

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Regional (Morocco)	Page 1 of 1 Pages
		2. PIO/T No. 298-035-3-6297000	3. <input type="checkbox"/> Original or Amendment No. <u>1</u>
		4. Project/Activity No. and Title Project Development and Support (Morocco - Nutrition Evaluation/ Redesign)	
		5. Appropriation Symbol 72-1191021.3	

DISTRIBUTION	6. Allotment Symbol and Charge 943-62-298-00-69-91
--------------	---

7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.) 12/31/79
---	---

9. Authorized Agent AID/W	10. This PIO/T is in full conformance with PRO/AG 608-76-2 Date 5/76
------------------------------	---

11a. Type of Action and Governing AID Handbook <input checked="" type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other	11b. Contract/Grant/PASA/RSSA Reference Number (if this is an Amendment) AID/afr-C-1145
---	--

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)					
Maximum AID Financing	A. Dollars	(1) Previous Total 6,500	(2) Increase 1,030	(3) Decrease	(4) Total to Date 8,430
	B. U.S.-Owned Local Currency				

13. Mission References Rabat 6428	14a. Instructions to Authorized Agent The purpose of this amendment is to increase the number of days of work for the Nutrition Planning consultant, and to provide funding to cover these services.
	14b. Address of Voucher Paying Office AID/W - SER/FM

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate NE/TECH/HPN: BTurner <i>BT</i>	Phone No. Date 10/3/78	B. The statement of work lies within the purview of the initiating and approved agency programs Date
C. NE/NENA: GLewis (draft) <i>GL</i>	Date 10/3/78	D. Funds for the services requested are available NE/DP: Imogene D. Allen <i>IDA</i>
E.	Date	

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <i>William J. Gelabert</i> Date 11/6/78 Title Director, NE/TECH <i>TP</i>

Worksheet

AID 1350-1X (1-78) PIO/T	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	1. Cooperating Country REGIONAL (Yemen)	Page 1 of 8 Pages
		2. PIO/T No. 298-0035-3-6297005	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
		4. Project/Activity No. and Title Project Development and Support 298-0035 (Agriculture Development Support)	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.3	6. Allotment Symbol and Charge 943-62-298-00-69-91
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.)
	9. Authorized Agent AID/W	10. This PIO/T is in full conformance with PRO/AG Date _____
	11a. Type of Action and Governing AID Handbook <input checked="" type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other	11b. Contract/Grant/PASA/RSSA Reference Number (If this is an Amendment)

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
					155,000
	B. U.S.-Owned Local Currency				

13. Mission References

14a. Instructions to Authorized Agent
AID/W is requested to negotiate a contract with a university (or consortium of universities) using the collaborative contracting procedures. The selected institution will be required to work with USAID/Sana personnel and officials of the Yemen Arab Republic Government (YARG) to design the project described in section 18 and attachment 2. When the project has been authorized by AID, the selected university(ies) will be considered for implementation of the project.

Contractor must have established high level of competence in areas of study relevant to Yemen; e.g. arid/semi-arid agriculture (esp. sorghum and millet production), tropical and sub-tropical horticulture, poultry, small ruminants and appropriate agricultural mechanization. Technical

14b. Address of Voucher Paying Office
AID/W: FM/PAD

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate NE/TECH/AD, R. Olson	Phone No. 29256 Date 10/31/78	B. The statement of work lies within the purview of the initiating and approved agency programs NE/NENA:JKnoil/Towery	Date 11/07/78
C. FM/PAD, S. Robinson	Date 11/13/78	D. Funds for the services requested are available NE/DP, I. Allen	
E. NE/TECH, T. Patterson	Date 11-7-78		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature William F. Gelabert Date 11/7/78
Title _____	Title Director, NE/TECH

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country REGIONAL (Yemen)	2. PIO/T No. 298-0035-3-6297005	Page 2 of 3 Pages
	4. Project/Activity No. and Title Project Development and Support 298-0035 (Agriculture Development Support)		

SCOPE OF WORK

18. THE SCOPE OF TECHNICAL SERVICES REQUIRED FOR THIS PROJECT ARE DESCRIBED IN ATTACHMENT NUMBER _____ HERETO ENTITLED "STATEMENT OF WORK".

19. SPECIAL PROVISIONS

- A. LANGUAGE REQUIREMENTS (SPECIFY) At least one member of team must be Arabic speaking.
(IF MARKED, TESTING MUST BE ACCOMPLISHED BY AID TO ASSURE DESIRED LEVEL OF PROFICIENCY)
- B. ACCESS TO CLASSIFIED INFORMATION WILL WILL NOT BE REQUIRED BY TECHNICIAN(S).
- C. DUTY POST(S) AND DURATION OF TECHNICIANS' SERVICES AT POST(S) (MONTHS)
Saaa, 1 month to 4 months per team member
- D. DEPENDENTS WILL WILL NOT BE PERMITTED TO ACCOMPANY TECHNICIAN.
- E. WAIVER(S) HAVE BEEN APPROVED TO ALLOW THE PURCHASE OF THE FOLLOWING ITEM(S) (COPY OF APPROVED WAIVER IS ATTACHED) N/A
- F. COOPERATING COUNTRY ACCEPTANCE OF THIS PROJECT (APPLICABLE TO AID/W PROJECTS ONLY)
 HAS BEEN OBTAINED HAS NOT BEEN OBTAINED
 IS NOT APPLICABLE TO SERVICES REQUIRED BY PIO/T
- G. OTHER (SPECIFY)

20. BACKGROUND INFORMATION (ADDITIONAL INFORMATION USEFUL TO AUTHORIZED AGENT)

PID 279-0052
Documents from IBRD on Yemen

21. SUMMARY OF ATTACHMENTS ACCOMPANY THE PIO/T (INDICATE ATTACHMENT NUMBER IN BLANK)

- 1 DETAILED BUDGET IN SUPPORT OF INCREASED FUNDING (BLOCK 12)
- 2 EVALUATION CRITERIA FOR COMPETITIVE PROCUREMENT (BLOCK 14)
- _____ JUSTIFICATION FOR NON-COMPETITIVE PROCUREMENT (BLOCK 14)
- 3 STATEMENT OF WORK (BLOCK 18)
- _____ WAIVER(S) (BLOCK 19) (SPECIFY NUMBER)

Worksheet

AID 1350-1X (1-73)	1. Cooperating Country REGIONAL (Yemen)	2. PIO/T No. 298-0035-3-6297005	Page 3 of 3 Pages
	4. Project/Activity No. and Title Project Development and Support 298-0035 (Agriculture Development Support)		

22. Relationship of Contractor or Participating Agency to Cooperating Country and to AID

A. Relationships and Responsibilities

Directly responsible to Mission Director, USAID/Sana

Ei. Cooperating Country Liaison Official

Relationship to be established with appropriate YARG officials

C. AID Liaison Officials

**John Young, USAID/Sana
R. Olson, NE/TECH/AD**

LOGISTIC SUPPORT

23. Provisions for Logistic Support

A. Specific Items <i>(Insert "X" in applicable column at right. If entry needs qualification, insert asterisk and explain below in C. "Comments")</i>	IN KIND SUPPLIED BY		FROM LOCAL CURRENCY SUPPLIED BY		TO BE PROVIDED OR ARRANGED BY SUPPLIER
	AID	COOPERATING COUNTRY	AID	COOPERATING COUNTRY	
(1) Office Space	X				
(2) Office Equipment	X				
(3) Housing and Utilities	NA				
(4) Furniture	NA				
(5) Household Equipment <i>(Stoves, Refrig., etc.)</i>	NA				
(6) Transportation in Cooperating Country	X				
(7) Transportation To and From Country	X				<u>X</u> 1/
(8) Interpreter Services/Secretarial	X				
(9) Medical Facilities	NA				
(10) Vehicles (official)	X				
(11) Travel Arrangements/Tickets					
(OTHER SPECIFY) (12) In-country per diem	X				<u>X</u> 1/
(13)					
(14)					
(15)					

B. Additional Facilities Available From Other Sources

- APO/FPO
 PX
 COMMISSARY
 OTHER (Specify, e.g., duty free entry, tax exemption)

1/ Transportation financed by AID contract arranged by supplier

14 a continued

competence must be combined with a high level of competence in agricultural economics and rural sociology in the developing world. In view of the broad range of expertise required, the Mission recommends a consortium of institutions as most appropriate, preferably including institutions already engaged in projects in Yemen.

The services are requested to begin between 1 December and 1 February and to be completed by June 30, 1979.

Detailed Budget in Support of Increased Funding
Dec. 1, 1978 - June 30, 1979

1. Salaries

(a) Research Administrator/Team Leader - 4 pm @ 3500	14,000
(b) Agricultural Economist 4 pm @ 3000	12,000
(c) Rural Sociology/Anthropology 2 pm @ 3000	6,000
(d) Extension Administration 1 pm @ 3000	3,000
(e) Agricultural Education 1 pm @ 3000	3,000
(f) Soils Science 1 pm @ 3000	3,000
(g) Range Management 1 pm @ 3000	3,000
(h) Credit and Cooperatives 1 pm @ 3000	3,000
(i) Seed Multiplication 1 pm @ 3000	3,000
(j) Water Management 1 pm @ 3000	<u>3,000</u>
	53,000
Overhead @ 50%	<u>26,500</u>
	79,500

2. Travel and Transportation

Domestic 10 r/t x 300	3,000
International 10 r/t x \$1,500	15,000
Local transportation (domestic)	500
Local transportation (Yemen)	3,600
Excess baggage (15%)	<u>3,000</u>
	24,100

3. Per Diem

Domestic 6 days @ \$50 x 10	3,000
International 4 days @ \$6 x 10	240
Cooperating Country 120 x 75 x 2	18,000
60 x 75 x 1	4,500
30 x 75 x 7	<u>15,750</u>
	41,490

4. Other direct costs

Passports/visas/shots	1,000
Reproduction/secretarial	1,000
Workmen's compensation (12%)	<u>6,360</u>
	8,360

Total 154,450

Rounded to \$155,000

Evaluation Criteria

- | | | |
|------|--|-----|
| I. | Qualifications and experience of design team. Ratings based on appropriate education and experience, domestic and foreign, of each team member. | 200 |
| II. | Organization and capability of contractor | 600 |
| | 1. Competence and experience in international development (especially in Middle East/Arab world) in agricultural program design, planning and implementation (150) | |
| | 2. Relevance of contractor's expertise and resources to development objectives of project. (100) | |
| | 3. Organization and staff capable of providing support to a long term collaborative research, extension and education institution building program in agriculture in a Less Developed Country, including capability in handling participant trainees from LDCs. (100) | |
| | 4. Research and production specialization in arid and semi-arid agriculture including livestock but with emphasis on crops. Breadth of institutional experience and understanding of and utilization of national and international research linkages will be considered. (100) | |
| | 5. Arabic language capability. Ability to recruit and field qualified Arabic speakers for some positions where this will be required and capacity for providing Arabic training as needed. This may require involvement of an Arab World institutions in the program. (150) | |
| III. | Institutional understanding of nature of the development problem and design effort required. | 100 |
| IV. | Commitment - demonstration of commitment at all levels (consortium, university, faculty, departments to a program of this magnitude and duration. | 100 |

Statement of Work

A. Objective

To collaborate with the YARG to:

1. Establish a long term relationship between the Yemen Arab Republic and the U. S. Land Grant universities for modernizing and revitalizing Yemen's agricultural sector.
2. Prepare the basic design of a long term plan for development of the human and administrative infrastructure required for Yemen's agricultural development.

B. Statement of work.

During this (the design) phase of the collaborative assistance project, the contractor shall provide a multidisciplinary team to: undertake a "conceptual" design of an overall program to fully identify the basic problems to be addressed, the constraints to be overcome and the results, in general terms, to be expected in addressing the problems and overcoming the constraints to agricultural development. The means of measuring the accomplishments of the intended results and initial identification of the types and magnitudes of the inputs required will also be included.

Specifically, to accomplish the above the team will:

1. Review the present state of agriculture sector analysis and identify major knowledge gaps and deficiencies which must be overcome before a coherent sector strategy can be designed.
2. Recommend and design a time phased program of research designed to alleviate the identified deficiencies (focus must be on realistic data requirements and prospects in the Yemen context).
3. Undertake a sufficient amount of sector analysis work to accomplish the above.
4. Assess the requirements for development of the Ibb Agricultural Training Center.
5. Determine the requirements for establishment of an appropriate seed multiplication organization.
6. Catalogue and assess present and planned agricultural assistance programs (including those of other donors) and identify future project/program needs.

7. Assess present Ministry of Agriculture personnel situation and policies and recommend training programs in view of future personnel needs.
8. Assess the prospects for a long-term "Title XII" Agriculture Sector Support project in Yemen, including definition of parameters and administrative configuration.
9. Develop a plan of operation for an intermediate first phase of the project, approximately 4 to 6 years in duration, which will provide in greater detail, information similar to that undertaken as part of the overall "conceptual" design.
10. Prepare a detailed work plan for the first two years of project operation which will include detailed qualifications and costs of inputs, outputs and purpose achievements.
11. Prepare a draft project design for the operation of the "core" activity during the first phase of the project and the life of the two initial sub-projects (viz the Ibb Agricultural Training Center and the Seed Multiplication Activity). This should be in sufficient detail to enable it to be incorporated directly into a project paper and used as a basis for the negotiation of a contract for its implementation. Particular attention should be given to the determination of dollar and local currency inputs, including cost estimates to be determined through consultation with appropriate YARG officials. The design should also include an implementation schedule and a detailed cost estimate of A.I.D. dollar and total cost categories as well as the host country component. Formats prescribed in A.I.D. Handbook 3 shall be utilized in preparation of this project design. Two (2) copies of this draft project design shall be furnished YARG and USAID/Sana prior to contractor's departure from Yemen.

A draft operational plan and work plan are to be developed and submitted to USAID/Sana prior to departure from Yemen.

C. Personnel

The contractor will bear full responsibility for adequate staffing to meet contract objectives. The A.I.D. estimate of team composition and estimated duration for the design phase of this project are as follows:

1	Research Administrator/team leader	4 pm
1	Agricultural Economist	4 pm
1	Rural Sociology/Anthropology	2 pm
1	Extension Administration	1 pm
1	Agricultural Education	1 pm
1	Water Management	1 pm
1	Soil Science	1 pm
1	Range Management	1 pm
1	Credit and Cooperatives	1 pm
1	Seed Multiplication	1 pm

DEPARTMENT OF STATE
AGENCY FOR
INTERNATIONAL DEVELOPMENT

PROJECT INFORMATION
ORDER/TECHNICAL
SERVICES

1. Cooperating Country
Yemen Arab Republic

2. PIO/T No.
298-035-3-6297007

3. Original or
Amendment No.

4. Project/Activity No. and Title
Project Development & Support

5. Appropriation Symbol
72-1191021.3

6. Allocation Symbol and Charge
943-62-298-00-69-91

7. Obligation Status
 Administrative Reservation Implementing Document

8. Project Assistance Completion Date
(Mo., Day, Year)
12/31/79

9. Authorized Agent
USAID/Yemen

10. This PIO/T is in full conformance with PRO/AG
N/A

11a. Type of Action and Governing AID Handbook
 AID Contract (HS 14) PASA/RSSA (HS 12) AID Grant (HS 15) Other

11b. Contract/Grant/PASA/RSSA
Reference Number (If this is an
Amendment)
Cont. AID-279-78-459

12. Estimated Financing (A detailed budget in support of column (a) is attached as attachment no. A)

Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
					11,000
	B. U.S.-Owned Local Currency				

13. Mission
Reference

14a. Instructions to Authorized Agent
This document is to extend the services of the Social Science
Researcher for an additional 6 months and modify the Scope
of Technical Services as indicated in Attachment A. All
other provisions of the original PIO/T No. 298-035-3-6287007,
as amended, remain in effect.

14b. Address of Voucher Paying Office
USAID/Yemen

BEST AVAILABLE COPY

15. Clearance—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications
in the statement of work are technically adequate

ORCD: DGeppart *DGeppart* Phone No. *2/5/79*

B. The statement of work lies within the purview
of the initiating and approved program

O/PROG: HRJohnson *HRJohnson* Date *2/5/79*

C. Funds for the services requested are available

Drafter; ORCD: FRPavlich *FRPavlich* Date *2/5/79*

O/CONT: RLWorick *RLWorick*

E. *Worick* Date *2/11/79*

EXO: JPopovitch *JPopovitch*

16. For the cooperating country: The terms and conditions set forth herein
are hereby agreed to

17. For the Agency for International Development

Signature: *R. Huesmann* Date: *2/11/79*

Signature: Robert G. Huesmann
Title: Director, USAID/Yemen

STATE
324851

Amendments to Scope of Work

The first draft Socio Economic Profiles completed under Contract No. 279-78-459 was reviewed for substance of content, methodology and organization by a two person team from Cornell University in December 1978. The Socio Economic Profiles Study was found to be a very useful descriptive document about the 0045 project area. The report identified a number of specific rural development issues that require additional study and elaboration so that the resultant information can be utilized in Project 0045 design, and for subsequent evaluation purposes. The following amendments to the Social Science Researcher's scope of work provide for:

- (1) A revision of the first draft of the Socio Economic Profiles to include more specific analysis of selected development issues; and
- (2) A comparative perspective analysis with other areas and LDAs within Yemen.

1. Revise the first draft of the Socio Economic Profiles Study following the guidelines provided by the Cornell team and Ponasik NE/TECH (these guidelines are on file in O/RCD under Project 0045 research).

2. From other existing research materials prepare a bibliography which will provide a comparative perspective for the Socio Economic Profiles research material.

3. Begin to involve faculty and students from Sana'a University in rural development related policy research through holding seminars and advising students and faculty on research methods.
4. From the list of 60 development issues identified by the Cornell team from the first draft of "Socio/Economic Profiles Hajjah-Hodeidah" December 1978, select questions which have the most relevance to the planning and implementation of Project 0045 which can be elaborated in greater detail in the allotted 6 month time frame, and which lend themselves to the formulation of development hypotheses that can subsequently be tested by the Cornell researchers.
5. Prepare a final research paper which analyses in greater detail development issues critical to the planning and execution of Project 0045, including a section on
 - (a) methodology
 - (b) questions for further research, and
 - (c) the bibliography for comparative analysis.

Cost Breakdown

(a) Salary x 6 mos @ \$1,600	\$9,600
(b) In-country Per Diem \$31.00 x 45	<u>1,400</u>
	\$11,000

Worksheet

AID 1350-1X
(1-78)

DEPARTMENT OF STATE
AGENCY FOR
INTERNATIONAL DEVELOPMENT

1. Cooperating Country
Regional (Tunisia)

Page 1 of 7 Pages

PIO/T

PROJECT IMPLEMENTATION
ORDER/TECHNICAL
SERVICES

2. PIO/T No.
298-035-3-6297008

3. Original or
Amendment No. _____

4. Project Activity No. and Title
**(Central Tunisia Rural Development (CTRD))
Project Development and Support (0035)**

DISTRIBUTION

5. Appropriation Symbol
72-1191021.3

6. Allotment Symbol and Charge
943-62-298-00-69-91

7. Obligation Status
 Administrative Reservation Implementing Document

8. Project Assistance Completion Date
(Mo., Day, Yr.)

9. Authorized Agent
AID/W

10. This PIO/T is in full performance with PRO/AG
Date _____

11a. Type of Action and Governing AID Handbook
 AID Contract (HB 14) PASA/RSSA (HB 12) AID Grant (HB 13) Other

11b. Contract/Grant/PASA/RSSA
Reference Number (if this is an
Amendment)

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. **II**)

Maximum AID Financing		(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
		A. Dollars		9,300	
B. U.S.-Owned Local Currency					

13. Mission
References
State
297002
Tunis
8608

14a. Instructions to Authorized Agent

CM/ROD/NE is requested to negotiate a Personal Services Contract with Mr. Milan Radovic, Denver Research Institute, Office of International Programs, University of Denver, Denver, Colorado, 80208 (Tel. (303) 753-2673) for the services described herein.

