

We promote and demonstrate democratic values ab and advance a free, peaceful, and prosperous world. We promote and demonstrate democratic values abroad

OUR WORK

DELIVER HUMANITARIAN ASSISTANCE

When disaster strikes anywhere in the world, USAID and our partners provide and abroad and urgently needed lifesaving supplies. Investments in global health protect Americans at home and abroad and promote social and economic progress.

PROMOTE GLOBAL HEALTH

SUPPORT GLOBAL STABILITY

Despair is dangerous.
Although poverty does not cause violent extremism, it creates conditions that extremists can exploit.

EMPOWER WOMEN AND GIRLS

Peace and progress can be sustained only with women's equal access to economic opportunities and their equal participation in civic life.

CATALYZE INNOVATION AND PARTNERSHIP

We accelerate lasting change that uplifts communities and makes the world better for people everywhere.

OUR OPERATING FRAMEWORK

PROGRAM CYCLE

Guiding framework

POLICIES, STRATEGIES, FRAMEWORKS, AND VISIONS

Analysis and evidence

COUNTRY
DEVELOPMENT
COOPERATION
STRATEGIES (CDCS)

Country-specific planning

AUTOMATED DIRECTIVE SYSTEM (ADS)

Operating policies and procedures

FY 2020 FUNDING AT A GLANCE

In FY 2020, USAID obligated more than \$21.4 billion to programs.

HOW WE FUND OUR WORK

OUR PARTNERS

We partner with **more than 3,000** U.S. and non-U.S. organizations around the world.

- Non-governmental organizations (NGOs)
- Charitable organizations
- Colleges and universities
- For-profit companies (including U.S. small businesses)
- Researchers, scientists, and innovators

- Diaspora groups
- Faith-based and community organizations
- Other governments
- U.S. Government agencies
- Bilateral and multilateral donors

ACQUISITION AND ASSISTANCE STRATEGY

United States Agency for International Development (USAID)
December 2018

ACQUISITION AND ASSISTANCE STRATEGY Guiding Principles

- Diversify the partner base.
- Change how we partner.
- Connect design, procurement, and implementation.
- Focus on value.
- Enable and equip the workforce.

NEW PARTNERSHIPS INITIATIVE

The goal of the New Partnerships Initiative is to multiply USAID's development impact by elevating local leadership, fostering creativity and innovation, and mobilizing resources across the agency's programs.

LOWERING THE DRAWBRIDGE

NEW PARTNERSHIPS INITIATIVE

GOAL: Multiply USAID's development impact by elevating local leadership, fostering creativity and innovation, and mobilizing resources across the Agency's programs.

GUIDING PRINCIPLES Connecting design, Enabling and Diversifying Changing Focusing procurement, and on value equipping the how we our partner implementation workforce partner base **METHODS**

Mentoring awards to

organizations that

sub-award more than

50 percent of the total

award value

Leverage awards to

organizations that

co-fund with cash

Direct awards to new and

underutilized partners

Local entities, including government

Locally established partnersNon-local organizations

institutions

NEW PARTNERSHIPS INITIATIVE INCUBATOR

A global service hub established to:

- Amplify USAID's external communication efforts to help strengthen and diversify its partner base.
- Expand USAID's capacity for partnerships.
- **Help** partner organizations work with USAID.

NPI PARTNERSHIP PROCESS

*Process may vary for different opportunities. Please read each opportunity for full details on process.

PARTNERSHIPS INCUBATOR

A global service hub operated by The Kaizen Company

AMPLIFY

USAID's external communication efforts to help diversify and strengthen its partner base

EXPAND

USAID capacity for partnerships

HELP

partner organizations work with USAID

INCUBATOR SERVICE CATEGORIES

Resources

Performance Support

WORKWITHUSAID.ORG

- Registration
- Pre-Engagement Assessment
- Partner Directory
- The Plan
- Leaders Forum
- Readiness Guide
- Library
- Ask Zara

HOW WE AWARD OUR FUNDS

The majority of the Agency's funds are awarded through competitive process.

ACQUISITION

The purchase of goods and services through a **contract**.

ASSISTANCE

Financial support from the U.S. Government to an organization, through a **grant** or **cooperative agreement**, to help carry out a project that benefits the community.

FIND FUNDING OPPORTUNITIES

Business Forecast: USAID's upcoming funding opportunities (<u>usaid.gov/Business-Forecast</u>).

BETA.SAM.GOV

USAID contracts available for bidding are posted as Requests for Proposals (RFPs).

GRANTS.GOV

USAID cooperative agreements and grants are posted as Notices of Funding Opportunities (NOFOs).

USAID'S BUSINESS FORECAST

The latest information about current and future funding opportunities—updated daily.

