត​ម្ជឈម្​ណឌ ល​ជំនាញ
(ក្គ្នល ​ក្ៅ# អ្នុ​ោរងារ #

1.1)
រតូវ​បញ្ច ប់​មុ្នចុង​ឆ្នន ំ​ទី​២​នន​
គំក្ោង

មាន​ក្រចើន​ោង​ក្នះ​ក្ទៀត!

ណប្កាយណពល ​ទទលួ ​បាន ​ជំនយួ ​
ឧបតាមភ (ត)

ចំនចុ ​បសវង ​រក៖ របាយ​ការ ៍

បសវង​រក៖
“តំរវូោរ​របាយោរណ៍”

54

របាយោរណ៍ ោល​បរកិ្ចឆទ

បែនោរ​សកម្មភាព​របចំា​ឆ្នន ំ​
ក្លើក​ទី១

កនុង​រយៈក្ពល​ ៣០​នែៃ​ដំបូង​
បនាទ ប់​ពី​ទទួល​បាន​ជំនួយ​
ឧបតថម្ភ

របាយោរណ៍​ោរ​អ្នុវតត​
របចំាឆ្នន ំ

កនុង​រយៈក្ពល ​ ៣០​នែៃ ​
ក្រោយ ​ពី​​ឆ្នន ំ ​នីមួ្យៗ

របាយោរ​ណ៍របចំា​រតី​មាស កនុង​រយៈក្ពល ​ពីរ​សបាត ហ៍
ក្រោយ ​ពី​រតី​មាស ​នីមួ្យៗ

ក្ែេងៗ ដូច​បាន​បញ្ជា ក់

ណប្កាយណពល ​ទទលួ ​បាន ​ជំនយួ ​
ឧបតាមភ (ត)

របាយការ ៍

• លទធែល ​រពឹំង​ទុក​បដល ​មាន​សារៈសំខាន់ ​ៗ
ចំក្ពាះ ​ USAID និង​អ្នក​ពាក់ ​ព័នធ​ដ៏​នទ​ក្ទៀត

• ភាា ប់​ទំនាក់ ​ទំនង​រវាង​ក្គ្នល ​ក្ៅ ​និង​លទធែល ​
ឲ្យ​បាន​ចាស់លាស់

• ោល ​វភិាគ (timetable) ​និង​គណក្នយយ ​
ភាព​(accountability)

55

ណប្កាយណពល ​ទទលួ ​បាន ​ជំនយួ ​
ឧបតាមភ (ត)

សំនរួ? ​
56

ការណោរព​តាម ​កិចេ​ប្ពម ​ណប្ពៀង

​

57

កិារ​ណោរព ​​តាម

• ោរ ​ក្គ្នរព​​តាម្​កិចច​រពម្​ក្រពៀង​មិ្ន​រគ្នន់ ​បត​អ្នុវតត ​តាម្​បទ​បញ្ជញ តិ​ហិរញ្ញវតថុ ​បុ៉ក្ណ្តោ ះ ​ក្ទ​ គឺ​រតូវ​អ្នុវតត ​តាម្

– ក្គ្នល​នក្យាបាយ​និង​រចនាសម្ព័នធ ​រគប់ ​រគង

– ោរ ​រតួត ​ពិនិតយ ​នូវ​មុ្ខងារ​បែនក ​កម្មវធីិ​និង​បែនក ​រដឋបាល

• រតូវ ​យល់ ​ដឹង​អំ្ពី​​អ្វី ​បដល ​អ្នក​រតូវ​អ្នុវតត ​តាម្​មាន​ដូច​ោ៖
– ចាប់ ​របស់​សហរដឋ ​អាក្ម្រកិ ​បដល ​ពាក់ ​ព័នធ
– ក្គ្នល​នក្យាបាយ​នែទកនុង​របស់សាថ ប័ន ​​ក្លាកអ្នក