NE/TECH has been unable to identify a minority firm which could provide a French speaking rural industry consultant.

FUNDS RESERVED BY

BEST AVAILABLE COPY

POSTED

SER/FM/CSD

14b. Address of Voucher Paying Office

AID/Washington, Office of Financial Management

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate	Phone No. 29735	B. The statement of work lies within the purview of the initiating and approved agency programs	Date	Date
	NE/TECH, James J. Dalton		NE/DP, Dale Pfeiffer	
C. _____	Date	D. Funds for the services requested are available	Date	Date
	NE/NENA/TM, Mary Huntington <i>for</i>		NE/DP, I. Allen <i>for</i>	
E. NE/TECH: TPatterson <i>for</i>	Date			

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to

17. For the Agency for International Development

Signature _____ Date _____

Signature *David M. ...* Date *Dec 27-78*

Title _____

Title **Director, NE/TECH**

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country Regional (Tunisia)	2. PIO/T No.	Page 2 of 7 Pages
	4. Project/Activity No. and Title Central Tunisia Rural Development (CTRD) (664-0312)		

SCOPE OF WORK

18. THE SCOPE OF TECHNICAL SERVICES REQUIRED FOR THIS PROJECT ARE DESCRIBED IN ATTACHMENT NUMBER I HERETO ENTITLED "STATEMENT OF WORK".

19. SPECIAL PROVISIONS

- A. LANGUAGE REQUIREMENTS (SPECIFY) _____
(IF MARKED, TESTING MUST BE ACCOMPLISHED BY AID TO ASSURE DESIRED LEVEL OF PROFICIENCY)
- B. ACCESS TO CLASSIFIED INFORMATION WILL WILL NOT BE REQUIRED BY TECHNICIAN(S).
- C. DUTY POST(S) AND DURATION OF TECHNICIANS' SERVICES AT POST(S) (MONTHS) beginning o/a Feb. 5.
headquartered at Tunis, Tunisia; but will be expected to travel in Central Tunisia.
- D. DEPENDENTS WILL WILL NOT BE PERMITTED TO ACCOMPANY TECHNICIAN.
- E. WAIVER(S) HAVE BEEN APPROVED TO ALLOW THE PURCHASE OF THE FOLLOWING ITEM(S) (COPY OF APPROVED WAIVER IS ATTACHED)
- F. COOPERATING COUNTRY ACCEPTANCE OF THIS PROJECT (APPLICABLE TO AID/W PROJECTS ONLY):
 HAS BEEN OBTAINED HAS NOT BEEN OBTAINED
 IS NOT APPLICABLE TO SERVICES REQUIRED BY PIO/T
- G. OTHER (SPECIFY)
The contractor will complete a draft Final Report containing his findings, as these refer to the Scope of Work in Attachment I, prior to his departure from Tunis; and he will complete a final Report - filed with SP/RD AID/W Near East Bureau - within fifteen days after return to the United States.. Five copies of the Final Report will constitute compliance with this requirement.

BEST AVAILABLE COPY

20. BACKGROUND INFORMATION (ADDITIONAL INFORMATION USEFUL TO AUTHORIZED AGENT)

- Blackton-Dalton "Tunisie Centrale" paper of March 10, 1978
- Final strategy paper of Aug. 4, 1978
- AG. development in Central Tunisia - July, 1978
- Mayfield paper of July, 1978
- Hopkins paper of August 1, 1978
- ATAD Report of July 17, 1978
- Four PPs: CTRD PP; Small-Holder Irrigation; Dryland Research; Area Development (See continuation sheet)

21. SUMMARY OF ATTACHMENTS ACCOMPANY THE PIO/T (INDICATE ATTACHMENT NUMBER IN BLANK)

- II DETAILED BUDGET IN SUPPORT OF INCREASED FUNDING (BLOCK 12)
- _____ EVALUATION CRITERIA FOR COMPETITIVE PROCUREMENT (BLOCK 14)
- III JUSTIFICATION FOR NON-COMPETITIVE PROCUREMENT (BLOCK 14)
- I STATEMENT OF WORK (BLOCK 13)
- _____ WAIVER(S) (BLOCK 13) (SPECIFY NUMBER)

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country Regional (Tunisia)	2. PIO/T No.	Page 3 of 7 Pages
PIO/T	4. Project Activity No. and Title Central Tunisia Rural Development (CTRD) (664-0312)		

22. Relationship of Contractor or Participating Agency to Cooperating Country and to AID

A. Relationships and Responsibilities

Contractor will be under the supervision of USAID General Development Office (Rural Development) - Tunis and work in cooperation with the GOT/USAID Joint Working Group for CTRD as well as other USAID-funded contractors.

B. Cooperating Country Liaison Official

C. AID Liaison Officials

James J. Dalton, NE/TECH/SPRD, AID/W
Mr. P. Demongeot, USAID/Tunisia

LOGISTIC SUPPORT

23. Provisions for Logistic Support

A. Specific Items (Insert "X" in applicable column at right. If entry needs qualification, insert asterisk and explain below in C. "Comments")

	IN KIND SUPPLIED BY		FROM LOCAL CURRENCY SUPPLIED BY		TO BE PROVIDED OR ARRANGED BY SUPPLIER
	AID	COOPERATING COUNTRY	AID	COOPERATING COUNTRY	
(1) Office Space		X			
(2) Office Equipment		X			
(3) Housing and Utilities					
(4) Furniture					
(5) Household Equipment (Stoves, Refrig., etc.)					
(6) Transportation in Cooperating Country			X		
(7) Transportation To and From Country			X		
(8) Interpreter Services/Secretarial			X		
(9) Medical Facilities					
(10) Vehicles (official)					
(11) Travel Arrangements/Tickets			X		
(OTHER SPECIFY) (12)					
(13)					
(14)					
(15)					

B. Additional Facilities Available From Other Sources

APO/FPO

PX

COMMISSARY

OTHER (Specify, e.g., duty free entry, tax exemption)

Attachment I - Statement of Work

Working closely with appropriate counterparts in the US/Tunisia Joint Working Group for Central Tunisia Rural Development (CTRD) and the University of Wisconsin survey and evaluate:

- (1) The present status of existing middle and small industrial, agricultural processing, and non-agricultural income-producing economic enterprises in the eight delegations comprising the current CTRD zone.
- (2) The policies of FOPRODI (Fonds de promotion et de decentralisation industrielle), PDR (Programme de developement et d'animation rurale), and the Office d'Emploi as these relate to (1) above in the CTRD zone.
- (3) The work force situation (skilled and unskilled), markets, entrepreneurial talents, demand, and financial resources as these apply to (1) and (2) above.
- (4) Identify agricultural and other resources that have potential for processing, manufacturing, extracting, construction, and services industries and non-agricultural income-producing economic enterprises in the CTRD zone.
- (5) Possible recommendations for policies and programs designed to foster exploitation of the potentials identified in (4) above in the context of the situation, organizational milieu, and constraints as these exist with reference to (1), (2), and (3) above.
- (6) Suggestions for innovative new approaches possibly through the Central Tunisia Development Authority (CTDA) or other means.

Attachment II - Budget

Fixed daily rate:

26 work days (assumes 6-day work week) (2 days in Washington, D.C. and 4 weeks in Tunis) Base \$182/day	\$4,732
---	---------

FICA @ 6% of salary	284
---------------------	-----

Direct Expenses:

International air fare (R/T) Washington, D.C. - Tunis @ \$890	890
--	-----

Local Travel, U.S. (R/T) Denver-Washington, D.C. @ \$304	304
---	-----

Per Diem International Travel 2 days @ \$6/day	12
---	----

Per Diem Tunis 28 days @ \$66/day	1,848
--------------------------------------	-------

Per Diem AID/W, briefing, debriefing 2 days @ \$50/day	100
---	-----

Transportation in Tunisia (car rental) 2 weeks @ \$320/week	640
--	-----

Medical, misc. costs (report preparation, xerox, typing, translation, documentation acquisition, etc.)	<u>400</u>
--	------------

TOTAL	9,210
-------	-------

TOTAL ROUNDED TO:	9,300
-------------------	-------

Attachment III - Justification for Non-Competitive Procurement

The services of Mr. Milan Radovic are requested in order to accomplish tasks for which he is uniquely qualified.

The scope of work requires a French-speaking small-scale industries specialist who is familiar with the situation in Tunisia. Mr. Radovic, a manpower training/small-scale industries expert, is a French-born U.S. citizen, fluent in French, who has had prior experience with AID in the Siliana Province of Tunisia, in addition to having experience in manpower training programs in Algeria.

Attempts have been made in the past on the part of this office to recruit a small-scale industries person with this type of background. However, it has not been possible to identify such an individual, other than Mr. Radovic, willing to work in central Tunisia.

Mr. Radovic has expressed an enthusiasm for this project and a strong knowledge of, and interest in, working in this area which will be of tremendous assistance in this stage of CTRD project. He has, prior to this project, had working experience with the Tunisians and he has been specifically requested by the AID/Tunisia Mission.

It is felt that the above considerations are justification for not utilizing the competitive procurement process. For the reasons mentioned above - and given past attempts to locate and engage other suitable individuals - at this time no other candidate for the provision of the services herein including women or those from minority firms were considered.

(Continuation from Block 20)

Regional (Tunisia)
Central Tunisia Rural Development (CTRD)
(664-0312)

Page 7 of 7

- h. Koelstra and Tielman report "Development on Migration" April, 1977.
- i. Koelstra and Van Dijk "Au Travail Dans La Peripherie" Dec. 1977.

Worksheet

AID 1350-1X (1-78) PIO/T	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	1. Cooperating Country Regional (Tunisia)	Page 1 of 1 Pages
		2. PIO/T No. 298-035-3-6297010	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
		4. Project/Activity No. and Title Project Development and Support (Central Tunisia Rural Development) 298-0035	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.3	6. Allotment Symbol and Charge 943-62-298-00-69-91
--------------	---	---

7. Obligation Status <input type="checkbox"/> Administrative Reservation. <input checked="" type="checkbox"/> Implementing Document.	8. Project Assistance Completion Date (Mo., Day, Yr.) 6/30/79
---	---

9. Authorized Agent AID/W	10. This PIO/T is in full conformance with PRO/AG NA Date _____
------------------------------	--

11a. Type of Action and Governing AID Handbook <input type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input checked="" type="checkbox"/> Other IQC Task Order	11b. Contract/Grant/PASA/RSSA Reference Number (If this is an Amendment) AID/Afr-c-1139
---	---

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

		(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
Maximum AID Financing	A. Dollars		\$4,177.23		\$4,177.23
	B. U.S.-Owned Local Currency				

13. Mission References

14a. Instructions to Authorized Agent

This PIO/T provides additional funding to work order No.5; contract AID/Afr-c-1139 between USAID and University of Missouri - Columbia. The original FY '78 PIO/T 298-035-3-6287005 (PD&S funds) provided no budget for international travel.

14b. Address of Voucher Paying Office

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate Grace Langley, NE/TECH/SPRD	Phone No. 27367	B. The statement of work lies within the purview of the initiating and approved agency programs NE/TECH/SPRD, Grace Langley	Date 5/21/79	Date 5/21/79
	Date 5/21/79			
C. Mary Huntington, NE/NENA/T	Date 5/21/79	D. Funds for the services requested are available Phil Amos NE/DP		
E. Thelma Patterson, NE/TECH	Date 6/5/79			

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <i>Russell Olson</i> Date 5/22/79
Title _____	Title Acting Director, NE/TECH

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country <i>Regional</i> (Morocco)	Page 1 of 7 Pages
		2. PIO/T No. 298-0035-3-6297011	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
PIO/T	PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	4. Project/Activity No. and Title Agronomic Institute 608-0160	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.3	6. Allotment Symbol and Charge 943-62-298-00-69-91
	7. Obligation Status <input type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.) 9/30/85
	9. Authorized Agent AID/W	10. This PIO/T is in full conformance with PRO/AG NA Date _____
	11a. Type of Action and Governing AID Handbook <input checked="" type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other	11b. Contract/Grant/PASA/RSSA Reference Number (if this is an Amendment)

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
		B. U.S.-Owned Local Currency			45,000

13. Mission
References
PID 608-0134
State 91929
State 120580
Rabat 3358

14a. Instructions to Authorized Agent
The purpose of this PIO/T is to make PD&S funds available for contracting short term design activities as described in block 18 of this PIO/T (Statement of work). AID/W is authorized to execute a contract for these services.

Note: The PID for this project is 608-0134 Higher Agricultural Education Phase III

Predominant capability, collaborative assistance.

14b. Address of Voucher Paying Office
AID:FM/PAD 601 SA-12

15. Clearances—include typed name, office symbol, telephone number and date for all clearances

A. The project officer certifies that the specifications in the statement of work are technically adequate NE/TECH/AD:BJadwin	Phone No. 29262 Date 6-6-79	B. The statement of work lies within the purview of the initiating and approved agency programs NE/NENA:GLewis	Date 6/6/79
C. NE/TECH/AD:RMorrow	Date 6-6-79	D. Funds for the services requested are available NE/DP/PR:JAllen	
E. NE/PD:Dorothy Kemp NE/TECH:TPatterson	Date 6/7/79		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <i>Kay MacNeen</i> Date 7/6/79
Title _____	Title Director, NE/TECH

Worksheet

AID 1350:1 X (1-78)	1. Cooperating Country Morocco	2. PIO/T No. 298-0035-3-6297011	Page 2 of 7 Pages
	4. Project/Activity No. and Title Agronomic Institute 608-0160		

SCOPE OF WORK

18. THE SCOPE OF TECHNICAL SERVICES REQUIRED FOR THIS PROJECT ARE DESCRIBED IN ATTACHMENT NUMBER 1 HERETO ENTITLED "STATEMENT OF WORK".

19. SPECIAL PROVISIONS

- A. LANGUAGE REQUIREMENTS (SPECIFY) _____
(IF MARKED, TESTING MUST BE ACCOMPLISHED BY AID TO ASSURE DESIRED LEVEL OF PROFICIENCY)
- B. ACCESS TO CLASSIFIED INFORMATION WILL WILL NOT BE REQUIRED BY TECHNICIAN(S).
- C. DUTY POST(S) AND DURATION OF TECHNICIANS' SERVICES AT POST(S) (MONTHS)
Rabat (4 person months) St. Paul (1 person month)
- D. DEPENDENTS WILL WILL NOT BE PERMITTED TO ACCOMPANY TECHNICIAN.
- E. WAIVER(S) HAVE BEEN APPROVED TO ALLOW THE PURCHASE OF THE FOLLOWING ITEM(S) (COPY OF APPROVED WAIVER IS ATTACHED)
- F. COOPERATING COUNTRY ACCEPTANCE OF THIS PROJECT (APPLICABLE TO AID/W PROJECTS ONLY)
 HAS BEEN OBTAINED HAS NOT BEEN OBTAINED
 IS NOT APPLICABLE TO SERVICES REQUIRED BY PIO/T

G. OTHER (SPECIFY)

The Contractor will provide to and review with the USAID/MOROCCO a preliminary draft of a Project Paper (PP) following guidelines and regulations in AID Handbook 3 for the Agronomic Institute Project with appropriate annexes including but not necessarily limited to (a) a draft Project Agreement, (b) the logical framework, (c) a complete list of commodities with specifications, (d) a detailed budget for U.S. faculty in Morocco and (e) an evaluation plan. The preliminary draft will be submitted to the USAID/Morocco before the team leaves the country. The final document will be submitted to AID/W no later than 9/15/79.

20. BACKGROUND INFORMATION (ADDITIONAL INFORMATION USEFUL TO AUTHORIZED AGENT)

PID # 608-0134
Evaluation Report Contract No. AID/NE-c-1560

21. SUMMARY OF ATTACHMENTS ACCOMPANY THE PIO/T (INDICATE ATTACHMENT NUMBER IN BLANK)

- 1 DETAILED BUDGET IN SUPPORT OF INCREASED FUNDING (BLOCK 12)
- _____ EVALUATION CRITERIA FOR COMPETITIVE PROCUREMENT (BLOCK 14)
- _____ JUSTIFICATION FOR NON-COMPETITIVE PROCUREMENT (BLOCK 14) Approved
Documents on file CM/ROD and NE/TECH
- 1 STATEMENT OF WORK (BLOCK 18)
- _____ WAIVER(S) (BLOCK 19) (SPECIFY NUMBER)

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country Morocco	2. PIO/T No. 298-0035-3-6297011	Page 3 of 7 Pages
	4. Project/Activity No. and Title Agronomic Institute 608-0160		

22. Relationship of Contractor or Participating Agency to Cooperating Country and to AID

A. Relationships and Responsibilities

The Director of the USAID/Morocco or his designee will provide over-all administrative direction.

B. Cooperating Country Liaison Official

The Director of the Institute of Agronomic Research or his designee will be the primary GOM liason. He will provide appointment schedules throughout the GOM as well as applicable institutional data required.

C. AID Liaison Officials

The Agricultural Development Officer will be the liason official for USAID.

LOGISTIC SUPPORT

23. Provisions for Logistic Support

A. Specific Items (Insert "X" in applicable column at right. If entry needs qualification, insert asterisk and explain below in C. "Comments")	IN KIND SUPPLIED BY		FROM LOCAL CURRENCY SUPPLIED BY		TO BE PROVIDED OR ARRANGED BY SUPPLIER
	AID	COOPERATING COUNTRY	AID	COOPERATING COUNTRY	
(1) Office Space				X	
(2) Office Equipment				X	
(3) Housing and Utilities					X
(4) Furniture					
(5) Household Equipment (Stoves, Refrig., etc.)					
(6) Transportation in Cooperating Country					X
(7) Transportation To and From Country	X				
(8) Interpreter Services/Secretarial					X
(9) Medical Facilities	X				
(10) Vehicles (official)					
(11) Travel Arrangements/Tickets					X
(OTHER SPECIFY)					
(12)					
(13)					
(14)					
(15)					

B. Additional Facilities Available From Other Sources

- APO/FPO PX COMMISSARY
 OTHER (Specify, e.g., duty free entry, tax exemption)

NA

Attachment No. 1

PIO/T - Higher Agricultural Education III

18. Statement of Work

The Contractor will prepare and present in final draft to the USAID/M a Project Paper (P.P.) for the Agronomic Institute project. Following guidelines and regulations in the AID Handbook 3, the Contractor will design a five-year project which will have as its overall goal the building of the Hassan II Agronomic Institute into a first-class teaching, research and service institute appropriate to the needs of Moroccan agriculture. In the design of this project, The Contractor should be guided by the project description as outlined in the Project Identification Document (PID) No. 608-0134 dated 2/20/79, by comments in AID/W telegram No. 91929 and other documentation as may be provided by AID/W.

The Contractor will work closely with the USAID/M, the Hassan II Agronomic Institute (IAV), the resident Minnesota team and other donors to assure that the project is properly coordinated with other donor inputs and designed to meet the long-term development needs of the IAV. Following are some of the major points to be addressed in the PROJECT Paper:

1. The PID proposed that Minnesota University set up a U.S. partnership for Moroccan agriculture (USPMA) to provide for the involvement of a number of U.S. universities to facilitate Moroccan access to the best American science and technology. The modus operandi of this partnership should be fully developed in the P.P.

2. A major component of this project is participant training. The P.P. should contain an in-depth training plan including procedures for selecting and screening, standards of performance while in training, means of supervising and procedures for reporting on progress. The P.P. should discuss the advantages of having Ph.D candidates do thesis work in the U.S. as compared to doing it in Morocco. An analysis of the IAV's capability to provide up to 65 qualified Ph.D candidates as outlined in the PID should be included. The P.P. should also reflect the IAV's plans to have all Ph.D participants return to Morocco and be assigned to appropriate positions at the Institute. Relationships between proposed IAV staffing/training and development of curriculum should also be described. Linkages between curriculum and agricultural development needs as well as areas of specific concern to AID should be demonstrated. The degree equivalency issue should also be discussed.