Partners can:

- Search open and planned opportunities through different filters, including sector, location, and award types.
- Attend the quarterly Business Forecast Review webinar and submit questions.

https://www.usaid.gov/business-forecast

Sign up <u>here</u> to receive the latest updates and follow us on <u>Twitter</u>

TIPS FOR SUBMITTING AN APPLICATION OR PROPOSAL

- Read the entire solicitation carefully.
- Ask questions by sending them during the "open question period" to the listed point of contact.
- Follow the instructions outlined in the solicitation.
- Create a strong proposal.
 - Demonstrate your technical expertise, past performance, and ability to accomplish the work.
 - Be specific—do not let USAID make assumptions.
- Focus on your past performance and technical expertise.
- Consider partnering with an organization that has experience working with USAID.

ARE YOU REGISTERED?

To be eligible to apply for U.S. federal awards (grants or contracts), entities need to obtain three registrations:

I. DUNS: Dun and Bradstreet nine-digit identification number

I. CAGE or NCAGE:

- Commercial and Governmental Entity (CAGE) five-digit code—for U.S. entities
- NATO Commercial and Governmental Entity (NCAGE) five-character code—for non-U.S. entities
- **I.SAM:** System for Award Management, the U.S. Government's portal to manage the processes for contracts, grants, and cooperative agreements.

USAID AND SMALL BUSINESS

USAID's Office of Small and Disadvantaged Business Utilization (OSDBU):

Provides review and clearance for domestic acquisitions over \$250K.

Conducts small-business program training for acquisition and technical staff.

Connects with internal and external partners to conduct small-business outreach activities.

USAID AND SMALL BUSINESS

USAID's Office of Small and Disadvantaged Business (OSDBU) is dedicated to promoting use of U.S. small businesses in procurement.

- Negotiates small-business funding goals with the U.S. Small Business
 Administration 12.51% for prime awards and 16% for sub-awards.
- Works with USAID Bureaus, Independent Offices and Missions to negotiate individual small business goals.

Learn more about USAID's small business goals: https://www.usaid.gov/partnership-opportunities/small-business

USAID AND SMALL BUSINESS

How can the small business staff assist my business?

What information does OSDBU require to assist me?

When should I contact OSDBU?

How do I contact OSDBU?

osdbu I @usaid.gov

OUR DOOR IS OPEN

CONNECT WITH US:

- IndustryLiaison@usaid.gov
- NPI@usaid.gov
- twitter.com/usaidbizopps
- Join our LinkedIn group, Work with USAID.
- Sign up for our <u>A&A and NPI email</u> <u>distribution list</u>
- Sign up for <u>WorkwithUSAID.org</u>

LEARN MORE

- √ Business Forecast Quarterly Review
- √ Industry Liaison Newsletter
- **✓ NPI Newsletter**
- √ Agency and Mission Events
- √ Webinars
- **√** Twitter
- √ LinkedIn

RESOURCES

- USAID: <u>usaid.gov/</u>
- USAID Mission Directory: <u>usaid.gov/mission-directory</u>
- Business Forecast: <u>usaid.gov/business-forecast</u>
- Contract Opportunities: <u>beta.sam.gov/</u>
- Grants and Cooperative Agreements: grants.gov
- New Partnerships Initiative: <u>usaid.gov/npi</u>
- Unsolicited Proposal Submission: <u>UnsolicitedProposals@usaid.gov</u>
- Unsolicited Proposal Instructions:
 usaid.gov/work-usaid/get-grant-or-contract/unsolicited-proposals
- Small Businesses: <u>usaid.gov/who-we-are/organization/independent-offices/office-small-and-disadvantaged-business-utilization</u>

OPERATING FRAMEWORK: DEFINITIONS

Program Cycle: Guiding framework that links policy, strategic planning, project design, implementation, monitoring, evaluation, and learning.

Policies, Strategies, Frameworks, and Visions: Outline the Agency's position in key areas and provides guidance to the field through analysis, evidence, and past experience.

Country Development Cooperation Strategies (CDCS): Multi-year, country-specific planning tools designed to make strategic choices based on evidence and analysis and encourages innovative approaches.

Automated Directive System (ADS): USAID's operating policies and procedures. **ADS 300** is specifically related to working with us.

UNSOLICITED PROPOSALS

To be legally eligible for consideration, unsolicited proposals should be:

- Innovative and unique.
- Independently originated and developed by the offeror.
- Prepared without U.S. Government supervision, endorsement, direction, or direct Government involvement.
- Include sufficient detail to permit a determination that USAID support could be worthwhile and benefit USAID's research and development or other responsibilities.
- Not be an advance proposal for a known USAID requirement that can or will be acquired by competitive methods.

DON'T FORGET

Visit <u>USAID.gov</u> for additional resources, including online training and information about Agency priorities.

Sign up for our A&A email distribution list.

Follow us on Twitter: <u>@USAIDBizOpps</u> and #WorkWithUSAID

Join our new LinkedIn group: Work with USAID

Sign up for WorkwithUSAID.org