– ចាប់ ​រពះោោ ​ណ្តចរក ​កម្ពុោ

– រកប ​ខ័ណឌ ​សតង់ ​ដារ​នន​អាជីវកម្ម ​ោទូក្ៅ

• រកា​ទុក​ឯកសារទំាង​អ្ស់​បដល​មាន!
58

ការ ​ណោរព ​​តាម ​កិចេ​ប្ពម ​ណប្ពៀង ​

ទិដឋភ្នព ​ទណូៅ​នន ​ការ​ប្គប់​ប្គង ​ហិរញ្ញវតាុ
• របាយោរណ៍ ​នន​ោរអ្នុវតត ​តាម្កិចច​រពម្​ក្រពៀង

• ក្គ្នល ​ោរណ៍​ចំណ្តយ ​
— របតិបតតិោរ​បដល​អាច​តាម្ ​ដាន​បាន(traceable)​
បុគគលិក ​បដល​មាន​ោរ​ទទួល​ខុស​រតវូ

• និតិវធីិ​និង​ក្គ្នល ​នក្យាបាយ ​ោ ​លាយ ​ល័កា​
អ្កេរ

59

គំរសំូនួរ ​សវនកម្ម៖ ក្តើ ​ឯកសារ ​ពាក់​ព័នធ ​គណនី ​ធនាគ្នរ​ (ដូចោ ​មូ្លបប ​ទាន​ប័រត​ កូន ​
ក្សៀវក្ៅ ​ធនាគ្នរ របាយោរណ៍ ​ធនាគ្នរ) រតូវបាន ​រកា ​យ៉ាង​ដូច​ក្ម្តច?

ការ ​ណោរព ​​តាម ​កិចេ​ប្ពម ​ណប្ពៀង
(ត)​

ការ​ប្គប់​ប្គង ​ហិរញ្ញ ​វតាុ

– ហតថក្លខា ​ក្ៅ ​ក្លើ ​គណនី​ធនាគ្នរ
– ោរ​ែតល់ ​ោរ​អ្នុញ្ជញ តិ ​សំោប់​ោរ​ចាយ ​វាយ

– របព័នធ​ក្របើ ​របាស់ ​ក្ដើម្បី​កត់រតា ​ចំណ្តយ ​ក្ែេងៗ

– រតួត​ពិនិតយ​ក្ម្ើល ​ក្លើ ​ោរ​រកា​ឯកសារក្ៅ ​កបនាង​​ក្ែេងៗ

– ោរ​ក្ែទៀង​ផ្លទ ត់​រវាង​គណនី​សាច់​របាក់ ​និង​ធនាគ្នរ
– ក្គ្នល ​នក្យាបាយ ​ហិរញ្ញបបទាន ​និង​ោរ​ទូទាត់ ​
– ោរ​រគប់រគង​ោរ ​ក្បើក​របាក់​បខ

60

ការ ​ណោរព ​​តាម ​កិចេ​ប្ពម ​ណប្ពៀង
(ត)​

គ ណនយយ
របាយ​ោរណ៍​ហិរញ្ញវតថុ
• របាយោរណ៍​ចំណូល

• តាោង ​តុលយោរ
• របាយ​ោរណ៍​លំហូរ ​សាច់​របាក់

• របាយ​ោរណ៍​របាក់ ​​រកា ​ទុក ​

61

របព័នធ​គណក្នយយ
 អ្នុក្លាម្​ក្ៅ​តាម្​ក្គ្នល​ោរណ៍​
គណក្នយយ ​ទទួល​សាគ ល់​ោ​ទូក្ៅ​

(GAAP)

 ោរ ​ក្របើ ​របាស់​ក្គ្នល​ោរណ៍​ក្អាយ​
ស្សប​គ្នន ​ (Accrual or Cash Base)

 បាង់​គណនី

ការ ​ណោរព ​​តាម ​កិចេ​ប្ពម ​ណប្ពៀង
(ត)​

ណោល​នណយាបាយ​បគុគលិក

ក្គ្នល​នក្យាបាយ​បុគគលិក​រតូវ​បងាា ញ​នូវ​ក្គ្នល​ោរណ៍​មួ្យ​ចំនួន​ដូច​ោ៖
– អ្នុវតត ​តាម្​ចាប់​ោរ​ងារ​នន​រពះោោ ​ណ្តចរក​កម្ពុោ