3. The IAV is placing increasing emphasis on its role in research and extension. Future projections for involvement in research and extension should be thoroughly reviewed in the Project Paper with particular reference to State 91929.

4. A draft project agreement, the logical framework, a complete list of commodities with specifications, a detailed budget for U.S. faculty in Morocco and an evaluation plan should be included as annexes.

5. The PID proposed continuing a resident staff which would phase down to two people by the end of the project and increased use of short-term/continuing TDY assistance. The U.S. resident team will be pivotal in the day to day implementation of the project. It is therefore crucial that

the individual resident team members be highly qualified and highly motivated. It is equally crucial that the disciplinary "make-up" of this team be consistent with the major emphasis of the project. The P.P. should contain an in-depth discussion of this point so as to insure that the resident team component of the project be properly designed to provide the most effective implementation possible. This study should be done in close consultation with the present U.S. team.

6. The P.P. should analyze the continuing role of other donors at IAV and the amount of coordination anticipated in curriculum development, training, Moroccanization of faculty, research topics and methodology, and other elements of institution building of importance to the project.

7. The contractor shall establish a plan for evaluation activities, and describe the objectives and focus of these. The evaluation plan should be established in the context of a proposed ten-year time frame for the project, however, funding and implementation of evaluation activities is to be defined only for the first five-year project per se. Evaluation covers information and analysis requirements both for project control/management purposes, and for assessing project impact, however, routine project monitoring can be treated separately in the PP, and will not be funded from the amount reserved for evaluation. The plan should include the criteria to be evaluated, timing of evaluation activities, and proposed responsibilities for detailed design and implementation of evaluation(s). Where it appears appropriate to institute evaluation capacity in IAV, this should be indicated; from a funding standpoint, this should be treated as institution building rather than charged to the evaluation line item.

Detailed Budget for 6 member Project Design Team (4 person months)1. Salaries & Wages

a. On Campus

Team Leader (Purvis) - ½ wm	\$ 1,410.00
Secretarial (Stanbrough) - ½ wm	<u>394.00</u>

Subtotal	\$ 1,804.00
----------	-------------

b. In-Country

Team Leader (Purvis) - 1 wm	2,820.00
Sr. Animal Scientist (Goodrich) - ½ wm	1,540.00
Sr. Crop Scientist (Johnson) - ½ wm	1,979.00
Sr. Agricultural Economist (Sundquist) ½ wm	1,979.00
Sr. Graduate Training & Curriculum Specialist (Ozbun) - ½ wm	1,979.00
Service Outreach Specialist (Deuson) - 1 wm	1,132.00

Subtotal	\$ 11,429.00
----------	--------------

2. Fringe Benefits (21.0%)

	\$ 2,779.00
--	-------------

Subtotal	\$ 2,779.00
----------	-------------

3. Indirect Costs

Home Office (53.0%)	\$ 956.00
Field Staff (25.3%)	<u>2,892.00</u>

Subtotal	\$ 3,848.00
----------	-------------

4. Allowances

10% Overseas Incentive	\$ 1,143.00
------------------------	-------------

Subtotal	\$ 1,143.00
----------	-------------

5. Travel and Transportation

U. S. Travel	\$ 800.00
International Travel	
Airfare and Per Diem	13,944.00
In-Country Travel	<u>1,500.00</u>

Subtotal	\$ 16,244.00
----------	--------------

6. Other Direct Costs

On campus Supplies and Expenses	\$ 500.00
---------------------------------	-----------

Subtotal	\$ 500.00
----------	-----------

GRAND TOTAL	\$ 37,247.00
-------------	--------------

rounded	\$ 38,000.00
---------	--------------

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Tunisia	Page 1 of 8 Pages
		2. PIO/T No. 298-035-2-6297012	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
		4. Project/Activity No. and Title 298-035 (Evaluation of Project Development Siliana Rural and Support Development project 664-0285 and SCF	
		5. Appropriation Symbol 72-1191021.3	

DISTRIBUTION	6. Allotment Symbol and Charge 943-62-298-00-69-91	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.)	
	9. Authorized Agent AID/W	10. This PIO/T is in full conformance with PRO/AG NA Date _____		
	11a. Type of Action and Governing AID Handbook <input checked="" type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other		11b. Contract/Grant/PASA/RSSA Reference Number (If this is an Amendment)	
	12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. <u>III</u>)			

Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
		B. U.S.-Owned Local Currency			20,050

13. Mission References	14a. Instructions to Authorized Agent Negotiate work order under Indefinite Quantity Contract for services described herein. Small Business firm: Practical Concepts Incorporated is being considered.
	14b. Address of Voucher Paying Office AID/W

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate NE/TECH/SPRD G. Miller <i>[Signature]</i>	Phone No. 23516 Date 9/12/79	B. The statement of work lies within the purview of the initiating and approved agency programs Date
C. NE/TECH/SPRD G. Langley <i>[Signature]</i>	Date 9/10/79	D. Funds for the services requested are available <i>atw</i> NE/DP:AMcMillian
E. NE/NENA/TM J. Brooks <i>[Signature]</i>	Date 9/10/79	

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <i>[Signature]</i> Date 9/12/79
Title _____	Title Director, NE/TECH

Worksheet

AID 1350-1 X (1-78)	1. Cooperating Country Tunisia	2. PIO/T No. 298-035-2-6297012	Page 2 of 8 Pages
PIO/T	4. Project/Activity No. and Title Project Development (Evaluation of Siliana Rural Develop- ment project 664-0285 and SCF and Support 298-035 OPG AID-G-1438)		

SCOPE OF WORK

18. THE SCOPE OF TECHNICAL SERVICES REQUIRED FOR THIS PROJECT ARE DESCRIBED IN ATTACHMENT NUMBER II
HERETO ENTITLED "STATEMENT OF WORK".

19. SPECIAL PROVISIONS

speaking

- A. LANGUAGE REQUIREMENTS (SPECIFY) fluent French (written, reading (FSI3)
(IF MARKED, TESTING MUST BE ACCOMPLISHED BY AID TO ASSURE DESIRED LEVEL OF PROFICIENCY)
- B. ACCESS TO CLASSIFIED INFORMATION WILL WILL NOT BE REQUIRED BY TECHNICIAN(S).
- C. DUTY POST(S) AND DURATION OF TECHNICIANS' SERVICES AT POST(S) (MONTHS) Tunisia and Siliana
15 working days
- D. DEPENDENTS WILL WILL NOT BE PERMITTED TO ACCOMPANY TECHNICIAN.
- E. WAIVER(S) HAVE BEEN APPROVED TO ALLOW THE PURCHASE OF THE FOLLOWING ITEM(S) (COPY OF APPROVED
WAIVER IS ATTACHED)
- F. COOPERATING COUNTRY ACCEPTANCE OF THIS PROJECT (APPLICABLE TO AID/W PROJECTS ONLY)
 HAS BEEN OBTAINED HAS NOT BEEN OBTAINED
 IS NOT APPLICABLE TO SERVICES REQUIRED BY PIO/T
- G. OTHER (SPECIFY)

20. BACKGROUND INFORMATION (ADDITIONAL INFORMATION USEFUL TO AUTHORIZED AGENT)

Attachment I

21. SUMMARY OF ATTACHMENTS ACCOMPANY THE PIO/T (INDICATE ATTACHMENT NUMBER IN BLANK)

- IV DETAILED BUDGET IN SUPPORT OF INCREASED FUNDING (BLOCK 12)
- _____ EVALUATION CRITERIA FOR COMPETITIVE PROCUREMENT (BLOCK 14)
- _____ JUSTIFICATION FOR NON-COMPETITIVE PROCUREMENT (BLOCK 14)
- II STATEMENT OF WORK (BLOCK 18)
- _____ WAIVER(S) (BLOCK 19) (SPECIFY NUMBER)
- I Background Information (Block 20)
- III Term of Performance and level of effort.

Attachment I

Block 20

Background

The two rural development projects to be evaluated are interrelated in that they are concerned with the same project area (the Governorate of Siliana) and that they are responding to some of the same social and economic problems of the area.

The project purpose of the Siliana - Rural Development project (0285) is to test the capacity of the GOT rural development policy at the governorate level. The project purpose of the community-based Integrated Rural Development project (0307) is to develop a self-help pilot project at the village level.

Project 0285, begun 8/76 is due to terminate on 9/30/79. Project 0307, begun 4/78 under OPG No. AID/NE-G-1438 has included in the project agreement a major evaluation during the month of 9/79 with project expansion through October, 1980.

This is the first Rural Development project initiated by the Near East Bureau in Tunisia. Prolonged discussions between the GOT and USAID/Tunisia resulted in a broad agreement that USAID assisted rural development work in Tunisia should concentrate upon the more disadvantaged areas with stress upon income-generation and improved services. The entire project was undertaken with the notion that it would be held under close scrutiny for the potential replicability of effort elsewhere in Tunisia and applicability of individual subprojects elsewhere in the Near East.

Attachment II

Block 18
Statement of Work

I. Title: Evaluation of the Siliana Rural Development Project 664-0285 and Save the Children OPG grant AID/NE-G-1438.

II. Objective: To provide technical guidance in the field of evaluation to a team of Tunisian officials and USAID/Tunisian direct-hire personnel which will be conducting a completion of project evaluation for the Siliana Rural Development project and a mid-term evaluation of the Save the Children Community-Based Integrated Rural Development project.

III. Statement of Work: In accomplishment of the above the Contractor shall provide two members of an evaluation team, the team leader, an evaluation generalist, which shall conduct the above evaluation.

A. The purpose of the evaluation is threefold:

1. To fulfill a requirement for a final project evaluation of the Siliana RD project and an evaluation to determine whether or not a requested extension of the SCF project is justified.

2. To investigate whether these projects are making progress toward achieving the goal of increasing incomes and generally improving the quality of life of the rural poor in the three delegations of Maktahar, Kesra, and Rohia.

3. To determine whether these projects are making progress toward achieving the purpose set forth in the AID Fiscal Year 1978 submission to the Congress, namely:

Quote: To promote change and improvement in a rural region of Tunisia, and to develop local institutional capabilities for sustained self-development which are replicable in other rural areas of the country. The project will stimulate agricultural and small industry activity in Siliana province and, at the same time, extend to the population selected social and other governmental services. In seeking to increase productivity and in improving the quality of life in remote rural areas, emphasis will be placed on involving the indigenous population.

B. Areas of Investigation:

The evaluation will study the two core projects (0285 and 0307) and their adjuncts designed from the start to be integral components of USAID's rural development effort in this project area. Such adjunct projects are: 0296 - rural community health; 0299 - Care/Medical Wells OPG; 0305 - roads and bridges (loan T-052); 0312.5 - Care/Medico Siliana Water Improvement Subproject.

C. Measurement:

Progress will be measured by the objectively verifiable indicators listed in the project paper, in the case of the Siliana RD project, and in the referenced grant, as amended, in the case of the OPG; by those indicators that the evaluator deems relevant; or by the indicators in a logical framework, in preparation, on the basis of experience gained in these projects.

The two questions to be asked are:

1. Are outputs being produced as indicated?
2. Are the projects cost-effective?

In determining the above, the evaluation team will take note, among other things, of the following:

1. Techniques used or steps taken that were particularly noteworthy, and should be publicized because they are worthy of replication, with or without adaptation, or should be changed because they are counter-productive and wasteful.

2. Problems encountered in project implementation, and ways of avoiding similar problems in the future.

3. Potential opportunities for success in rural development project opportunities, in line with the intention of the designers of the project, to make it a pilot project in rural development in an especially disfavored region.

D. Strategy:

The team will make use of basic documents in USAID files and such reports he or she requests. The team will make use of interviews and discussions with USAID staff, the SCF project director, and GOT personnel at the regional and local levels, with individuals and families among the target population, and with others having knowledge of the project operations and impact.

The team will spend as much time as is feasible in the project area since that is the location where he/she will gain the most accurate idea of project operations and effects on the target population.

IV. Reports

The contractor will, complete a draft final report of the before his/her departure from Tunisia. This report will be furnished in five (5) copies to USAID.

V. Logistic Support

USAID/Tunisia will provide office space and transportation within the cooperating country (including the use of an official vehicle.)

VI. Relationships and Responsibilities

The contractor will work with the USAID project evaluation officer, the Tunisian professionals contracted for the purpose, and other members of the evaluation team. The contractor will be subject to the technical direction of the Mission Rural Development Officer.

Attachment III

Term of Performance and level of Effort

The team will be working for a three week period beginning the week of September 10, 1979. This will include 15 working days in the field and one in Washington for each of the two members of the team. They shall work six day work weeks.

Attachment IV

Block 12

Budget

Labor: \$14,700

21 days per person

(includes 16 working days and two
days travel - 6 day work weeks) at \$350/day

Direct Costs: \$5,350

Travel: 2060

Per Diem: 2630

Insurance: 364

Misc. 300

Total \$20,050

AID 1350-1X (7-71)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Regional (Tunisia)	Page 1 of 6 Pages
		2. PIO/T No. 298-035-3-6287014	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
PIO/T	PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	4. Project/Activity No. and Title Central Tunisia Rural Development (CTRD) (664-0312)	

DISTRIBUTION	5. Appropriation Symbol 72-1181021.3	6.A. All Agency Symbols and Charge 843-82-298-00-89-81	6.B. Funds Allotted to: <input checked="" type="checkbox"/> A.I.D./W <input type="checkbox"/> Mission																																			
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document		8. Funding Period (Mo., Day, Yr.) From June 24 to Aug 8 1978																																			
	9.A. Services to Start (Mo., Day, Yr.) Between June 24 1978 and August 8 1978		9.B. Completion Date of Services (Mo., Day, Yr.) Aug. 8. 1978																																			
	10.A. Type of Action <input checked="" type="checkbox"/> A.I.D. Contract <input type="checkbox"/> Cooperating Country Contract <input type="checkbox"/> Participating Agency Service Agreement <input type="checkbox"/> Other																																					
	10.B. Authorized Agent AID/W																																					
<table border="1"> <thead> <tr> <th colspan="2">Estimated Financing</th> <th>(1)</th> <th>(2)</th> <th>(3)</th> <th>(4)</th> </tr> <tr> <th colspan="2">\$1.00=</th> <th>Previous Total</th> <th>Increase</th> <th>Decrease</th> <th>Total to Date</th> </tr> </thead> <tbody> <tr> <td rowspan="2">11. Maximum A.I.D. Financing</td> <td>A. Dollars</td> <td></td> <td>\$15,237</td> <td></td> <td>\$15,237</td> </tr> <tr> <td>B. U.S.-Owned Local Currency</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td rowspan="2">12. Cooperating Country Contributions</td> <td>A. Counterpart</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>B. Other</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>					Estimated Financing		(1)	(2)	(3)	(4)	\$1.00=		Previous Total	Increase	Decrease	Total to Date	11. Maximum A.I.D. Financing	A. Dollars		\$15,237		\$15,237	B. U.S.-Owned Local Currency					12. Cooperating Country Contributions	A. Counterpart					B. Other				
Estimated Financing		(1)	(2)	(3)	(4)																																	
\$1.00=		Previous Total	Increase	Decrease	Total to Date																																	
11. Maximum A.I.D. Financing	A. Dollars		\$15,237		\$15,237																																	
	B. U.S.-Owned Local Currency																																					
12. Cooperating Country Contributions	A. Counterpart																																					
	B. Other																																					

13. Mission References Tunis 4341 State 152150 Tunis 4371	14. Instructions to Authorized Agent CM/SOD is requested to negotiate a Work Order against an Indefinite Quantity Contract (AID/AFR-C-1149) with Multinational Agribusiness Systems Incorporated (MASI), 1725 K Street, N.W., Washington, D.C. 20006 (Tel. 872-8782) for the services described herein.
--	--

15. Clearances - Show Office Symbol, Signature and Date for all Necessary Clearances.	
A. The specifications in the scope of work are technically adequate NE/TECH, <i>James J. Dalton</i>	B. Funds for the services requested are available NE/DP, I. Allen
C. The scope of work lies within the purview of the initiating and approved Agency Programs NE/DP, Steve Singer <i>CS</i>	D.
E. <i>Mary Huntington</i> NE/NENA/TM, Mary Huntington	F.

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development <i>Will H. G. [Signature]</i>	18. Date of Signature 6/22/78
Signature and date:	Signature:	
Title:	Title: Director, NE/TECH	

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country / Tunisia	2. PIO/T No. 298-035-3-6287014	Page 2 of 3 Pages
	4. Project/Activity No. and Title Central Tunisia Rural Development (CTRD) (664-0312)		

SCOPE OF WORK

18. THE SCOPE OF TECHNICAL SERVICES REQUIRED FOR THIS PROJECT ARE DESCRIBED IN ATTACHMENT NUMBER 1 HERETO ENTITLED "STATEMENT OF WORK".

19. SPECIAL PROVISIONS

- A. LANGUAGE REQUIREMENTS (SPECIFY) French
(IF MARKED, TESTING MUST BE ACCOMPLISHED BY AID TO ASSURE DESIRED LEVEL OF PROFICIENCY)
- B. ACCESS TO CLASSIFIED INFORMATION WILL WILL NOT BE REQUIRED BY TECHNICIAN(S).
- C. DUTY POST(S) AND DURATION OF TECHNICIANS' SERVICES AT POST(S) (MONTHS) Tunis, with some possible travel in Central Tunisia: 33 Working Days
- D. DEPENDENTS WILL WILL NOT BE PERMITTED TO ACCOMPANY TECHNICIAN.
- E. WAIVER(S) HAVE BEEN APPROVED TO ALLOW THE PURCHASE OF THE FOLLOWING ITEM(S) (COPY OF APPROVED WAIVER IS ATTACHED) Not Applicable
- F. COOPERATING COUNTRY ACCEPTANCE OF THIS PROJECT (APPLICABLE TO AID/W PROJECTS ONLY)
 HAS BEEN OBTAINED HAS NOT BEEN OBTAINED
 IS NOT APPLICABLE TO SERVICES REQUIRED BY PIO/T
- G. OTHER (SPECIFY)

20. BACKGROUND INFORMATION (ADDITIONAL INFORMATION USEFUL TO AUTHORIZED AGENT)

See Attachment 1

21. SUMMARY OF ATTACHMENTS ACCOMPANY THE PIO/T (INDICATE ATTACHMENT NUMBER IN BLANK)

- _____ DETAILED BUDGET IN SUPPORT OF INCREASED FUNDING (BLOCK 12)
- _____ EVALUATION CRITERIA FOR COMPETITIVE PROCUREMENT (BLOCK 14)
- _____ JUSTIFICATION FOR NON-COMPETITIVE PROCUREMENT (BLOCK 14)
- _____ STATEMENT OF WORK (BLOCK 18) Attachment 1
- _____ WAIVER(S) (BLOCK 19) (SPECIFY NUMBER)

Worksheet

AID 1350-1X
(1-78)

1. Cooperating Country
Tunisia

2. PIO/T No.
298-035-3-6287014

Page 3 of 3 Pages

PIO/T

4. Project/Activity No. and Title
Central Tunisia Rural Development (CTRD) (664-0312)

22. Relationship of Contractor or Participating Agency to Cooperating Country and to AID

A. Relationships and Responsibilities

See Section V, Attachment I

B. Cooperating Country Liaison Official

Dr. Bin Slama, Chairman, Centre Nationale Etude Agriculture (CNEA, Ministry of Agroculture

C. AID Liaison Officials

Tunis - Mr. Patrick Demongeot, Rural Development Officer
Washington - Mr. James J. Dalton, Chief, Sector Planning and Rural Development NE/Tech

LOGISTIC SUPPORT

23. Provisions for Logistic Support

A. Specific Items (Insert "X" in applicable column at right. If entry needs qualification, insert asterisk and explain below in C. "Comments")

	IN KIND SUPPLIED BY		FROM LOCAL CURRENCY SUPPLIED BY		TO BE PROVIDED OR ARRANGED BY SUPPLIER
	AID	COOPERATING COUNTRY	AID	COOPERATING COUNTRY	
(1) Office Space		X			
(2) Office Equipment		X			
(3) Housing and Utilities					
(4) Furniture					
(5) Household Equipment (Stoves, Refrig., etc.)					
(6) Transportation in Cooperating Country	X				
(7) Transportation To and From Country	X				
(8) Interpreter Services/Secretarial	X				
(9) Medical Facilities					
(10) Vehicles (official)	X				
(11) Travel Arrangements/Tickets					
(12)					
(13)					
(14)					
(15)					

(OTHER SPECIFY)

B. Additional Facilities Available From Other Sources

APO/FPO

PX

COMMISSARY

OTHER (Specify, e.g., duty free entry, tax exemption)

None

Background

Since March 20, 1978, the Government of Tunisia (GOT) and the USAID/Mission at Tunis have been engaged in a series of studies of one geographic portion of Central Tunisia. This portion comprises parts of the Governorates of Kasserine, Siliana, and Sidi Bou Zid. It is now called the Central Tunisia Rural Development zone.

Among the various studies completed to date are two agricultural assessments, of varying depth, concerning water spreading, irrigation, barley research, and range management in the area; a study of organizational/administrative features of government in the area; a preliminary assessment of low-cost health delivery systems; a base line data review; and planned assessments in rural based skills training and small industry development.

The results of these various studies are now being brought together in the form of several documents including: a preliminary strategy statement; some draft PIDs and PPs by the end of July; and the zonal program paper by September 1.

Mission personnel, in consultation with a GOT Joint Working group, are developing these various papers as advised by various consultants specialized on particular fields of activities.

In this context, there is now need for technical advice by an agriculturist who is experienced in programming for semi-arid areas of the world.

- I. Title: Central Tunisia Rural Development (CTRD)
- II. Objective: The contractor, in this case, is to provide a single skilled agriculturist who is experienced in the analysis of semi-arid components of agricultural developmental activities. That individual is to provide technical advice on the inter-relationships and content of the papers that are to be drafted by the GOT/USAID Mission concerning agricultural interventions in the CTRD zone.
- III. Statement of Work

In this case the contractor will be expected to perform three tasks:

1. Review the content of recently completed agricultural assessments of the CTRD zone and provide technical advice on how the various components of those assessments can best be fitted into a strategy paper, draft PIDs and PPs, and a zonal program paper.

2. Analyze the content of the assessments, examine draft papers that have been developed by Mission staff, and advise on where or how the technical content of the papers should be modified, strengthened, or further explicated.
3. Examination of the cross-relationships between various proposed interventions in agriculture in particular with assessments that have been completed on organizational structure and rural development policy as these now exist within the GOT. The technical implications of these matters, in terms of the kinds and content of input demands from an agricultural point of view, must be assessed by the contractor.

IV. Reports: The Contractor, prior to departure from Tunis, is to complete reviews of the strategy paper, the draft PIDs and PPs, and the draft zonal program paper. These reviews are to be structured as outlined in the Statement of Work above. The review work is to be accomplished in such a way that the USAID Mission/Tunis will find the contents useful in the final drafting of the relevant papers. The Contractor will submit a short summary of his work to Mr. Dalton at AID/W upon completion of his duties.

V. Relationships and Responsibilities: As indicated in the Statement of Work, the Contractor will perform a review of completed assessment work from the point of view of technical content and possible inter-relationships between various proposed interventions. This will be done in the context of Mission preparation of draft papers on CTRD. Hence the Contractor will be responsible to the Mission officer entrusted with drafting these papers--Mr. Patrick Demongeot--the Mission Rural Development Officer.

VI. Term of Performance: One agricultural specialist, experienced in semi-arid agricultural planning and operations, required for a July 1, 1978, through August 15, 1978, period. Headquartered at Tunis; but may require some observation trips to Central Tunisia.

VII. Level of Effort: Time required will be 33 working days at a daily rate of \$175/day.

VIII. AID Illustrative Budget

Fixed Daily Rate

33 work days (assumes 5 day work week) (1 day in
Washington and 6 weeks in Tunis)
Base \$175/day x 1.89 = \$331 \$ 10,923

Direct Expenses

International Air Fare (R/T)
Washington, D.C. - Tunis @ \$810 810

Excess Baggage,
10 Kilos @ \$9/Kilo (R/T) 90

Local Travel, U.S. 50

Per Diem International Travel
2 days @ \$6/day 12

Tunis Per Diem 42 days @ \$66 2,784

Medical, Miscellaneous Costs 75

DBA Insurance, 8.75% of Salary of \$5,775 505

\$ 15,237

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country REGIONAL (TUNISIA)	Page 1 of 2 Pages
PIO/T	PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	2. PIO/T No. 298-035-3-6287014	3. <input type="checkbox"/> Original or Amendment No. <u>1</u>
		4. Project/Activity No. and Title Central Tunisia Rural Development (CTRD) 664-0312	

DISTRIBUTION	5. Appropriation Symbol 72-1181021.3	6. Allotment Symbol and Charge 843-62-298-00-69-81
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.) 8/2/78
	9. Authorized Agent AID/W	10. This PIO/T is in full conformance with PRO/AG N/A Date _____
	11a. Type of Action and Governing AID Handbook <input type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other	

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

		(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
		Maximum AID Financing	A. Dollars	\$15,237	
	B. U.S.-Owned Local Currency				

13. Mission References	<p>14a. Instructions to Authorized Agent CM/SOD is requested to amend Work Order with Multinational Agribusiness Systems, Inc. (MASI) to reflect changes herein indicated.</p> <p>Change Block 8 as indicated above.</p> <p>Attachment No. I to original PIO/T is changed as follows:</p> <p>Paras VII and VIII see attached.</p>
	14b. Address of Voucher Paying Office SER/FM/PAD: AID/Washington, 20523

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate NE/TECH, Thelma Patterson	Phone No. 632-9721	B. The statement of work lies within the purview of the initiating and approved agency programs NE/TECH/SP-RD:G.Langley	Date 7/14/78
	Date 7/13/78	D. Funds for the services requested are available NE/DP:I.Allen (info)	
C. NE/DP.S.Singer (draft)	Date 7/13/78		
E. NE↑NENA/TM:Mary Huntington (draft)	Date 7/14/78		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <i>Will F. Spaw</i> Date 7/14/78
Title _____	Title Director, NE/TECH

TUNIS 04953

VII. Level of Effort: Time required will be 24 working days at a daily rate of \$175/day.

VIII. AID Illustrative Budget (revised)

Fixed Daily Rate:

24 work days (assumes 6 day work week)
(1 day in Washington and 4 weeks in
Tunis)

Base \$175/day x 1.89 = \$7,944.00

Tunis Per Diem 24 days in country @ \$66.00 1,848.00

All other items on original budget remain the same.

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Yemen	Page 1 of 1 Pages
PIO/T	PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	2. PIO/T No. 298-035-3-6297100	3. <input type="checkbox"/> Original or Amendment No. <u>2</u>
		4. Project/Activity No. and Title PD & S 298-0035 Yemen Education Project (Basic Education Development)	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.5	6. Allotment Symbol and Charge 945-62-298-00-69-91
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.) 8/1/79
	9. Authorized Agent AID/W	10. This PIO/T is in full conformance with PRO/AG Date _____
	11a. Type of Action and Governing AID Handbook <input type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other	

11b. Contract/Grant/PASA/RSSA Reference Number (if this is an Amendment)					
12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)					
		(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
Maximum AID Financing	A. Dollars	170,000	6,000		176,000
	B. U.S.-Owned Local Currency				

13. Mission References SANA 03106	14a. Instructions to Authorized Agent CM/ROD/NE is requested to amend this PIO/T to fund the use of rental vehicles by EMU Design Team (for in-country transportation) in Yemen. All other terms and conditions remain the same.
14b. Address of Voucher Paying Office	

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate NE/TECH/HRST, JGiusti	Phone No. Ext. 28164	B. The statement of work lies within the purview of the initiating and approved agency programs NE/TECH/HRST, B. Wilder	Date May 10, 1979
C. NE/NENA/Y, GTowery (phone)	Date 5/11/79	D. Funds for the services requested are available NE/DP, AMcMillian	
E. NE/TECH, TPatterson	Date 5-11-79		

For the cooperating country: The terms and conditions set forth herein hereby agreed to Date _____	17. For the Agency for International Development Signature <u>[Signature]</u> Date 5/11/79 Title Director, NE/TECH
---	--

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country MOROCCO REGIONAL	Page 1 of 7 Pages
PIO/T	PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	2. PIO/T No. 298-0035-3-6297103	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
		4. Project/Activity No. and Title Local Research Development Grant (608-154)	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.5		6. Allotment Symbol and Charge 945-62-298-00-69-91			
	7. Obligation Status <input type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document			8. Project Assistance Completion Date (Mo., Day, Yr.) February 10, 1978		
	9. Authorized Agent AID/W		10. This PIO/T is in full conformance with PRO/AG Date _____			
	11a. Type of Action and Governing AID Handbook <input checked="" type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other				11b. Contract/Grant/PASA/RSSA Reference Number (If this is an Amendment) _____	
	12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)					
	Maximum AID Financing		A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease
		B. U.S.-Owned Local Currency		\$6,000		\$6,000

13. Mission References	<p>14a. Instructions to Authorized Agent</p> <p>SER/CM is requested to negotiate a personal services contract with Professor Amal Rassam, Dept. of Anthropology, Queens College CUNY, Flushing, New York 11367 (office 212-520-7265; home 212-865-8366) to assist the Rectorate of Mohammed V University in the development of a research institute.</p> <p>14b. Address of Voucher Paying Office</p> <p align="center">AID/W</p>
-------------------------------	---

15. Clearances —Include typed name, office symbol, telephone number and date for all clearances.			
<p>A. The project officer certifies that the specifications in the statement of work are technically adequate</p> <p>NE/TECH:DPonasik/PBenedict</p>	<p>Phone No. 632-8501</p> <p>Date 11/30/78</p>	<p>B. The statement of work lies within the purview of the initiating and approved agency programs</p> <p>NE/NENA/M:GLewis</p>	<p>Date</p>
<p>C.</p>	<p>Date</p>	<p>D. Funds for the services requested are available</p>	
<p>E.</p> <p>NE/TECH:TPatterson</p>	<p>Date 11-6-78</p>	<p>NE/DP:IAllen</p>	
<p>16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to</p> <p>Signature _____ Date _____</p> <p>Tide _____</p>		<p>17. For the Agency for International Development</p> <p>Signature <i>William F. [unclear]</i> Date 12/6/78</p> <p>Tide Director, NE/TECH</p>	

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country Morocco	2. PIO/T No. 298-0035-3-6297103	Page 2 of 7 Pages
	4. Project/Activity No. and Title Local Research Development Grant (608-154)		

SCOPE OF WORK

18. THE SCOPE OF TECHNICAL SERVICES REQUIRED FOR THIS PROJECT ARE DESCRIBED IN ATTACHMENT NUMBER 1 HERETO ENTITLED "STATEMENT OF WORK".

19. SPECIAL PROVISIONS

- A. LANGUAGE REQUIREMENTS (SPECIFY) Arabic and French (contractor is native speaker of Arabic)
(IF MARKED, TESTING MUST BE ACCOMPLISHED BY AID TO ASSURE DESIRED LEVEL OF PROFICIENCY)
- B. ACCESS TO CLASSIFIED INFORMATION WILL WILL NOT BE REQUIRED BY TECHNICIAN(S).
- C. DUTY POST(S) AND DURATION OF TECHNICIANS' SERVICES AT POST(S) (MONTHS)
Rabat - one month
- D. DEPENDENTS WILL WILL NOT BE PERMITTED TO ACCOMPANY TECHNICIAN at USG expense.
- E. WAIVER(S) HAVE BEEN APPROVED TO ALLOW THE PURCHASE OF THE FOLLOWING ITEM(S) (COPY OF APPROVED WAIVER IS ATTACHED) N/A
- F. COOPERATING COUNTRY ACCEPTANCE OF THIS PROJECT (APPLICABLE TO AID/W PROJECTS ONLY)
 HAS BEEN OBTAINED HAS NOT BEEN OBTAINED
 IS NOT APPLICABLE TO SERVICES REQUIRED BY PIO/T
N/A
- G. OTHER (SPECIFY)

A six day work week is authorized to enable consultant to conform to the Moroccan work schedule.

20. BACKGROUND INFORMATION (ADDITIONAL INFORMATION USEFUL TO AUTHORIZED AGENT)

Consultant has been given relevant documents by NE/TECH.

21. SUMMARY OF ATTACHMENTS ACCOMPANY THE PIO/T (INDICATE ATTACHMENT NUMBER IN BLANK)

- 2 DETAILED BUDGET IN SUPPORT OF INCREASED FUNDING (BLOCK 12)
- _____ EVALUATION CRITERIA FOR COMPETITIVE PROCUREMENT (BLOCK 14)
- 3 JUSTIFICATION FOR NON-COMPETITIVE PROCUREMENT (BLOCK 14)
- 1 STATEMENT OF WORK (BLOCK 18)
- _____ WAIVER(S) (BLOCK 19) (SPECIFY NUMBER)

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country Morocco	2. PIO/T No. 298-0035-3-6297103	Page 3 of 7 Pages
PIO/T	4. Project/Activity No. and Title Local Research Development Grant (608-154)		

22. Relationship of Contractor or Participating Agency to Cooperating Country and to AID

A. Relationships and Responsibilities

Contractor will work with Program Officer Mark Ward and Deputy Director Eric Griffel to whom she shall submit a draft final report for discussion prior to departure from Morocco.

B. Cooperating Country Liaison Official

Contractor will work directly with the Rector of Mohammed V University and other officials of Moroccan research institutions, as appropriate.

C. AID Liaison Officials

NE/TECH, Diane Ponasik
NE/NENA/M, George Lewis

LOGISTIC SUPPORT

23. Provisions for Logistic Support

A. Specific Items (Insert "X" in applicable column at right. If entry needs qualification, insert asterisk and explain below in C. "Comments")	IN KIND SUPPLIED BY		FROM LOCAL CURRENCY SUPPLIED BY		TO BE PROVIDED OR ARRANGED BY SUPPLIER
	AID	COOPERATING COUNTRY	AID	COOPERATING COUNTRY	
(1) Office Space	X				
(2) Office Equipment	X				
(3) Housing and Utilities	na				
(4) Furniture	na				
(5) Household Equipment (Stoves, Refrig., etc.)	na				
(6) Transportation in Cooperating Country					X
(7) Transportation To and From Country	X				
(8) Interpreter Services/Secretarial					X
(9) Medical Facilities	na				
(10) Vehicles (official)	na				
(11) Travel Arrangements/Tickets	X				
(12) (OTHER SPECIFY)					
(13)					
(14)					
(15)					

B. Additional Facilities Available From Other Sources

 APO/FPO PX COMMISSARY OTHER (Specify, e.g., duty free entry, tax exemption)

None

Statement of Work

a) Contractor should interview GOM ministries to determine how they now contract for research needs, how future research needs could be channeled to support new research institute and what types of research activities they anticipate.

In addition, methods for including appropriate Ministry officials on research board to assure that GOM interests are represented will be explored.

b) Contractor will make recommendations on criteria for awarding research grants, so that the research board can function without intervention from USAID. Criteria should encourage attention to USAID project design needs and stress research oriented toward needs of the poor.

c) Working with the Rector of Mohammed V, contractor will identify and describe the structure of the proposed research institute. This includes clarification of how the board will be composed; who will be eligible for awards, how much technical assistance will be necessary and how will it be chosen. The question of eligibility should examine whether full time researchers employed by other government research institutions will be eligible for grants and if so, how will the problem of double-dipping be avoided?

d) Related to c (above) is the question of assuring that the proposed institute will be an all encompassing research organization which does not compete with existing centers but either has clear lines of distinction in types and sizes of research to be funded, or incorporates all research interests in agreed upon fields.

e) In collaboration with USAID/Rabat and appropriate Morocco officials, contractor will assist in preparation of a detailed budget for the project. This will include a breakdown of funds to support research on an annual basis; funds for travel to be specified (to where, timing, for what purposes); funds necessary to support dissemination of research results; monies necessary for technical assistance. In addition, the GOM contribution will be detailed along with a plan for gradual increases in its and other donor contributions.

f) Contractor shall identify and discuss the direct beneficiaries of this project. This should include a discussion of how many researchers are expected to be eligible for research grants; probable size and scope of

research efforts; primary areas of research interest. This study should also include a discussion of how proposed research will affect the poorer segment of the population and what indirect benefits may be expected to accrue to them as a result of this project.

g) Contractor should address the question of institutionalization of the research center. This involves specifically describing how the Rectorate plans to seek other donor and eventual GOM backing for the center and approximate timing of such a phased transition.

A draft report shall be submitted to USAID/Rabat not less than three days before departure, so that sufficient time remains for discussion of findings with consultant.

In addition, other interim reports or meetings with the contractor may be scheduled at the discretion of USAID.

Within two weeks after consultant's return to the United States a final report, in English, shall be submitted to AID/W, NE/TECH.

Proposed Budget

Salary

30 work days @ \$120 (includes 3 days to prepare final report in US)	\$3,600	
FICA	216	3,816

Per Diem

28 days in Morocco @ \$40	1,120	
2 days in DC @ \$50	100	
2 days travel @ \$6	12	1,232

Travel

Roundtrip NYC - Casa Blanca	692	
1 piece excess luggage	80	772

Other

Typing final report	50	
Taxis	100	150

Total		\$5,970
Rounded to		\$6,000

Justification for Non-Competitive Procurement

It is recommended that the services of Dr. Amal Rassam be procured for this short term assignment on a non-competitive basis for the following reasons:

- 1) The job requires maximum familiarity (existing acquaintance) with the Moroccan research community and recognition by them of the consultant as a peer in the international research community.
- 2) In addition, this assignment expands on work begun by the consultant during the summer of 1978 and requires continuity in defining the establishment of a research institute and criteria for awarding research proposals.

Under these circumstances, a non-competitive contract award to Dr. Rassam is justified. The consultant's first assignment was very well received by both USAID/Rabat (as indicated by their request for her return) as well as by the Moroccan research community.

The summer contract was Professor Rassam's first experience in working with AID and perhaps because of this, although a salary of \$125 was recommended, after negotiations, Rassam was only given \$110. Professor Rassam has been teaching at the graduate level for seven years and holds the rank of associate professor. In addition, she has spent five years working as a professional in the Middle East. She is also a consultant to the Social Science Research Council, a native speaker of Arabic and fluent in French - a combination of qualities which are rather rare, but necessary for this assignment. In addition, Professor Rassam has a list of 10 publications as well as numerous presentations at academic conferences. For these reasons, we feel that Dr. Rassam's daily salary should be raised to at least \$120 for this assignment.

AID 1350-1X
(7-71)

DEPARTMENT OF STATE
AGENCY FOR
INTERNATIONAL DEVELOPMENT

1. Cooperating Country REGIONAL
(Yemen Arab Republic)

PIO/T

PROJECT IMPLEMENTATION
ORDER/TECHNICAL
SERVICES

2. PIO/T No.
298-0035-3-6297104

3. Original or
Amendment No. _____

4. Project/Activity No. and Title
(279-0053 - Basic Education Development)
(Primary Teacher Training Institutes)
298-0035 - Project Development & Support

DISTRIBUTION

5. Appropriation Symbol
72-1191021.5

6.A. Allotment Symbol and Charge
945-62-298-00-69-91

6.B. Funds Allotted to:
 A.I.D./W Mission

7. Obligation Status
 Administrative Reservation Implementing Document

8. Funding Period (Mo., Day, Yr.)
From 2/1/79 To 4/1/79

9.A. Services to Start (Mo., Day, Yr.)
Between 2/8/79 and 3/21/79

9.B. Completion date of Services
(Mo., Day, Yr.)
March 30, 1979

10.A. Type of Action
 A.I.D. Contract Cooperating
Country Contract Participating Agency
Service Agreement Other

10.B. Authorized Agent
AID/W

Estimated Financing		(1)	(2)	(3)	(4)
\$1,000=		Previous Total	Increase	Decrease	Total to Date
11. Maximum A.I.D. Financing	A. Dollars		\$20,556		\$20,556
	B. U.S.-Owned Local Currency				
12. Cooperating Country Contributions	A. Counterpart				
	B. Other				

13. Mission
References

Sana 6422
SANA 5610
State 285848
State 317857

14. Instructions to Authorized Agent
Negotiate work order under Indefinite Quantity Contract No.
for services described herein.