– ដំក្ណើ រ ​ោរ​នន​ោរ ​ក្រជើស ​ក្រ ើស ​បុគគលិក

– ពិធីោរ ​រគប់​រគងោរយិាល័យ

– របាក់​ក្បៀវតេន៍

– ចាប់​ឈប់​សំោក អ្តថ ​របក្យាជន៍​ និង​របាក់​
ឧបតថម្ភ​ក្ែេងៗ

62

ការ ​ណោរព ​​តាម ​កិចេ​ប្ពម ​ណប្ពៀង
(ត)​

លទធកមម

• ទំរង់​បបប​បទ​និង​ក្គ្នល ​នក្យាបាយលទធកម្ម
• ដំក្ណើ រ ​ោរ​បញ្ជា ​ទិញ ​ទំនិញ ​ រ ឺ​ក្សវាកម្ម
• កំណត់​រតា ​របតិបតតិោរ
• ោរ​រគប់​រគង​សននិធិ

63

គំរូ​សំនួរ ​សវនកម្ម៖ ក្តើ ​ោរ​បញ្ជា ទិញ ​និង​ទំរង់​បបប​បទ​នន​ោរ​បញ្ជា ​ទិញ ​
បាន​ក្រៀប​ចំ​ក្ ើង​តាម្​លំដាប់ ​ក្លខ​ក្រៀង​បដរ​រកឺ្ទ?

ការ ​ណោរព ​​តាម ​កិចេ​ប្ពម ​ណប្ពៀង
(ត)​

ណហតអុវើ ​បាន ​ជា​មាន ​ការ​នគ ​បនលំ?
 “ប្ើណកា ​នន ​ការ​នគ ​បនលំ”

៩៩% រ ឺ​ក្រចើន​ោង​ក្នះ ​នន​ករណី ​នគ​បនាំ ​ទំាង​
អ្ស់ ​រមួ្​មាន​៣ ​ចំនុច​ដូច​ខាង​ក្រោម្​៖

• កតាត ​ជំរញុ​​ទឹក​ចិតត – អ្វី ​មួ្យបដល ​ជំរញុ ​
ក្អាយ ​ម្នុសេ ​មាន ក់​ឬ​ម្នុសេ ​មួ្យ ​រកុម្​ក្ធវើ ​
សកម្មភាពណ្ត​មួ្យ ​

• ឱ្ោស – ឱ្ោសបដល ​អាច​ឲ្យ​ម្នុសេ ​​
ក្ធវើ ​សកម្មភាព​ណ្ត ​មួ្យ ​បាន​

• សនិទាន​ភាព – ក្ធវើសកម្មភាព ​ក្នះ ​មិ្ន​
មាន​បញ្ជា

OPPORTUNITY

MOTIVE

RATIONALE

ោរ​រតួត​ពិនិតយ​នែទ ​កនុង​​រងឹ​មំា ​អាច​
ោត់ ​បនថយ ​ឱ្ោស ​កនុង​ោរ​នគ​

បនាំ! 64

សវនកមម

• ោទូក្ៅ ​
— រតូវ​រកា​ឯកសារទុក​​ក្អាយ ​បាន​លអ

• សំោប់​សវនកម្ម​​កម្មវធីិ​ ឬ​សវនកម្មហិរញ្ញវតថុ ​
— រតូវ​យល់ ​ដឹង​អំ្ពី​ចាប់ឲ្យ​បាន​ចាស់ ​លាស់

65

ការ ​ណោរព ​​តាម ​កិចេ​ប្ពម ​ណប្ពៀង
(ត)​

ការ​ណតត ត ​សំខាន់​របស់​សវនកមម
• ក្តើ ​សកម្មភាព ​បដល ​បាន ​ក្ធវើ ​ស្សប​ក្ៅ​នឹង​កិចច ​រពម្ ​ក្រពៀង ​បដរ ​រ ឺ​ក្ទ?

• ក្តើ ​ចំណ្តយ​ក្ែេងៗ ​រតវូ ​បាន ​អ្នុញ្ជញ តិ ​បដរ ​រ ឺ​ក្ទ?

• ក្តើ ​ោរ ​រគប់​រគង​សាច់ ​របាក់ បរោិា រ និង ​សំភារះ ​ក្ែេង ​ៗ និង ​ោរ ​ក្ធវើ ​លទធ​កម្ម​របរពឹតតិ ​ក្ៅ​មាន ​
តមាា ​ភាព ​និងមាន ​​ោរ​ទទួល ​ខុស​រតវូ​បដរ​រ ឺ​ក្ទ?