15. Clearances - Show Office Symbol, Signature and Date for all Necessary Clearances.

A. The specifications in the scope of work are technically adequate

NE/TECH/HRST:BWilder *BW* 2/1/79

B. Funds for the services requested are available

NE/DP/PR:IA11en *id. fin*

C. The scope of work lies within the purview of the initiating and approved Agency Programs

D.
NE/NENA/Y:FGTowery

E.
R Thompson
NE/TECH:TPatterson

F.

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to

Signature and date:

Title:

17. For the Agency for international Development

Signature:

Title:

18. Date of Signature

2/2/79

I. Background

The dominant constraint to the social and economic development of Yemen is the lack of trained human resources. Public education is a relatively new social institution and has not yet become an effective agent of human resources development. For example, it is estimated that over 90 percent of the Yemeni work force is illiterate. Moreover, only 1.6 percent of the girls in the age-group 6-11 are enrolled in primary school. Approximately 78 percent of these girls will not finish primary schooling. Enrollment and dropout statistics for primary school age boys are not much better.

The Yemen Arab Republic Government (YARG) recognizes the educational obstacles impeding the social and economic development of its citizens and is striving to improve the efficiency, equity and relevance of its public education system. The USAID/Yemen has agreed to assist the YARG reform its public education system and is preparing a Basic Education Development Project. It has been determined that initial activities in this area will focus on (1) development and strengthening of primary teacher training institutions, (2) improving basic science education by increasing the capacity of the University of Sana to provide relevant support to primary and secondary education, and (3) improving the capacity of the Ministry of Education to manage a public education system.

The overall project will be designed, developed and implemented through a collaborative agreement with an American educational institution (yet to be selected). However, to speed up the development of the overall project, the USAID wishes to proceed immediately with the design of the primary teacher training subcomponent. The long-range goal of this subproject is to develop an effective system for the preparation and improvement of primary school teachers.

II. Objective

To provide USAID-designated direct-hire personnel (responsible for the preparation of a draft PP for the primary teacher training subcomponent of the Basic Education Development Project) technical guidance in the analysis of:

- a. the organization, financing and administration of pre- and in-service teacher training programs with special attention to the ongoing problem of teacher development;
- b. the content of curricula in the primary schools and in the teacher training institutes and comparative efficiency of instructional methodologies and their implications for the content of both curricula.

III. Statement of Work

The contractor shall provide personnel qualified to assist direct-hire personnel develop a draft PP. They should be prepared to collect background information on teacher education in Yemen, assess the administrative feasibility and conduct a social soundness analysis of the proposed project in line with the requirements outlined in AID Handbook 3. These tasks would include the following:

- a. An analysis of the administrative and training capacities of teacher training institutions. This analysis should include an overall assessment of the ability of these institutions to respond effectively to available enrollments and levels of assistance as well as curricular and methodological reforms indicated by efforts to develop a relevant, basic education curriculum. It should also include:
 1. comments regarding the organizational strengths and weaknesses of the teacher training institutions; and
 2. recommendations regarding improvement in these areas.
- b. An analysis of the personnel system--policies and procedures--used to select and assign teachers. This analysis should include an assessment of the criteria used to admit students to teacher training institutions, and the need for incentives to encourage teachers to work in rural areas.

IV. Reports

The essence of the contractor's responsibility is to assist direct-hire personnel conduct background and administrative feasibility analyses for the primary teacher training subproject. The contractor, therefore, is required to provide two types of reports. These are: (1) a detailed discussion of research methodology, findings and conclusions in a form suitable to be appended to the PP, and (2) a summary statement outlining methodology, findings and conclusions suitable for incorporation in the body of the PP.

Three copies of these reports (in draft) are to be submitted to the AID direct-hire team leader (or designate) prior to departure from Yemen. Three final copies of these reports will be submitted to the Chief, NE/TECH/HRST, AID/W, within two weeks after departure. The language of all reports is to be English.

V. Relationships and Responsibilities

The contractor shall be responsible to the USAID/Yemen Director and/or his designee.

VI. Term of Performance

Work should begin on or about February 8, 1979 and terminate on or about March 23, 1979.

VII. Level of Effort

Position: One teacher trainer specialized in the organization, administration and financing of teacher training institutes.

Duration: Thirty-five days at a daily rate not to exceed \$200. This will allow up to 26 working days in Yemen, 2 working days in Washington, 4 days of travel time, and 3 working days in the U.S. to prepare the required final reports.

VIII. Illustrative Budget

A. Salary		
1. Work days:	$\$200 \times 35 \times 1.728 = \$12,096$	
2. Travel days:	$\$200 \times 4 \times 1.728 = \$1,383$	
		<hr/>
		\$13,479
B. DBA ($\$200 \times 32 \times .0875$)		560
C. Travel		
1. Washington/Sana/Washington	\$1,313	
2. Home/Washington/Home	500	
3. Excess Baggage	300	
4. Incountry	1,500*	3,613
D. Per Diem		
1. Washington: 2 days x \$50	= \$ 100	
2. International Travel: 4 days x \$6	= 24	
3. Sana: 30 days x \$76	= 2,280	2,404
E. Miscellaneous (visas, passports, typing, etc.)		<hr/> 500
F. Total		\$20,556

* The contractor will be expected to visit the six existing teacher training institutes. This will require the contractor to rent a car and driver which will cost approximately \$100/day.

IX. Support

Duty Post: Sana, Yemen Arab Republic (YAR)

Language Requirement: None

Access to Classified Information: None

- Logistic Support:
- (1) Background material on teacher education in the YAR.
 - (2) Working space and supplies (paper, pencils, etc.) will be provided by the Mission.
 - (3) Clerical assistance (e.g. typing) must be paid for by the contractor from the miscellaneous funds included in the budget.

X. Qualifications

A specialist in the organization of training programs for primary school teachers will be needed to fulfill the requirements of this PIO/T. This individual should be experienced in all phases of teacher education and support, e.g. the organization, financing and administration of teacher training institutes, personnel management and systems of teacher recruitment, motivation and placement, curriculum design, and methods for upgrading in-service teachers. This specialist should be familiar with the educational needs of developing countries in general and the specific problems of teacher training institutions in these countries. Previous experience with the design or implementation of teacher training programs in a developing country is highly desirable.

XI. Work Week

A six-day work week is requested.

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Regional (Morocco)	Page 1 of 6, Page
		2. PIO/T No. 298-0035-3-6297107	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
PIO/T	PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	4. Project/Activity No. and Title PD&S Social Services Training Project - 608-0157	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.5	6. Allotment Symbol and Charge 945-62-298-00-69-91
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.) 8/31/79
	9. Authorized Agent AID/SER/CM	10. This PIO/T is in full conformance with PRO/AG N/A Date _____

11a. Type of Action and Governing AID Handbook <input type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input checked="" type="checkbox"/> Other IQC	11b. Contract/Grant/PASA/RSSA Reference Number (If this is an Amendment)
---	--

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
		B. U.S.-Owned Local Currency			50,000

13. Mission References State 116012 State 147870 Rabat 3805 Rabat 4083	14a. Instructions to Authorized Agent Negotiate work order under Indefinite Quantity Contract for services described herein.
	14b. Address of Voucher Paying Office AID/W:FM/PAD

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate NE/TECH/HRST:JGiusti <i>JG</i>	Phone No. 28164	B. The statement of work lies within the purview of the initiating and approved agency programs NE/NENA/TM:GLewis (draft) <i>GL</i>	Date 6/14/79
NE/TECH/HRST:BWilder <i>BW</i> NE/TECH:TPatterson <i>TP</i>	Date 6/15/79	D. Funds for the services requested are available NE/DP <i>ATM</i>	
DS/EHR:DSprague (info) NE/PD:Dorothy Kemp <i>info</i>	Date		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <i>Or Wiley</i> Date _____
Title _____	Title Director, NE/TECH

Background:

The Government of Morocco has requested USAID/Rabat to assist the Ministry of Social Affairs (MAS) in strengthening its institutional capacity to meet the needs of the Moroccan poor served by the Ministry. Supported by the Mission, the GOM proposes the establishment of a Social Services Training Institute within the MAS. However, further exploratory work is needed to consider other alternatives before pursuing any one course of action. Therefore, a team is to be fielded to assist in the preparation of a revised Project Identification Document. Preliminary information indicates that four consultants with expertise in the following areas should comprise the team:

- Development Administration/Institutional Development
- Market analysis/manpower planning
- Non-Formal Education
- Vocational Education

I. Title:

Social Services Training Project

II. Objectives:

1. Assist USAID to design the project and prepare an implementation plan for the Social Services Training Project.
2. Assist MAS to strengthen its institutional capacity for program planning, management, and evaluation.

III. Statement of Work:

General: The contractor shall (1) identify problems related to MAS's ability to deliver effectively services needed by its clients and also problems related to the professional/technical competency of MAS staff at both the central office and MAS centers throughout Morocco; (2) collect and analyze data concerning MAS activities; (3) formulate alternative solutions to identified problems; and (4) provide guidance to USAID which is revising the Social Services Training PID based on MAS needs and the Near East Advisory Committee's directions on this subject as reflected in this statement of work.

Specific: The contractor shall perform the following tasks:

- (1) Assess the needs of the three groups, namely, MAS clients, MAS field staff, and MAS central office staff, that comprise the beneficiaries of the proposed training project.
- (2) Assist appropriate MAS staff in conducting a labor market assessment, detailed enough to indicate the general areas in which opportunities will be available to utilize productively the skills and knowledge the PID would propose to include in an upgraded program.
- (3) On the basis of the needs/market assessments, formulate criteria for the training program to be undertaken

by USAID with MAS, with particular emphasis given to the following points:

- (a) The training program proposed for MAS personnel should be justified in terms of its relationship to and impact upon ultimate beneficiaries.
- (b) The kind of skills training offered to the identified beneficiaries should be based upon the study of the supply and demand situation of various occupational skills where MAS centers operate.

The MAS clients will be the ultimate beneficiaries of a social service training project and the MAS staff in both the various centers and the central office will be the intermediate beneficiaries. The contractor shall assess the needs of each group.

1. Ultimate Beneficiaries:

Though MAS serves a wide variety of clientele, U.S. development interest should focus on the sub-groups among MAS clientele who are trainable and employable. The contractor shall conduct social soundness analysis directed toward such groups, taking into account but not limited to the following concerns:

- - Identification of potentially trainable and employable clients (male and female) being served or who ought to be served by MAS
- - Location of clients
- - Kinds of services being provided by MAS
- - Present effectiveness of MAS delivery systems
- - Level of Formal education received by identified beneficiaries
- - Kinds of Non-formal education received
- - Present status of identified beneficiaries: skills possessed, employment, etc.
- - Opportunities and benefits for employment where MAS centers operate
- - Barriers to employment
 - Legal restrictions
 - institutional barriers
 - social constraints
 - educational limitations
- - Availability of beneficiaries for training
- - Percentage of beneficiaries that would avail itself of additional skills training

- - Institutions that could assist in the training program

2. Teaching Staff in MAS centers:

The contractor shall consider the type of training the MAS staff members in the centers would need in order to provide the appropriate skills training to MAS ultimate beneficiaries. Some considerations to be included in the contractor's assessment are as follows:

- - Present mode of operation and work load in the MAS centers
- - Assessment of effectiveness
- - Degree of Formal and Non-Formal education received by staff members
- - Kinds of skills lacking
 - technical
 - teaching methods
- - Local institutions that could be prevailed upon to assist in the training program for the field staff
- - Location of training for field staff
 - MAS central office
 - Decentralized locations
- - Adequacy/availability of facilities in and around MAS centers for skills training of clients

3. MAS central planning staff:

The contractor's focus in this regard will be upon MAS central office staff's capacity to conduct program planning, management, and evaluation. Among other things, the contractor shall consider the following:

- - Level of existing/required professional and technical competency
- - Linkage with MAS centers throughout Morocco
- - Perception of MAS mission and goals
- - Managerial skills needed, such as, planning, design, monitoring, and evaluation
- - Nature of training program and the kind of curriculum that would provide such skills

- - Selection process for determining who receives training
- - Form and substance of an internal MAS unit charged with short/long range planning
 - internal structure and organization
 - linkages and roles within MAS central office/field offices
 - kinds of personnel required
 - linkages with external institutions

IV. Reports:

The contractor shall submit five copies in English of a final report of its findings and recommendations to USAID/Rabat within two weeks after the team's arrival in the United States. This report will provide the information and analysis on which basis the Mission will revise the Social Service Training Project. In addition, an interim report (half way through team's stay in Morocco) and also a draft report (just prior to departure from Morocco) of findings will be submitted to the Mission Director.

V. Relationships and Responsibilities:

The contractor's team shall work under the direction of USAID/Rabat and in cooperation with MAS.

VI. Term of Performance:

The term of performance is approximately a five week period that can extend from June through August.

VII. Level of Effort:

The performance of the tasks outlined above will require the presence of four consultants in Morocco for thirty-four days plus international travel, working a six day week. In consultation with the Mission and the MAS, the contractor shall make a decision as to the appropriate amount of time to be spent in Rabat with USAID and MAS central office versus the time to be spent in the various centers.

VIII. Budget Estimates:

1. Salary and Overhead

136 person days (four consultants for thirty-four days) based on \$225/day (individual salary x IQC factor)

30,600

2. Defense Base Act	
Salary x 8.75%	2,677
3. International Per Diem	800
4. International Travel	5,000
5. Local Per Diem (\$64/day in Rabat)	8,704
6. Miscellaneous	1,000
	<hr/>
	48,781
	Rounded to 50,000

IX. Miscellaneous:

1. Duty post and duration of stay:
 - Rabat and MAS centers throughout Morocco, thirty-four days plus international travel from United States to Morocco and return.
 - Six day work week.
2. Language Requirements: Fluent French and/or Arabic
3. Access to classified information: Not permitted nor required.
4. Logistic Support: Office space/equipment, secretarial services, and work-related in-country transportation to be provided by USAID/Rabat.
5. Additional facilities: Subject to regulations at post.
6. Debriefing in AID/W: One day debriefing session in AID/W with team leader, if needed.

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Tunisia (Regional)	Page 1 of 4 Pages
		2. PIO/T No. 298-0035-3-6297108	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
		4. Project/Activity No. and Title PD & S English Curriculum School	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.5	6. Allotment Symbol and Charge 915-62-298-00-60-01
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	B. Project Assistance Completion Date (Mo., Day, Yr.)
	9. Authorized Agent AID/SER/CM	10. This PIO/T is in full conformance with PRO/AG N/A Date _____
	11a. Type of Action and Governing AID Handbook <input type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input checked="" type="checkbox"/> Other IQC	11b. Contract/Grant/PASA/RSSA Reference Number (if this is an Amendment)

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

		(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
Maximum AID Financing	A. Dollars		30,000		30,000
	B. U.S.-Owned Local Currency				

13. Mission References

STATE 11397
16968

TUNIS 3849
4873
5404

14a. Instructions to Authorized Agent

Negotiate work order under Indefinite Quantity Contract for services described herein.

14b. Address of Voucher Paying Office

AID/W: FM/PAD

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate	Phone No. 28164	B. The statement of work lies within the purview of the initiating and approved agency programs	Date
NE/TECH/HRST: AMDomidion <i>A.M.D.</i>	Date 7/25/79	NE/NENA/TM: MHuntington <i>M.H.</i>	7/25/79
NE/TECH/HRST: TMcDonough <i>T.M.</i>	Date 7/25/79	D. Funds for the services requested are available	
NE/TECH: TPatterson <i>T.P.</i>	Date 7/25/79	NE/DP <i>draft</i>	
E. DS/EHR: DSprague (Info)	Date		
NE/PD: DKemp <i>D.K.</i>			

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <i>Charles B. Weinberg</i> Date 7/25/79
Title _____	Title Director, NE/Tech

BACKGROUND

The Government of Tunisia has requested USAID/Tunis to assist the Ministry of Education in establishing a secondary school curriculum in which English would be the language of instruction. Two consultants are needed to work with USICA/Tunis and an English Teaching Officer from ICA/W on TDY to establish such a program.

I. Title

Government of Tunisia English Lycee Project

II. Objective

- A. Assist the Ministry of Education in reviewing current proposals for a secondary level English Education Program.
- B. Assist the Ministry of Education to develop a final plan for the implementation of such a program, resulting in a secondary school curriculum with English as the language of instruction.

III. Statement of Work

Working with the Ministry of Education, USAID/Tunis and USICA, the contractor shall review proposals and develop plans for language acquisition and learning with regard to English as a foreign language and as a language of instruction. The contractor will also develop a curriculum, identify appropriate U.S. materials for use in each of the courses, and will devise a comprehensive education plan for schools. The result will be a workable curriculum for a secondary school.

IV. Qualifications of Consultants

A. First Consultant

Should be a specialist in second language acquisition and learning related to English as a foreign language and one who has had practical (rather than textbook) experience in an American secondary school system in which a second language program as a medium of instruction in content courses has been put into operation.

B. Second Consultant

Should be a specialist in curriculum development, materials/resource support and program planning for secondary education, including special emphasis on science courses. Should be able to develop a comprehensive educational plan for a systematic curriculum for a secondary school in Tunisia and one who has had actual recent experience.

V. Reports

Reports should contain recommendations and should be developed collaboratively in order to insure the maximum of mutual direction of agencies involved. Final Report is expected prior to the departure of the consultants.

VI. Relationships and Responsibilities

The term of performance is approximately a six weeks' period that can extend from the last week in August through the first week in October.

VIII. Level of Effort

The performance of the tasks will require the presence of two consultants in Tunis for forty days plus international travel, working a five day (40 hr) week.

IX. Budget Estimates

A. Salary and Overhead:	
62 person days (2 consultants for 31 days)	
based on \$250/day (individual salary x IQC factor)	\$16,000.00
B. Defense Base Act:	
(Salary x 8.75%)	1,400.00
C. International Per Diem:	
(4 days each)	500.00
D. International Travel	3,000.00
E. Local Per Diem (82 days):	
(65.00/day in Tunis) (50.00/day in Washington)	7,000.00
F. Miscellaneous: (Including travel to Washington)	<u>2,100.00</u>
	Total: \$30,000.00

X. Miscellaneous

- A. Duty Post and Duration of Stay:
 1. Tunis, forty days plus international travel from US to Tunisia and return.
 2. Five day (40 hr) work week.
- B. Language Requirement:

French preferred but not essential.
- C. Access to Classified Information: Not permitted or required.

- D. Logistical Support:
Office space, equipment, secretarial services, and work-related in-country transportation to be provided by the Ministry of Education.
- E. Additional Facilities:
Subject to regulation at post.
- F. Briefing and Debriefings:
To be held jointly by the Ministry of Education, USICA and USAID/ Tunis. One day in Washington will be required before departure for a briefing at ICA.

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country REGIONAL (MOROCCO)	Page 1 of 2 Pages
PIO/T	PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	2. PIO/T No. 298-0035-3-6297109	3. <input type="checkbox"/> Original or Amendment No. <u>1</u>
		4. Project/Activity No. and Title Mobile Skills Training Units for Rural Areas--Feasibility Study	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.5	6. Allotment Symbol and Charge 945-62-298-00-69-91
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.)
	9. Authorized Agent AID/SER/CM	10. This PIO/T is in full conformance with PRO/AG N/A Date _____
	11a. Type of Action and Governing AID Handbook <input type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input checked="" type="checkbox"/> Other	11b. Contract/Grant/PASA/RSSA Reference Number (If this is an Amendment)

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. VIII)

Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
		B. U.S.-Owned Local Currency			
		10,000	2,000		12,000

13. Mission
References

14a. Instructions to Authorized Agent

The purpose of this amendment is to add \$2,000 to PIO/T No. 298-0035-3-6297109 to cover the difference between the original cost estimate and the negotiated budget. (Revised Budget Estimate attached.)

14b. Address of Voucher Paying Office

AID/W: FM/PAD

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate	Phone No. 28184	B. The statement of work lies within the purview of the initiating and approved agency programs
NE/TECH/HRST: S. Erlinger	Date 8/17/79	NE/NENA/M: G. Lewis Date 8/20/79
C. NE/TECH/HRST: B. Wilder NE/TECH: T. Patterson	Date 8-20-79	D. Funds for the services requested are available
E. DS/EJR: D. Sprague (info)	Date	NE/DP: Alice McMillian <i>abm</i>

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature Kurt M. Maus Date 8/20/79
Title _____	Title Acting Director, NE/TECH

Worksheet

AID 1350-1X (1-78), PIO/T	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	1. Cooperating Country Regional (Yemen)	Page 1 of 5 Pages
		2. PIO/T No. 298-035-3-6297301	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
		4. Project/Activity No. and Title 298-0035 Project Development and Support (Public Administration)	

DISTRIBUTION	5. Appropriation Symbol 72-1191 021.6	6. Allotment Symbol and Charge 946-62-298-00-69-91
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.) 2/1/79
	9. Authorized Agent AID/W	10. This PIO/T is in full conformance with PRO/AG Date _____
	11a. Type of Action and Governing AID Handbook <input checked="" type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other	11b. Contract/Grant/PASA/RSSA Reference Number (if this is an Amendment)

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. 1)

Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
					10,650
	B. U.S.-Owned Local Currency				

13. Mission References

SANA 4026

14a. Instructions to Authorized Agent

CM/ROD is requested to negotiate a personal services contract with Dr. Thomas Roulette, 9216 Kilmarnock Drive, Fairfax, Va. 22031, for the services described herein. Dr. Roulette's telephone number is (703)978-1822.

No minority candidate considered. Name request from USAID.

14b. Address of Voucher Paying Office

FM/PAD
Agency for International Development
Washington, D. C. 20523 (R-om 607, SA-12)

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate NE/TECH/HRST, W.J.Richter	Phone No. Date	B. The statement of work lies within the purview of the initiating and approved agency programs NE/NENA/Y, F. G. Towery	Date 11/21/78
C. Date	D. Funds for the services requested are available NE/DP/PR: IDAllen (draft)		
E. NE/TECH, T. Patterson <i>TP</i>	Date 11/28/78		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <i>W. F. Gelabert</i> Date 1/28/79
Title _____	Title Director, NE/TECH

Worksheet

AID: 1350-1X
(1-78)1. Cooperating Country
Yemen (Regional)2. PIO/T No.
298-035-3-6297301

Page 2 of 5 Pages

PIO/T

4. Project/Activity No. and Title
298-0035
Project Development and Support (Public Administration)

SCOPE OF WORK

18. THE SCOPE OF TECHNICAL SERVICES REQUIRED FOR THIS PROJECT ARE DESCRIBED IN ATTACHMENT NUMBER 2
HERETO ENTITLED "STATEMENT OF WORK".

19. SPECIAL PROVISIONS

- A. LANGUAGE REQUIREMENTS (SPECIFY) Arabic *
(IF MARKED, TESTING MUST BE ACCOMPLISHED BY AID TO ASSURE DESIRED LEVEL OF PROFICIENCY)
- B. ACCESS TO CLASSIFIED INFORMATION WILL WILL NOT BE REQUIRED BY TECHNICIAN(S).
- C. DUTY POST(S) AND DURATION OF TECHNICIANS' SERVICES AT POST(S) (MONTHS)
Sana, Yemen - 3 weeks beginning o/a December 1, 1978
- D. DEPENDENTS WILL WILL NOT BE PERMITTED TO ACCOMPANY TECHNICIAN.
- E. WAIVER(S) HAVE BEEN APPROVED TO ALLOW THE PURCHASE OF THE FOLLOWING ITEM(S) (COPY OF APPROVED WAIVER IS ATTACHED)
- F. COOPERATING COUNTRY ACCEPTANCE OF THIS PROJECT (APPLICABLE TO AID/W PROJECTS ONLY)
 HAS BEEN OBTAINED HAS NOT BEEN OBTAINED
 IS NOT APPLICABLE TO SERVICES REQUIRED BY PIO/T

G. OTHER (SPECIFY)

1. Subject to prior Mission approval, a six-day workweek is authorized.
2. The contractor will assist, as required, in the preparation of a report which is to include specific recommendations to the Mission on how to proceed with assistance in this area.

* USAID informs that Roulette has Arabic language capability (SANA 4026, Para. 2)

20. BACKGROUND INFORMATION (ADDITIONAL INFORMATION USEFUL TO AUTHORIZED AGENT)

21. SUMMARY OF ATTACHMENTS ACCOMPANY THE PIO/T (INDICATE ATTACHMENT NUMBER IN BLANK)

- 1 DETAILED BUDGET IN SUPPORT OF INCREASED FUNDING (BLOCK 12)
- _____ EVALUATION CRITERIA FOR COMPETITIVE PROCUREMENT (BLOCK 14)
Memorandum, Wilder to Moulton
- _____ JUSTIFICATION FOR NON-COMPETITIVE PROCUREMENT (BLOCK 14)
- 2 STATEMENT OF WORK (BLOCK 18)
- _____ WAIVER(S) (BLOCK 19) (SPECIFY NUMBER)

AID 1350-1X (1-78)	1. Cooperating Country Yemen (Regional)	2. PIO/T No. 298-035-3-6297301	Page 3 of 5 Pages
	4. Project/Activity No. and Title 298-0035 Project Development and Support (Public Administration)		

22. Relationship of Contractor or Participating Agency to Cooperating Country and to AID

A. Relationships and Responsibilities

Will assist in conducting an appraisal of the public administration sector of the YARG for USAID

B. Cooperating Country Liaison Official

C. AID Liaison Officials

USAID Director or designee

LOGISTIC SUPPORT

23. Provisions for Logistic Support

A. Specific Items (Insert "X" in applicable column at right. If entry needs qualification, insert asterisk and explain below in C. "Comments")	IN KIND SUPPLIED BY		FROM LOCAL CURRENCY SUPPLIED BY		TO BE PROVIDED OR ARRANGED BY SUPPLIER
	AID	COOPERATING COUNTRY	AID	COOPERATING COUNTRY	
(1) Office Space	X				
(2) Office Equipment	X				
(3) Housing and Utilities					
(4) Furniture					
(5) Household Equipment (Stoves, Refrig., etc.)					
(6) Transportation in Cooperating Country	X				
(7) Transportation To and From Country					X
(8) Interpreter Services/Secretarial	X				
(9) Medical Facilities					
(10) Vehicles (official)	X				
(11) Travel Arrangements/Tickets	X				
(OTHER SPECIFY) (12)					
(13)					
(14)					
(15)					

B. Additional Facilities Available From Other Sources

 APO/FPO

 PX

 COMMISSARY

 OTHER (Specify, e.g., duty free entry, tax exemption)

Subject to regulations at post

BUDGET ESTIMATE

Compensation (\$182 x 23)	\$ 6,486
FICA	410
Per Diem	1,700
Transportation	1,900
Miscellaneous	154
	<hr/>
	\$10,650

STATEMENT OF WORK

The contractor, in collaboration with Dr. Richard Gable, a public administration specialist, will:

1. survey the entire public administration sector of the YARG, identifying and assessing its strengths and weaknesses
2. determine, describe and assess the effectiveness of efforts currently being undertaken by the YARG to improve its public administration
3. identify and describe other steps the YARG might take to build a competent and effective public service
4. appraise the proposal made by the National Institute of Public Administration (NIPA) for USAID assistance, make any recommendations for modification that may be indicated and identify and assess any alternative approaches
5. assess the present and potential role of the Sana University Faculty of Commerce in training management and administrative personnel for public service and the respective roles of Sana University and NIPA in this regard
6. assess weaknesses and identify steps that might be taken to improve administration in areas designated by USAID as being of special interest, such as rural outreach, education administration, public finance and civil service
7. make specific recommendations to USAID on how assistance might best be provided to the public administration sector
8. as requested, help in the preparation of PID(s)

Worksheet

AID 1350-1X (9)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country REGIONAL (Morocco/Tunisia)	Page 1 of 5 Pages
		2. PIO/T No. 298-035-3-6297303	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
		4. Project/Activity No. and Title 298-0035 PD&S (Energy Study Team - Morocco/Tunisia)	
		5. Appropriation Symbol 72-1191021.6	

DISTRIBUTION	6. Allotment Symbol and Charge 946-62-298-00-69-91	
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.) 28 February 1979
	9. Authorized Agent AID/W	10. This PIO/T is in full conformance with PRO/AG N/A Date _____
	11a. Type of Action and Governing AID Handbook <input type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other	

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)				
Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(4) Total to Date
	B. U.S.-Owned Local Currency		28,200	28,200

13. Mission References

14a. Instructions to Authorized Agent

CM/COD is requested to:

- extend project completion date of PIO/T #298-0035-6287408 with Development Sciences, Inc. from 19 January 1979 to 28 February 1979,
- to add \$6000 to the cost reimbursement contract to cover additional cost incurred by DSI as a result of travel changes requested by USAID/Morocco and AID/Washington,
- to amend the Statement of Work as detailed in Attachment 1 to add \$22,200 to the cost reimbursement contract to cover additional costs to be incurred by DSI in performing work required by the amended Statement of Work.

14b. Address of Voucher Paying Office

AID/W:FM/PAD 601 SA-12

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications of the statement of work are technically adequate Alan B. Jacobs DS/EY 22	Phone No. 51720 Date 22 Jan 79	B. The statement of work lies within the purview of the initiating and approved agency programs NE/NENA/TM:M.Huntington MH	Date 23 JAN 79
C. Edgar Pike EP NE/TECH	Date 1/23/79	D. Funds for the services requested are available NE/DP:A.McMillian a m	
E. Thelma Patterson, NE/TECH	Date 1/23/79		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <u>William F. Gelabert</u> Date <u>23-Jan-79</u>
Title _____	Title <u>(Director, NE/TECH)</u>

STATEMENT OF WORK

The Statement of Work in PIO/T 298-035-3-6287408 is amended to include the following:

1. The contractors will prepare a comprehensive report identifying specific renewable energy projects in Tunisia which AID could support.

Contractors will supply the following specialists:

- (a) Institutional Specialist and Team Coordinator.
- (b) Conventional Energy and Waste Management Specialist.
- (c) Renewable Energy Training Specialist

The tasks to be performed by the specialists include, but are not limited to, the following:

(a) Identify and prepare supporting documentation for projects utilizing alternative energy technologies in rural agricultural settings.

(b) Identify and prepare supporting documentation for projects utilizing agricultural waste, garbage and manure for the production of energy.

(c) Develop training programs necessary to implement projects mentioned in (a) and (b).

(d) Examine with USAID/Tunisia activities that will, within AID budgetary limits, support a renewable energy program in Tunisia.

2. Schedule for Field Visit: The specialists provided by this contract will travel to Tunis, Tunisia on or about February 3, 1979 and complete their work on/about February 16, 1979.

3. Preparation of Report: A draft version of the project identification documents will be completed prior to leaving Tunisia. A final report specifying project phases, activities and costs will be completed on or before 15 March 1979. Five (5) copies will be transmitted to AID/W and ten (10) copies to USAID/Tunisia.

REVISED BUDGET

I.	(a).	<u>Morocco</u>		
		Fee/Salaries	- 2 additional days @ \$400/day	\$800
		Per Diem	- 2 additional days @ \$65/day	130
		Travel		275
				<hr/>
				\$1,205
	(b)	<u>Tunisia</u>		
		Fee/Salaries	6 additional days @ \$400/day	2,400
		Per Diem	6 additional days @ \$65/day	390
		Travel		2,000
				<hr/>
				\$4,790
			Total	\$5,995
II.		<u>February trip to Tunisia</u>		
		Salary/Fees	28 days @ \$435/day	\$12,180
		Salary/Fees	14 days @ \$285/day	3,990
		Per Diem	42 days @ \$60/day	2,520
		Travel		2,700
		Insurance		800
			Total	<hr/>
				\$22,190
			GRAND TOTAL	\$28,185
			Rounded to:	\$28,200

Worksheet

AID 1370-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country (Morocco) Regional	Page 1 of 6 Pages
		2. PIO/T No. 298-0035-3-6297305	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
PIO/T	PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	4. Project/Activity No. and Title (Morocco Energy Study) Project Development & Support 298-0035	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.6		6. Allotment Symbol and Charge 946-62-298-00-69-91	
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document		8. Project Assistance Completion Date (Mo., Day, Yr.) 30 June 1979	
	9. Authorized Agent		10. This PIO/T is in full conformance with PRO/AG N/A Date _____	
	11a. Type of Action and Governing AID Handbook <input type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other		11b. Contract/Grant/PASA/RSSA Reference Number (If this is an Amendment) N/A	

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)					
		(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
Maximum AID Financing	A. Dollars		6,008		6,008
	B. U.S.-Owned Local Currency				

13. Mission References	14a. Instructions to Authorized Agent The Office of Contract Management is requested to negotiate a contract to obtain the services of a bio-resource specialist who will form part of a team which will discuss renewable energy projects with the Government of Morocco and USAID/ Rabat and will prepare necessary documentation to support agreed upon projects. Minorities not considered. See Justification Memo for Non-Competitive Procurement (Jacobs, DS/EY to Darwin, SER/CM/COD, dtd 4/17/79).
	14b. Address of Voucher Paying Office Office of Financial Management, AID, Washington, D.C. 20523

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are clearly and adequately defined.	Phone No. 235-9020	B. The statement of work lies within the purview of the initiating and approved agency programs.	Date 4-26-79
DS/EY, Eric D. K. Melby	Date	NE/NENA/TM:M. Huntington	
C. DS/EY, Alan B. Jacobs	Date	D. Funds for the services requested are available	
E. NE/PD: Dorothy Kemp	Date		
NE/TECH, Keyes MacManus	APR 23 79		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <i>William Gelabert</i> Date 4/26/79
Title _____	Title Director, NE/TECH TP

Worksheet

AID 1350-1X (1-78) PIO/T	1. Cooperating Country Morocco	2. PIO/T No.	Page 2 of 3 Pages
	4. Project/Activity No. and Title Morocco Energy Study		

SCOPE OF WORK

18. THE SCOPE OF TECHNICAL SERVICES REQUIRED FOR THIS PROJECT ARE DESCRIBED IN ATTACHMENT NUMBER _____ HERETO ENTITLED "STATEMENT OF WORK".

19. SPECIAL PROVISIONS

- A. LANGUAGE REQUIREMENTS (SPECIFY) working knowledge of French
(IF MARKED, TESTING MUST BE ACCOMPLISHED BY AID TO ASSURE DESIRED LEVEL OF PROFICIENCY)
- B. ACCESS TO CLASSIFIED INFORMATION WILL WILL NOT BE REQUIRED BY TECHNICIAN(S).
- C. DUTY POST(S) AND DURATION OF TECHNICIANS' SERVICES AT POST(S) (MONTHS)
Rabat, Morocco - 15 days
- D. DEPENDENTS WILL WILL NOT BE PERMITTED TO ACCOMPANY TECHNICIAN.
- E. WAIVER(S) HAVE BEEN APPROVED TO ALLOW THE PURCHASE OF THE FOLLOWING ITEM(S) (COPY OF APPROVED WAIVER IS ATTACHED) N/A
- F. COOPERATING COUNTRY ACCEPTANCE OF THIS PROJECT (APPLICABLE TO AID/W PROJECTS ONLY)
 HAS BEEN OBTAINED HAS NOT BEEN OBTAINED
 IS NOT APPLICABLE TO SERVICES REQUIRED BY PIO/T
- G. OTHER (SPECIFY)

20. BACKGROUND INFORMATION (ADDITIONAL INFORMATION USEFUL TO AUTHORIZED AGENT)

21. SUMMARY OF ATTACHMENTS ACCOMPANY THE PIO/T (INDICATE ATTACHMENT NUMBER IN BLANK)

- 2 DETAILED BUDGET IN SUPPORT OF INCREASED FUNDING (BLOCK 12)
- _____ EVALUATION CRITERIA FOR COMPETITIVE PROCUREMENT (BLOCK 14)
- 3 JUSTIFICATION FOR NON-COMPETITIVE PROCUREMENT (BLOCK 14)
- 1 STATEMENT OF WORK (BLOCK 18)
- _____ WAIVER(S) (BLOCK 19) (SPECIFY NUMBER)

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country Morocco	2. PIO/T No.	Page 3 of 3 Pages
	4. Project/Activity No. and Title Morocco Energy Study		

22. Relationship of Contractor or Participating Agency to Cooperating Country and to AID

A. Relationships and Responsibilities

Selected team members will work directly w/GOM but will be under direction of Mission Director, USAID/Rabat.

B. Cooperating Country Liaison Official

Ministry of Energy & Mines or designee

C. AID Liaison Officials

DS/EY - Eric D. K. Melby
NE/TECH - Edgar Pike

LOGISTIC SUPPORT

23. Provisions for Logistic Support	IN KIND SUPPLIED BY		FROM LOCAL CURRENCY SUPPLIED BY		TO BE PROVIDED OR ARRANGED BY SUPPLIER
	AID	COOPERATING COUNTRY	AID	COOPERATING COUNTRY	
A. Specific Items (Insert "X" in applicable column at right. If entry needs qualification, insert asterisk and explain below in C. "Comments")					
(1) Office Space	X				
(2) Office Equipment	X				
(3) Housing and Utilities					
(4) Furniture					
(5) Household Equipment (Stoves, Refrig., etc.)					
(6) Transportation in Cooperating Country	X				
(7) Transportation To and From Country					X
(8) Interpreter Services/Secretarial	X				
(9) Medical Facilities					
(10) Vehicles (official)					
(11) Travel Arrangements/Tickets					X
(OTHER SPECIFY)					
(12)					
(13)					
(14)					
(15)					

B. Additional Facilities Available From Other Sources

N/A

APO/FPO

PX

COMMISSARY

OTHER (Specify, e.g., duty free entry, tax exemption)

STATEMENT OF WORK

General

In November 1978, DS/EY and the Near East Bureau sent a team of energy specialists to Morocco to discuss with the GOM what assistance the U.S. could provide to further Moroccan efforts in renewable energy. Upon review of the energy team report, and after consultation with officials of the Moroccan Ministry of Energy and Mines, AID has decided to prepare project papers on two potential energy projects: (a) a renewable energy institute and (b) a detailed study of decentralized hydropower potential in Morocco.

The members of the project design team must have the requisite technical background and a working knowledge of French. They should have work experience in developing countries and be capable of incorporating local political, economic and cultural realities in the project design.

Specific Requirements

1. A bio-resource specialist is required as part of the energy team going to Morocco.
2. The bio-resource specialist will:
 - a. work closely with officials of the GOM, particularly in the Ministry of Energy and Mines and the Ministry of Agriculture, but also with other government and private institutions involved in energy-related activities such as the Ministries of Interior and Planning and universities;
 - b. review GOM plans for developing Moroccan bio-resource potential;
 - c. develop program to identify Moroccan bio-resource potential, citing potential demonstration and applied research programs (not site specific) in biomass;
 - d. work with Institutional Specialist and Energy Training Specialist to develop bio-resource component of Renewable Energy Institute.