• ក្តើ Obligations​ រតូវបាន ​​ក្ធវើ ​ក្ ើង ​កនុង ​រយៈក្ពល​បដលកំណត់ ​ក្ដាយ​របក្ភទ ​​មូ្ល​និធិ
នីមួ្យៗ ​បដរ​រ ឺ​ក្ទ?

• ក្តើ ​របាយ​ោរណ៍រតឹម្​រតូវ ​បដរ​រ ឺ​ក្ទ?

• ក្តើ ​អ្នក ​ទទួល​ែល​រ ឺ​អ្នក ​បដល​ទទួល​ក្ធវើ ​បនត ​ោ​ម្នុសេ ​ពិត ​របាក​បដរ​រ ឺ​ក្ទ?

• ក្តើ ​អ្នក ​ទទួល​ក្៉៉​ោរ​បនត ​រតូវ​បាន​រតតួ ​ពិនិតយ ​និង ​រកា ​ទុក ​នូវ​ឯកសារក្ែេង ​ៗបដរ​រ ឺ​ក្ទ?

• ក្តើអ្នក ​​បាន ​ក្ធវើោរ​សាក ​លបង​ថ្នក្តើ ​លកា័ណ ​ពិក្សស ​ៗ​រតូវ​បានបំក្ពញ ​បដរ ​រ ឺ​ក្ទ?

• ក្តើ ​មាន ​ចំណ្តយ ​បដិភាគ​(cost share) និង ​ចំណូល ​កម្មវធីិ ​បដរ​រ ឺ​ក្ទ? 66

ការ ​ណោរព ​​តាម ​កិចេ​ប្ពម ​ណប្ពៀង
(ត)​

សំនរួ​សវនកមម
• ោរ​រតួត​ពិនិតយ​នែទ​កនុង​
• សាច់​របាក់​និង​បរោិា រ
• អ្នក​លក់ អ្នក​ទទួល ​ក្៉៉ ​ោរ​បនត​ អ្នក​ក្៉៉ ​ោរ របាក់​បខ

• ោរ​បក្ញ្ច ៀស ​ហានិភ័យ

67

ការ ​ណោរព ​​តាម ​កិចេ​ប្ពម ​ណប្ពៀង
(ត)​

សំនរួ? ​
68

សមូ ​អរគ ុ!

Section

69

1

Useful links for
Doing Business with USAID

General Information – USAID
www.usaid.gov

General Information – USAID/Cambodia
http://www.usaid.gov/where-we-work/asia/cambodia

Information about grants
www.grants.gov

The USAID solicitation process - overview
http://www.usaid.gov/partnership-opportunities/respond-solicitation

USAID project with numerous helpful documents on preparing proposals, budgets and
more:
http://www.ngoconnect.net/

The Essential NGO Guide to Managing Your USAID Award
http://www.ngoconnect.net/resources/ngoguide

The USAID grant & contract process: a basic guide (Jan. 2013):
https://dec.usaid.gov/dec/content/Detail.aspx?ctID=ODVhZjk4NWQtM2YyMi00YjRmLTkxNjktZT
cxMjM2NDBmY2Uy&rID=MzI3MjE2&sID=NQ==&bckToL=VHJ1ZQ==&qcf=&ph=VHJ1ZQ==

Automated Directives System (ADS)
http://www.usaid.gov/who-we-are/agency-policy

E-learning - modules on how to do business with USAID including - Exploring
Opportunities to Partner with USAID; Effectively Responding to USAID Award
Solicitations; Preparing Budgets for Assistance Applications

http://www.usaid.gov/work-usaid/get-grant-or-contract/trainings-how-work-usaid
http://www.cambodiaharvest.org/

Preparing a "Performance Monitoring Plan"
http://pdf.usaid.gov/pdf_docs/PNADW107.pdf

Standard indicators - used in many USAID projects - manuals issued by Department of
State for USAID projects:
http://www.state.gov/f/indicators/