Schedule

The Bio-Resource Specialist will leave for Rabat on/about May 12 and spend 14 working days in Morocco. Upon return two days will be allocated for report preparation.

Conduct of Field Activities

Briefings by AID/W and USAID/Morocco will occur prior to visit with host country officials. Under guidance of USAID/Morocco Mission Director, Specialist will work directly with host country specialists. Specialist will visit potential project sites as necessary.

Preparation of Reports

For each project - the renewable energy institute and the decentralized hydropower study - a project paper, conforming to AID requirements, will be prepared. If practical, a draft of the project paper will be completed prior to leaving Morocco, with sufficient time for a preliminary review by USAID and GOM officials. The final project papers will be completed on or before June 20, 1979. The reports shall be clearly typed, suitable for translation and capable of reproduction by photo copy. Five copies of each project paper will be submitted to AID/W and five copies to USAID/Morocco.

BUDGET ESTIMATE

Fee/Salaries	16 days @ \$188/day	\$ 3,008
Per Diem	16 days @ \$65/day	1,040
Travel		1,500
Insurance	14 days @ 15/day	210
Report Preparation		200
Miscellaneous		<u>50</u>
		\$ 6,008

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Regional-Morocco	Page 1 of <u>7</u> Pages
		2. PIO/T No. 298-0035-3-6297306	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
		4. Project/Activity No. and Title (Morocco Energy Study) Project Development & Support 298-0035	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.6		6. Allotment Symbol and Charge 946-62-298-00-69-91	
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document		8. Project Assistance Completion Date (Mo., Day, Yr.) June 30, 1979	
	9. Authorized Agent		10. This PIO/T is in full conformance with PRO/AG N/A Date _____	
11a. Type of Action and Governing AID Handbook <input checked="" type="checkbox"/> AID Contract (HB 12) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other			11b. Contract/Grant/PASA/RSSA Reference Number (If this is an Amendment) N/A	

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
		Maximum AID Financing			33,840
	B. U.S.-Owned Local Currency				

13. Mission References	14a. Instructions to Authorized Agent <p>The Office of Contract Management is requested to negotiate a contract to obtain the services of an institutional specialist, energy training specialist and economist who will form part of a team which will discuss renewable energy projects with the Government of Morocco and USAID/Rabat and will prepare necessary documentation to support agreed upon projects. The institutional specialist will also hold discussions with USAID/Tunis.</p> <p>Minorities not considered. See Justification Memo for Non-Competitive Procurement (Jacobs, DS/EY to Darwin, SER/CM/COD) dtd 4/17/79).</p>
	14b. Address of Voucher Paying Office <p align="center">Office of Financial Management, AID, Washington, D.C. 20523</p>

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate DS/EY, Eric D. K. Melby	Phone No. 235-9020	B. The statement of work lies within the purview of the initiating and approved agency programs NE/NENA/TM, M. Huntington	Date 4-26-79
C. Clearance DS/EY, Alan B. Jacobs	Date	D. Funds for the services requested are available	
E. NE/PD: Dorothy Kemp NE/TECH, Keyes MacManus	Date 4/27		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature William F. Gelabert Date 4/26/79
Title _____	Title Director, NE/TECH

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country	2. PIO/T No.	Page 2 of 3 Pages
	4. Project/Activity No. and Title Morocco Energy Study		

SCOPE OF WORK

18. THE SCOPE OF TECHNICAL SERVICES REQUIRED FOR THIS PROJECT ARE DESCRIBED IN ATTACHMENT NUMBER _____ HERETO ENTITLED "STATEMENT OF WORK".

19. SPECIAL PROVISIONS

- A. LANGUAGE REQUIREMENTS (SPECIFY) French
(IF MARKED, TESTING MUST BE ACCOMPLISHED BY AID TO ASSURE DESIRED LEVEL OF PROFICIENCY)
- B. ACCESS TO CLASSIFIED INFORMATION WILL WILL NOT BE REQUIRED BY TECHNICIAN(S).
- C. DUTY POST(S) AND DURATION OF TECHNICIANS' SERVICES AT POST(S) (MONTHS)
Rabat, Morocco - 21 days, Tunis, Tunisia - 4 days
- D. DEPENDENTS WILL WILL NOT BE PERMITTED TO ACCOMPANY TECHNICIAN.
- E. WAIVER(S) HAVE BEEN APPROVED TO ALLOW THE PURCHASE OF THE FOLLOWING ITEM(S) (COPY OF APPROVED WAIVER IS ATTACHED) N/A
- F. COOPERATING COUNTRY ACCEPTANCE OF THIS PROJECT (APPLICABLE TO AID/W PROJECTS ONLY)
 HAS BEEN OBTAINED HAS NOT BEEN OBTAINED
 IS NOT APPLICABLE TO SERVICES REQUIRED BY PIO/T
- G. OTHER (SPECIFY)

20. BACKGROUND INFORMATION (ADDITIONAL INFORMATION USEFUL TO AUTHORIZED AGENT)

21. SUMMARY OF ATTACHMENTS ACCOMPANY THE PIO/T (INDICATE ATTACHMENT NUMBER IN BLANK)

- 2 DETAILED BUDGET IN SUPPORT OF INCREASED FUNDING (BLOCK 12)
- _____ EVALUATION CRITERIA FOR COMPETITIVE PROCUREMENT (BLOCK 14)
- 3 JUSTIFICATION FOR NON-COMPETITIVE PROCUREMENT (BLOCK 14)
- 1 STATEMENT OF WORK (BLOCK 18)
- _____ WAIVER(S) (BLOCK 19) (SPECIFY NUMBER)

Worksheet

AID 1350-1X (1-73)	1. Cooperating Country Regional-Morocco	2. PIO/T No.	Page 3 of 3 Pages
PIO/T	4. Project/Activity No. and Title Morocco Energy Study		

22. Relationship of Contractor or Participating Agency to Cooperating Country and to AID

A. Relationships and Responsibilities

Selected team members will work directly w/GOM but will be under direction of Mission Director, USAID/Rabat

Institutional Specialist will also consult with Mission Director, USAID/Tunis

B. Cooperating Country Liaison Official

Ministry of Energy & Mines or designee

C. AID Liaison Officials

DS/EY - Eric D. K. Melby

NE/TECH - Edgar Pike

LOGISTIC SUPPORT

23. Provisions for Logistic Support	IN KIND SUPPLIED BY		FROM LOCAL CURRENCY SUPPLIED BY		TO BE PROVIDED OR ARRANGED BY SUPPLIER
	AID	COOPERATING COUNTRY	AID	COOPERATING COUNTRY	
A. Specific Items (Insert "X" in applicable column at right. If entry needs qualification, insert asterisk and explain below in C. "Comments")					
(1) Office Space	X				
(2) Office Equipment	X				
(3) Housing and Utilities					
(4) Furniture					
(5) Household Equipment (Stoves, Refrig., etc.)					
(6) Transportation in Cooperating Country	X				
(7) Transportation To and From Country					X
(8) Interpreter Services/Secretarial	X				
(9) Medical Facilities					
(10) Vehicles (official)					
(11) Travel Arrangements/Tickets					X
(OTHER SPECIFY)					
(12)					
(13)					
(14)					
(15)					

B. Additional Facilities Available From Other Sources

N/A

APO/FPO

PX

COMMISSARY

OTHER (Specify, e.g., duty free entry, tax exemption)

STATEMENT OF WORK

General

In November 1978, DS/EY and the Near East Bureau sent a team of energy specialists to Morocco to discuss with the GOM what assistance the U.S. could provide to further Moroccan efforts in renewable energy. Upon review of the energy team report, and after consultation with officials of the Moroccan Ministry of Energy and Mines, AID has decided to prepare project papers on two potential energy projects: (a) a renewable energy institute and (b) a detailed study of decentralized hydropower potential in Morocco.

The members of the project design team must have the requisite technical background and a working knowledge of French. They should have work experience in developing countries and be capable of incorporating local political, economic and cultural realities in the project design.

Specific Requirements

1. Three individuals are required as follows:
 - a. Institutional Specialist and Team Coordinator
 - b. Energy Training Specialist
 - c. Economist
2. The Institutional Specialist will:
 - a. work closely with officials of the GOM, particularly in the Ministry of Energy and Mines, but also with other government and private institutions involved in energy-related activities such as the Ministries of Agriculture, Interior, Planning and universities;
 - b. review GOM plans for a renewable energy institute;
 - c. review plans of donor organizations such as the World Bank, the African Development Bank, UNDP, and the Governments of France and Germany;
 - d. working closely with GOM officials, prepare a schedule for establishing a Renewable Energy Institute. The institute's administrative structure and relations with the Ministry of Energy and Mines, with other government ministries, private institutions and universities should be defined. The administrative structure must conform with Moroccan political and cultural requirements;

- e. define the Institute's organizational structure, including staff requirements and qualifications. Staff training needs, both domestic and international, should be identified;
 - f. prepare preliminary work program for Institute, identifying potential demonstration and applied research programs (not site specific) in solar thermal, photovoltaics, biomass, wind and decentralized hydropower and their priority in the Moroccan energy program;
 - g. ascertain GOM budgetary plans for the Institute;
 - h. be responsible for coordinating reports of other team members.
 - i. consult with Mission Director USAID/Tunis on Tunisia renewable energy program.
3. The Energy Training Specialist will:
- a. work closely with the Institutional Specialist, identify staff training needs, both administrative and technical, for the renewable energy institute.
 - b. prepare a program for meeting training needs of institute, identifying in-country and foreign training components.
4. The Economist will:
- a. prepare an economic impact analysis of the decentralized hydropower program;
 - b. prepare a preliminary assessment of the economic consequences of using renewable energy technologies in rural development.

Schedule

The Institutional Specialist will leave for Tunis, Tunisia on/about May 8 and spend three days consulting with USAID/Tunis on the Tunisian renewable energy program. He will then proceed to Morocco and spend eighteen working days in Morocco. One day consultation in Washington will be provided prior to departure to consult with DS/EY, Near East Bureau and the World Bank. The Institutional Specialist will spend an additional five days upon return from Morocco collating individual team member reports into a cohesive project paper and briefing AID/W.

The Training Specialist will leave for Rabat on/about May 12 and spend eighteen working days in Morocco. Upon return to the U.S.; two days will be allocated for report preparation.

The Economist will leave for Rabat on/about May 12 and spend 18 working days in Morocco.

Conduct of Field Activities

Briefings by AID/W and USAID/Morocco will occur prior to visit with host country officials. Under guidance of USAID/Morocco Mission Director, Specialists will work directly with host country specialists. Specialists will visit potential project sites as necessary.

Preparation of Reports

A project paper, conforming to AID requirements, will be prepared for the renewable energy institute. If practical, a draft of the project paper will be completed prior to leaving Morocco, with sufficient time for a preliminary review by USAID and GOM officials. The final project papers will be completed on or about June 30, 1979. The reports shall be clearly typed, suitable for translation and capable of reproduction by photo copy. Five copies of each project paper will be submitted to AID/W and five copies to USAID/Morocco.

ESTIMATED BUDGET

Fees/Salaries	29 days @ \$430/day	\$12,470
	23 days @ \$300/day	6,900
	20 days @ \$280/day	5,600
Per Diem	64 days @ \$65/day	4,160
Travel	\$1,150 X 3	3,450
Insurance	64 days @ \$15/day	960
Report Preparation		<u>300</u>
		<u>\$33,840</u>

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Regional-Morocco	Page 1 of 1 Pages
PIO/T	PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	2. PIO/T No. 298-0035-3-6297306	3. <input type="checkbox"/> Original or Amendment No. <u>1</u>
		4. Project/Activity No. and Title Project Development & Support 298-0035	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.6		6. Allotment Symbol and Charge 946-62-298-00-69-91		
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document		8. Project Assistance Completion Date (Mo., Day, Yr.) August 30, 1979		
	9. Authorized Agent		10. This PIO/T is in full conformance with PRO/AG N/a Date _____		
	11a. Type of Action and Governing AID Handbook <input checked="" type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other			11b. Contract/Grant/PASA/RSSA Reference Number (If this is an Amendment) N/A	
	12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. <u>2</u>)				
		(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
Maximum AID Financing	A. Dollars	33,840	9,000		42,800
	B. U.S.-Owned Local Currency				

13. Mission References

14a. Instructions to Authorized Agent
 The Office of Contract Management is requested to:
 (1) extend project completion date of PIO/T 298-0035-3-6297306 which covers AID/DSAN-C-0143 with Development Sciences, Inc. to 30 August 1979 from 30 June 1979;
 (2) to amend the Statement of Work as shown in attachment 1 to add \$9,000 to the cost reimbursement contract to cover additional work to be incurred by DSI in performing work required by amended Statement of Work.

14b. Address of Voucher Paying Office
 Office of Financial Management, AID, Washington, D.C. 20523

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate Eric D. K. Healy	Phone No. 235-9020	B. The statement of work lies within the purview of the initiating and approved agency programs NE/NENA/TM, M. Huntington	Date 6/26/79
C. Alan B. Jacobs DS/EY, Alan B. Jacobs	Date 6/22/79	D. Funds for the services requested are available NE/DP: Alice McMillian	
E. Dorothy Kemp NE/TECH, Keyes MacManus B. Wilder	Date 6/27/79		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature Charles B. Weinberg Date 6/27/79
Title _____	Title Director, NE/TECH

SCOPE OF WORK

The contractor will assist USAID/Tunisia in collecting and analyzing data necessary to the preparation of the Mission's alternative energy project. The contractor will provide additional inputs for the PP which will include:

- a. Integration of village sociological analysis into existing preliminary project design.
- b. Evaluation of environmental impacts of the project, including resolution of issues such as disposal of potentially hazardous wastes.
- c. Expansion of the evaluation plan with special emphasis upon those procedures defining how costs and benefits will be identified and measured.
- d. Delineation of details of GOT counterpart funding for project.
- e. Definition of specific Tunisian agency participation, especially STEG, Ministry of Agriculture, Ministry of Energy and Mines and the Central Tunisian Development Authority.
- f. Assistance to USAID financial officer in preparation of project financial and implementation plans.
- g. Briefing in AID/W on field activities.

A draft report will be presented to the USAID before the contractor's departure from Tunisia. The contractor will supply 5 copies of the above information NLT the PACD.

REVISED BUDGET

Salaries/Fees	14 days @ \$478.57 /day	\$6,700
Per Diem		700
Travel - In Country		300
Washington Briefing		300
Ticket for International Travel		1,000
		<hr/>
		\$9,000

UNITED STATES GOVERNMENT

Memorandum

TO : CM/COD, Mr. Morton Darvin

DATE: 22 June 1979

FROM :

DS/EY, Alan B. Jacobs

SUBJECT: Justification for Non-competitive Procurement: Development Sciences, Inc.

I recommend that AID negotiate a continuation of contract AID/DSAN-C-0143 with Development Sciences, Inc. in accordance with AID PR-7-3-101-50(b) (5).

Under AID Contract AID/DSA-C-0143, Development Sciences, Inc. (DSI) went in early May 1979 to Tunisia to hold final discussions on a renewable energy project. DSI under a previous AID contract, was responsible for preparing documentation for the PID. USAID/Tunis was recently informed by the Government of Tunisia that the original project site was no longer acceptable and that the GOT wanted a different project site. After discussions with GOT, USAID/Tunis and the Near East Bureau have accepted the change in project site. This will necessitate an additional visit to Tunisia to rewrite project documents and gather data on the new project site.

Given that DSI has been involved in preparing the documentation for this project from the beginning, I recommend that the Office of Contract Management extend their contract to enable DSI to complete the remaining work on this project. To select a new contractor at this stage would curtail intolerable delay and unnecessary expenses.

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Regional-Morocco	Page 1 of 6 Pages
		2. PIO/T No. 298-0035-3-6297307	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
		4. Project/Activity No. and Title Project Development & Support 298-0035 (Morocco Energy Study)	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.6		6. Allotment Symbol and Charge 946-62-298-00-69-91	
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document		8. Project Assistance Completion Date (Mo, Day, Yr.) 30 June 1979	
	9. Authorized Agent AID/W		10. This PIO/T is in full conformance with PRO/AG N/A Date _____	
	11a. Type of Action and Governing AID Handbook <input checked="" type="checkbox"/> AID-Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other		11b. Contract/Grant/PASA/RSSA Reference Number (If this is an Amendment) N/A	

2. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
					11,120
	B. U.S.-Owned Local Currency				

13. Mission-References

14a. Instructions to Authorized Agent

The Office of Contract Management is requested to negotiate a contract to obtain the services of a decentralized hydro-power specialist who will form part of a team which will discuss renewable energy projects with the Government of Morocco and USAID/Rabat and will prepare necessary documentation to support agreed upon projects.

Minorities not considered. See Justification Memo for Non-Competitive Procurement (Jacobs, DS/EY to Darwin, SER/CM/COD, dtd 4/17/79).

14b. Address of Voucher Paying Office

Office of Financial Management, AID, Washington, D.C. 20523

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate	Phone No. 59020	B. The statement of work lies within the purview of the initiating and approved agency programs	Date
	Date		NE/NENA/TM, M. Huntington 4-26-79
DS/EY, <i>Sue D. K. Melby</i>		D. Funds for the services requested are available	
C. DS/EY, <i>Alan B. Jacobs</i>	Date		
NE/PD: Dorothy Kemp	Date		
NE/TECH, <i>Keyes MacManus</i>	APR 19 79		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <i>William F. Gelabert</i> Date 4-26-79
Title _____	Title Director, NE/TECH

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country	2. PIO/T No.	Page 2 of 3 Pages
	Regional-Morocco		
PIO/T	4. Project/Activity No. and Title		
	Morocco Energy Study		

SCOPE OF WORK

18. THE SCOPE OF TECHNICAL SERVICES REQUIRED FOR THIS PROJECT ARE DESCRIBED IN ATTACHMENT NUMBER _____ HERETO ENTITLED "STATEMENT OF WORK".

19. SPECIAL PROVISIONS

- A. LANGUAGE REQUIREMENTS (SPECIFY) understanding of French
(IF MARKED, TESTING MUST BE ACCOMPLISHED BY AID TO ASSURE DESIRED LEVEL OF PROFICIENCY)
- B. ACCESS TO CLASSIFIED INFORMATION WILL WILL NOT BE REQUIRED BY TECHNICIAN(S).
- C. DUTY POST(S) AND DURATION OF TECHNICIANS' SERVICES AT POST(S) (MONTHS)
Rabat, Morocco - 18 days
- D. DEPENDENTS WILL WILL NOT BE PERMITTED TO ACCOMPANY TECHNICIAN.
- E. WAIVER(S) HAVE BEEN APPROVED TO ALLOW THE PURCHASE OF THE FOLLOWING ITEM(S) (COPY OF APPROVED WAIVER IS ATTACHED) N/A
- F. COOPERATING COUNTRY ACCEPTANCE OF THIS PROJECT (APPLICABLE TO AID/W PROJECTS ONLY)
 HAS BEEN OBTAINED HAS NOT BEEN OBTAINED
 IS NOT APPLICABLE TO SERVICES REQUIRED BY PIO/T
- G. OTHER (SPECIFY)

20. BACKGROUND INFORMATION (ADDITIONAL INFORMATION USEFUL TO AUTHORIZED AGENT)

21. SUMMARY OF ATTACHMENTS ACCOMPANY THE PIO/T (INDICATE ATTACHMENT NUMBER IN BLANK)

- 2 DETAILED BUDGET IN SUPPORT OF INCREASED FUNDING (BLOCK 12)
- _____ EVALUATION CRITERIA FOR COMPETITIVE PROCUREMENT (BLOCK 14)
- 3 JUSTIFICATION FOR NON-COMPETITIVE PROCUREMENT (BLOCK 14)
- 1 STATEMENT OF WORK (BLOCK 18)
- _____ WAIVER(S) (BLOCK 19) (SPECIFY NUMBER)

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country: Regional - Morocco	2. PIO/T No.	Page 3 of 3 Pages
PIO/T	4. Project/Activity No. and Title Morocco Energy Study		

22. Relationship of Contractor or Participating Agency to Cooperating Country and to AID

A. Relationships and Responsibilities

Selected team members will work directly w/GOM but will be under direction of Mission Director, USAID/Rabat.

B. Cooperating Country Liaison Official

Ministry of Energy & Mines or designee

C. AID Liaison Officials

DS/EY - Eric D. K. Melby
NE/TECH - Edgar Pike

LOGISTIC SUPPORT

23. Provisions for Logistic Support

A. Specific Items (Insert "X" in applicable column at right. If entry needs qualification, insert asterisk and explain below in C. "Comments")

	IN KIND SUPPLIED BY		FROM LOCAL CURRENCY SUPPLIED BY		TO BE PROVIDED OR ARRANGED BY SUPPLIER
	AID	COOPERATING COUNTRY	AID	COOPERATING COUNTRY	
(1) Office Space	X				
(2) Office Equipment	X				
(3) Housing and Utilities					
(4) Furniture					
(5) Household Equipment (Stoves, Refrig., etc.)					
(6) Transportation In Cooperating Country	X				
(7) Transportation To and From Country					X
(8) Interpreter Services/Secretarial	X				
(9) Medical Facilities					
(10) Vehicles (official)					
(11) Travel Arrangements/Tickets					X
(12)					
(13)					
(14)					
(15)					

(OTHER SPECIFY)

B. Additional Facilities Available From Other Sources

N/A

APO/FPO

PX

COMMISSARY

OTHER (Specify, e.g., duty free entry, tax exemption)

STATEMENT OF WORKGeneral

In November 1978, DS/EY and the Near East Bureau sent a team of energy specialists to Morocco to discuss with the GOM what assistance the U.S. could provide to further Moroccan efforts in renewable energy. Upon review of the energy team report, and after consultation with officials of the Moroccan Ministry of Energy and Mines, AID has decided to prepare project papers on two potential energy projects: (a) a renewable energy institute and (b) a detailed study of decentralized hydropower potential in Morocco.

The members of the project design team must have the requisite technical background and a working knowledge of French. They should have work experience in developing countries and be capable of incorporating local political, economic and cultural realities in the project design.

Specific Requirements

1. A decentralized hydropower specialist is required as part of the project design team.
2. The decentralized hydropower specialist will:
 - a. Work closely with officials of the GOM, particularly in the Ministry of Energy and Mines and the Office National de l'Electricite, but also with other government and private institutions involved in energy-related activities such as the Ministries of Agriculture, Interior, Planning and universities;
 - b. Review potential for electricity production from decentralized hydropower in Morocco. Review assistance plans in this sector of other donor organizations operating in Morocco such as the World Bank, African Development Bank and UNDP;
 - c. Review and analyze all relevant projections, plans and programs for electric supply and demand and determine potential contribution of decentralized hydropower to meeting future electricity needs. Review should consider alternative means of meeting electric demand (i.e. oil generating plants, wood burning plants);
 - d. Prepare detailed program for determining decentralized hydropower potential in Atlas and Rif mountain ranges. Administrative structure, cost estimates and personnel

requirements, foreign and local, should be identified for a survey and prefeasibility studies of typical individual sites. (Study prepared as a result of this project paper will result in outline or descriptive drawings, project description, power market and distribution line description, hydrologic conditions, capacity and energy estimates and cost estimates);

e. Identify potential uses for energy generated by decentralized hydropower project, indicating population centers to be served and potential social and economic effects of increased power availability.

Schedule

The decentralized hydro specialist will leave for Rabat on/about May 12 and spend 18 working days in Morocco. Upon return to the U.S., two days will be allocated for report preparation.

Conduct of Field Activities

Briefings by AID/W and USAID/Morocco will occur prior to visit with host country officials. Under guidance of USAID/Morocco Mission Director, specialist will work directly with host country specialists. Specialist will visit potential project sites as necessary.

Preparation of Reports

For each project - the renewable energy institute and the decentralized hydropower study - a project paper, conforming to AID requirements, will be prepared. If practical, a draft of the project paper will be completed prior to leaving Morocco, with sufficient time for a preliminary review by USAID and GOM officials. The final project paper will be completed on or before June 30, 1979. The report shall be clearly typed, suitable for translation and capable of reproduction by photo copy. Five copies of each project paper will be submitted to AID/W and five copies to USAID/Morocco.

ESTIMATED BUDGET

Fee/Salary	21 days @ 400/day =	\$ 8,400
Per Diem	19 days @ 65/days =	1,235
Travel		1,000
Report Preparation		200
Insurance	19 days @ 15/day =	<u>285</u>
	Total	\$11,120

Worksheet

AID-135G-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Regional-Morocco	Page 1 of <u>6</u> Pages
		2. PIO/T No. 298-0035-3-6297307	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
PIO/T	PROJECT IMPLEMENTATION ORDER/TECHNICAL SERVICES	4. Project/Activity No. and Title Project Development & Support 298-0035 (Morocco Energy Study)	

DISTRIBUTION	5. Appropriation Symbol 72-1191021.6	6. Allotment Symbol and Charge 946-62-298-00-69-91
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.) 30 June 1979

9. Authorized Agent AID/W	10. This PIO/T is in full conformance with PRO/AG N/A Date _____
11a. Type of Action and Governing AID Handbook: <input checked="" type="checkbox"/> AID-Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other	11b. Contract/Grant/PASA/RSSA Reference Number (if this is an Amendment) N/A

2. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

		(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
Maximum AID Financing:	A. Dollars		11,120		11,120
	B. U.S.-Owned Local Currency				

13. Mission References

14a. Instructions to Authorized Agent

The Office of Contract Management is requested to negotiate a contract to obtain the services of a decentralized hydro-power specialist who will form part of a team which will discuss renewable energy projects with the Government of Morocco and USAID/Rabat and will prepare necessary documentation to support agreed upon projects.

Minorities not considered. See Justification Memo for Non-Competitive Procurement (Jacobs, DS/EY to Darwin, SER/CM/COD, dtd 4/17/79).

14b. Address of Voucher Paying Office

Office of Financial Management, AID, Washington, D.C. 20523

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate	Phone No. 59020	B. The statement of work lies within the purview of the Initiating and approved agency programs	Date 4-26-79
DS/EY, Eric D. K. Melby	Date	NE/NENA/TM, M. Huntington	
C. DS/EY, Alan B. Jacobs	Date	D. Funds for the services requested are available	
NE/PD: Dorothy Kemp	Date APR 19 1979		
NE/TECH, Keyes MacManus	Date		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature William F. Gelabert Date 4-26-79
Title _____	Title Director, NE/TECH

Worksheet

AID 13
(1-78)

PIO/T

DEPARTMENT OF STATE
AGENCY FOR
INTERNATIONAL DEVELOPMENT

PROJECT IMPLEMENTATION
ORDER/TECHNICAL
SERVICES

1. Cooperating Country

Regional-Morocco

Page 1 of 3 Pages

2. PIO/T No.

298-0035-3-6297307

3. Original or
Amendment No. 1

4. Project/Activity No. and Title

Project Development & Support 298-0035
(Morocco Energy Study)

DISTRIBUTION

5. Appropriation Symbol

72-1191021.6

6. Allotment Symbol and Charge

946-620298-00-69-91

7. Obligation Status

Administrative Reservation

Implementing Document

8. Project Assistance Completion Date

(Mo., Day, Yr.)
30 August 1979

9. Authorized Agent

AID/W

10. This PIO/T is in full conformance with PRO/AG

N/A

Date

11a. Type of Action and Governing AID Handbook

AID Contract
(HB 14)

PASA/RSSA
(HB 12)

AID Grant
(HB 13)

Other

11b. Contract/Grant/PASA/RSSA
Reference Number (If this is an
Amendment)

N/A

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
		11,120	3,000		
	B. U.S.-Owned Local Currency				

13. Mission
References

14a. Instructions to Authorized Agent

The Office of Contract Management is requested to extend completion date of Contract AID/DSAN-C-0144 to 30 August 1979 from 30 June 1979. During contractor's TDY in Morocco in June 1979, it was determined that additional analyses of data would have to be done in early August in order to complete the report requested by AID/W and USAID/Morocco. Funds are to be added to the contract to cover seven (7) additional work days in the U.S.

14b. Address of Voucher Paying Office

Office of Financial Management, AID, Washington, D.C. 20523

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate	Phone No. 59020	B. The statement of work lies within the purview of the initiating and approved agency programs	Date
	Date		6/29/79
DS/EY, Eric D. K. Melby		NE/NENA/TM, M. Huntington	
C. NE/TECH/HRST, B. Wilder	Date	D. Funds for the services requested are available	
DS/EY, Alan B. Jacobs	6/25/79	NE/DP:Alice McMillian	
E. NE/PD: Dorothy Kemp	Date		
NE/TECH, Keyes MacManus	June 20 79		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to

Signature _____ Date _____
Title _____

17. For the Agency for International Development

Signature William F. Gelabert Date 20 June 79
Title Director, NE/TECH NE/TECH: T. Patterson

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Regional (Yemen)	Page 1 of 6 Pages
		2. PIO/T No. 298-035-3- 6297405	3. <input checked="" type="checkbox"/> Original or Amendment No. _____
		4. Project/Activity No. and Title 298-0035 Project Development and Support (Yemen Tihama Health Project Design)	

DISTRIBUTION	5. Appropriation Symbol 72-1191021 .8		6. Allotment Symbol and Charge 948-62-298-00-69-91	
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document		8. Project Assistance Completion Date (Mo., Day, Yr.) 9/30/79	
	9. Authorized Agent AID/W		10. This PIO/T is in full conformance with PRO/AG NA Date _____	
	11a. Type of Action and Governing AID Handbook <input checked="" type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other		11b. Contract/Grant/PASA/RSSA Reference Number (If this is an Amendment) _____	

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
					23,500
	B. U.S.-Owned Local Currency				

13. Mission References Sana	14a. Instructions to Authorized Agent SER/CM is requested to initiate a Work Order with Management Sciences for Health under their IQC for the services requested herein.
	14b. Address of Voucher Paying Office SER/FM AID/W

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate Barbara Turner <i>[Signature]</i>	Phone No. 632-7954 Date 7/20/79	B. The statement of work lies within the purview of the initiating and approved agency programs NE/DP	Date _____
C. NE/NENA:GTowery (subs)	Date 7/21/79	D. Funds for the services requested are available <i>[Signature]</i>	
E. NE/TECH:TPatterson	Date 7/25/79		

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <i>[Signature]</i> Date 7/26/79
Title _____	Title Director, NE/TECH

Worksheet

AID 1350-1X (1-78)	1. Cooperating Country	2. PIO/T No.	Page 2 of 6 Pages
	Regional (Yemen)	293-035-3-	
PIO/T	4. Project/Activity No. and Title 298-0035 Project Development and Support (Yemen Tihama Health Project Design)		

SCOPE OF WORK

18. THE SCOPE OF TECHNICAL SERVICES REQUIRED FOR THIS PROJECT ARE DESCRIBED IN ATTACHMENT NUMBER n. 4-5 HERETO ENTITLED "STATEMENT OF WORK".

19. SPECIAL PROVISIONS

- A. LANGUAGE REQUIREMENTS (SPECIFY) none
(IF MARKED, TESTING MUST BE ACCOMPLISHED BY AID TO ASSURE DESIRED LEVEL OF PROFICIENCY)
- B. ACCESS TO CLASSIFIED INFORMATION WILL WILL NOT BE REQUIRED BY TECHNICIAN(S).
- C. DUTY POST(S) AND DURATION OF TECHNICIANS' SERVICES AT POST(S) (MONTHS)
Yemen Sana and outside of Sana as necessary
- D. DEPENDENTS WILL WILL NOT BE PERMITTED TO ACCOMPANY TECHNICIAN.
- E. WAIVER(S) HAVE BEEN APPROVED TO ALLOW THE PURCHASE OF THE FOLLOWING ITEM(S) (COPY OF APPROVED WAIVER IS ATTACHED) n.a.
- F. COOPERATING COUNTRY ACCEPTANCE OF THIS PROJECT (APPLICABLE TO AID/W PROJECTS ONLY)
 HAS BEEN OBTAINED HAS NOT BEEN OBTAINED
 IS NOT APPLICABLE TO SERVICES REQUIRED BY PIO/T
- G. OTHER (SPECIFY)
none

20. BACKGROUND INFORMATION (ADDITIONAL INFORMATION USEFUL TO AUTHORIZED AGENT)

21. SUMMARY OF ATTACHMENTS ACCOMPANY THE PIO/T (INDICATE ATTACHMENT NUMBER IN BLANK)

- p. 6 DETAILED BUDGET IN SUPPORT OF INCREASED FUNDING (BLOCK 12)
- n.a. EVALUATION CRITERIA FOR COMPETITIVE PROCUREMENT (BLOCK 14)
- n.a. JUSTIFICATION FOR NON-COMPETITIVE PROCUREMENT (BLOCK 14)
- p. 4-5 STATEMENT OF WORK (BLOCK 18)
- n.a. WAIVER(S) (BLOCK 19) (SPECIFY NUMBER)

CONTINUATION
SHEET

FORM SYMBOL

TITLE OF FORM

DEPARTMENT OF STATE
AGENCY FOR
INTERNATIONAL DEVELOPMENT Worksheet IssuancePAGE 4 OF 4 PAGES1. Cooperating County
Regional (Yemen)

2.a. Code No.

2.b. Effective Date

2.c. Original OR Amendment
No: _____

3. Project/Activity No. and Title

298-0035

Project Development and Support
(Yemen Tihama Health Project Design)Indicate block
numbers.

Use this form to complete the information required in any block of a PIO or PA/PR form.

Background:

The Government of North Yemen and USAID are considering a project to deliver basic health services to the rural families of the Tihama region. They have requested assistance in reviewing the technical aspects of the project design.

I. Title

Tihama Primary Health Project Design

II. Objective:

To review the design of the Tihama Primary Health project proposal in order:

1. Identify the needs and priorities for planning and analysis of a health delivery system in Yemen;
2. Assess the extent to which the proposed project responds to these needs;
3. Develop recommendations and alternative assistance options for project design.

III. Statement of Work:

The contractor will provide 3 health delivery systems experts who will spend 5 weeks in Yemen. One consultant will be experienced in management of basic health services; the others will have skills and experience in rural health outreach and training programs. The team will:

1. Review with the YARG, USAID, and Catholic Relief Services (CRS) the proposed project concept for delivering basic health services to the Tihama region.
2. Assess the degree to which the project implementation, inputs and outputs can be achieved from a technical view; identify areas where problems are likely to arise; and identify gaps in the project design.
3. Particular attention should be focused on but not limited to:
 - A. Role of outreach (village) health workers.
 - B. Whether training programs are properly planned and targeted.
 - C. How referral systems will function.

CONTINUATION
SHEETDEPARTMENT OF STATE
AGENCY FOR
INTERNATIONAL DEVELOPMENT Worksheet Issuance

PAGE 5 OF 6 PAGES

FORM SYMBOL

TITLE OF FORM

1. Cooperating Country
Regional (Yemen)

2.a. Code No.

2.b. Effective Date

2.c. Amendment
 Original OR No: _____3. Project/Activity No. and Title
298-0035Project Development and Support
(Yemen Tihama Health Project Design)Indicate block
numbers.

Use this form to complete the information required in any block of a PIO or PA/PR form.

- D. Whether the logistic supply has been properly planned.
E. Whether the Health Manpower Institute will be producing sufficient health personnel to meet the needs of the project.

IV. Reports:

The contractor will prepare a draft final report (in English) to be discussed with USAID prior to departure from Yemen. The report will contain the recommendations for project design in accordance with the statement of work.

V. Relationships and Responsibilities:

Contractor will report to the USAID Education Officer, Ms. Norton. In AID/W the liaison officer is Barbara Turner, NE/TECH.

VI. Terms of Performance:

Contractor will spend 5 weeks in Yemen. The final report will be due within 15 days after departure from Yemen.

VII. Level of Effort

49 workdays for each consultant will be required. A seven day work week should be authorized given the limited time frame, the need to travel in the country and the YARG workdays on Saturday and Sunday.

CONTINUATION
SHEET

FORM SYMBOL

TITLE OF FORM

DEPARTMENT OF STATE
AGENCY FOR
INTERNATIONAL DEVELOPMENT Worksheet IssuancePAGE 6 OF 6 PAGES1. Cooperating County
Regional
(Yemen)

2.a. Code No.

2.b. Effective Date

2.c.
 Original OR Amendment
No: _____

3. Project/Activity No. and Title

Indicate block
numbers.

Use this form to complete the information required in any block of a PIO or PA/PR form.

ESTIMATED BUDGET

Public Health Physician	(\$356/day*) (14 days)	\$ 4,984
Public Health Physician	(\$277/day*) (14 days)	3,878
Community outreach/logistics adviser	(\$277/day*) (21 days)	5,817
Travel - 3 round trips, Boston-Sana		3,750
Per Diem		
In-country	(\$109/day in Sana) (30 days)	3,270
	(\$50/day outside Sana) (13 days)	650
International	(\$75/day) (6 days)	450
Washington	(\$50/day) (2 days)	100
Miscellaneous Costs		
taxis, visas, inoculations, in-country travel, etc.		601
		<u> </u>
		\$23,500

*salary plus IQC multiplier

Worksheet

AID 1350-1X (1-78)	DEPARTMENT OF STATE AGENCY FOR INTERNATIONAL DEVELOPMENT	1. Cooperating Country Regional (Yemen)	Page 1 of 1 Pages
		2. PIO/T No. 298-035-3-6297405	3. <input type="checkbox"/> Original or Amendment No. <u>1</u>
		4. Project/Activity No. and Title 298-0035 Project Development and Support (Yemen Tihama Health Project Design)	

DISTRIBUTION	5. Appropriation Symbol 72-11901021.8	6. Allotment Symbol and Charge 948-62-298-00-69-91
	7. Obligation Status <input checked="" type="checkbox"/> Administrative Reservation <input type="checkbox"/> Implementing Document	8. Project Assistance Completion Date (Mo., Day, Yr.) 9/30/79
	9. Authorized Agent AID/W	10. This PIO/T is in full conformance with PRO/AG NA Date
	11a. Type of Action and Governing AID Handbook <input checked="" type="checkbox"/> AID Contract (HB 14) <input type="checkbox"/> PASA/RSSA (HB 12) <input type="checkbox"/> AID Grant (HB 13) <input type="checkbox"/> Other	11b. Contract/Grant/PASA/RSSA Reference Number (if this is an Amendment)

12. Estimated Financing (A detailed budget in support of column (2) is attached as attachment no. _____)

Maximum AID Financing	A. Dollars	(1) Previous Total	(2) Increase	(3) Decrease	(4) Total to Date
		23,500	2,500	--	26,000
	B. U.S.-Owned Local Currency				

13. Mission References

14a. Instructions to Authorized Agent

This amendment authorizes an additional \$2500 for salaries and per diem which was underestimated in the original PIO/T.

FUNDS RESERVED BY
Brilliant
POSTED 8/7/79
SER/FM/CSD

14b. Address of Voucher Paying Office

SER/FM
AID/W

15. Clearances—Include typed name, office symbol, telephone number and date for all clearances.

A. The project officer certifies that the specifications in the statement of work are technically adequate Barbara Turner <u>BT</u>	Phone No. 632-7954 Date 8/3/79	B. The statement of work lies within the purview of the initiating and approved agency programs NE/DP	Date
C. NE/NENA:GTowery <u>GT</u>	Date 8-3-79	D. Funds for the services requested are available	
E. NE/TECH:TPatterson <u>TP</u>	Date 8/7/79	NE/DP:Alice McMillian <u>am</u>	

16. For the cooperating country: The terms and conditions set forth herein are hereby agreed to	17. For the Agency for International Development
Signature _____ Date _____	Signature <u>Ch Wif</u> Date <u>8/7/79</u>
Title _____	Title Director, NE/TECH