Data Universal Numbering System – DUNS
https://www.sam.gov/portal/public/SAM/

Sample of USAID Project
http://www.cambodiaharvest.org/

http://www.usaid.gov/
http://www.usaid.gov/where-we-work/asia/cambodia
http://www.grants.gov/
http://www.usaid.gov/partnership-opportunities/respond-solicitation
http://www.ngoconnect.net/
http://www.ngoconnect.net/resources/ngoguide
https://dec.usaid.gov/dec/content/Detail.aspx?ctID=ODVhZjk4NWQtM2YyMi00YjRmLTkxNjktZTcxMjM2NDBmY2Uy&rID=MzI3MjE2&sID=NQ==&bckToL=VHJ1ZQ==&qcf=&ph=VHJ1ZQ
https://dec.usaid.gov/dec/content/Detail.aspx?ctID=ODVhZjk4NWQtM2YyMi00YjRmLTkxNjktZTcxMjM2NDBmY2Uy&rID=MzI3MjE2&sID=NQ==&bckToL=VHJ1ZQ==&qcf=&ph=VHJ1ZQ
http://www.usaid.gov/who-we-are/agency-policy
http://www.usaidallnet.gov/partner-learning/1/
http://www.usaidallnet.gov/partner-learning/1/
http://www.usaidallnet.gov/partner-learning/3/
http://www.usaidallnet.gov/partner-learning/3/
http://www.usaidallnet.gov/partner-learning/4/
http://www.usaid.gov/work-usaid/get-grant-or-contract/trainings-how-work-usaid
http://www.cambodiaharvest.org/
http://pdf.usaid.gov/pdf_docs/PNADW107.pdf
http://www.state.gov/f/indicators/
https://www.sam.gov/portal/public/SAM/
http://www.cambodiaharvest.org/

2

 – USAID

www.usaid.gov

 – USAID/Cambodia

http://www.usaid.gov/where-we-work/asia/cambodia

www.grants.gov

http://www.usaid.gov/partnership-opportunities/respond-solicitation

http://www.ngoconnect.net/

 USAID

http://www.ngoconnect.net/resources/ngoguide

 USAID (Jan. 2013):

https://dec.usaid.gov/dec/content/Detail.aspx?ctID=ODVhZjk4NWQtM2YyMi00YjRmLTkxNjktZTcxMjM2N
DBmY2Uy&rID=MzI3MjE2&sID=NQ==&bckToL=VHJ1ZQ==&qcf=&ph=VHJ1ZQ==

 ៗ (ADS)

http://www.usaid.gov/who-we-are/agency-policy

 USAID
 USAID
 USAID

http://www.usaid.gov/work-usaid/get-grant-or-contract/trainings-how-work-usaid

http://pdf.usaid.gov/pdf_docs/PNADW107.pdf

 USAID

http://www.state.gov/f/indicators/

 - DUNS

https://www.sam.gov/portal/public/SAM/

 (ៗ Google)
http://www.cambodiaharvest.org/

http://www.usaid.gov/
http://www.usaid.gov/where-we-work/asia/cambodia
http://www.grants.gov/
http://www.usaid.gov/partnership-opportunities/respond-solicitation
http://www.ngoconnect.net/
http://www.ngoconnect.net/resources/ngoguide
https://dec.usaid.gov/dec/content/Detail.aspx?ctID=ODVhZjk4NWQtM2YyMi00YjRmLTkxNjktZTcxMjM2NDBmY2Uy&rID=MzI3MjE2&sID=NQ==&bckToL=VHJ1ZQ==&qcf=&ph=VHJ1ZQ
https://dec.usaid.gov/dec/content/Detail.aspx?ctID=ODVhZjk4NWQtM2YyMi00YjRmLTkxNjktZTcxMjM2NDBmY2Uy&rID=MzI3MjE2&sID=NQ==&bckToL=VHJ1ZQ==&qcf=&ph=VHJ1ZQ
http://www.usaid.gov/who-we-are/agency-policy
http://www.usaid.gov/work-usaid/get-grant-or-contract/trainings-how-work-usaid
http://pdf.usaid.gov/pdf_docs/PNADW107.pdf
http://www.state.gov/f/indicators/
https://www.sam.gov/portal/public/SAM/
http://www.cambodiaharvest.org/

