

USAID/Guatemala Programs
FY 2004 - 2010
Updated January 31, 2010

Program Name	Implementer	Geographic Focus	Counterparts	Local Sub-Grantees	Program Summary/Start and End Dates
DEMOCRACY AND GOVERNANCE: Total Life of Objective funding is US\$ 64.0 million					
Rule of Law					
Rule of Law Program	Checchi and Company Consultants Inc.	Quiché Huehuetenango San Marcos Quetzaltenango Escuintla Chimaltenango Sacatepéquez Villa Nueva Jutiapa Chiquimula Alta Verapaz Baja Verapaz Zacapa Petén Guatemala	Judicial system institutions Public Ministry Institute for Public Defense Ministry of the Interior	Vox Latina Comités Ejecutivos de Justicia de: Quetzaltenango Sacatepéquez Baja Verapaz Chiquimula San Marcos y Escuintla Asociación Fortalecimiento y Modernización de la Justicia de Quiché Asociaciones de Justicia de: Alta Verapaz Jutiapa y Zacapa Asociación Justicia y Paz APROJUCHI Instituto Guatemalteco de Educación Radiofónica (IGER)	Assistance to improve the transparency and efficiency of criminal judicial processes through expansion of oral procedures support for justice centers strengthened prosecution in corruption cases and support for crime prevention.
					September 30 2004-September 30 2009
Ch' umilal Jab' (Justice Harmony and Well-being) human rights program.	United Nations Development Programme (UNDP)	National	Peace Secretariat Guatemalan Forensic Anthropological Foundation (FAFG) Prosecutor's Office Human Rights Ombudsman's Office	CSO small grant program	A comprehensive human rights program that includes support to exhumations the prosecution of past human rights abuses and the recuperation of the historical memory.
					July 30 2009-July 29 2014
Program against violence and impunity.	DPK Consulting	National	None.	CSO small grant program	To assist the GOG in combating impunity of violence and serious crime.
					July 30 2009-June 28 2010
Monitoring and evaluation justice reform	Justice Study Center of the Americas (CEJA)	National	Guatemalan Judiciary	None	CEJA to assess the design and execution of the criminal justice statistical information system in Guatemala and the capacity of the entities responsible for managing the systems and to provide technical assistance as necessary.
					July 11 2005-September 29 2009
Community-based policing	Management Sciences for Development Inc. (MSD)	Villa Nueva	Ministry of the Interior National Police	None	Program works to advise local police in implementing community-based policing approaches regarding crime prevention police management improving response and developing community liaisons and relationships.
					February 24 2006-September 30 2009
Psycho-Social Assistance to War Victims	United Nations Development Programme (UNDP)	Chimaltenango Quiché and Alta Verapaz	Fundación de Antropología Forense de Guatemala (FAFG)	Centro Maya Saqb'e Asociación Utz K'asemal Equipo de Estudios Comunitarios y Acompañamiento Psico-social (ECAP) Grupo de Apoyo Mutuo (GAM) Coordinadora Nacional de Viudas de Guatemala (CONAVIGUA) Consejo Nacional de las Comunidades para el Desarrollo Integral de Guatemala (CONCODIG) Asociación para el Desarrollo Integral de las Víctimas de la Violencia en las Verapaces Maya Achi (ADIVIMA) Asociación de Familiares de Detenidos-Desaparecidos de Guatemala (FAMDEGUA) Pro Niño y Niña de Centro América (PRONICE) Comisión Nacional de Búsqueda de Niñez Desaparecida (CNBND) Oficina de los Derechos Humanos del Arzobispado de Guatemala (ODHAG) Ministerio de Salud Pública y Asistencia Social (MSPAS) Universidad San Carlos de Guatemala - Escuela de Ciencias Psicológicas (USAC-ECP)	Support to the FAFG and local NGOs engaged in exhumations of remains of victims of the internal conflict and provision of mental health services to the families of the victims.
					October 20 2004-September 30 2007
Crime Prevention for Vulnerable Youth Alliance	Creative Associates Int'l. Inc. (CAII)	Guatemala (Villa Nueva) Escuintla Sacatepéquez (Antigua Guatemala) Huehuetenango San Marcos	Asociación para la Prevención del Delito (APREDE)	Instancia Multisectorial de Apoyo a la Seguridad Pública (IMASP)	Program to develop crime prevention strategies focused on vulnerable youth and educate citizens and public officials about the needs of at-risk youth and benefits of prevention strategies.
					September 22 2004-December 21 2006
Youth Challenge Program (YCP)	Creative Associates Int'l. Inc. (CAII)	Mainly in and around Guatemala City.	CONALFA INTECAP Ministry of Economy and the Executive Secretariat at the Presidency.	Youth Alliance Association	Program to create alliances among the private sector Faith Based Organizations and the GOG to implement sustainable interventions for youth-at-risk in Guatemala.

USAID/Guatemala Programs
FY 2004 - 2010
Updated January 31, 2010

Program Name	Implementer	Geographic Focus	Counterparts	Local Sub-Grantees	Program Summary/Start and End Dates
					April 18 2008-December 31 2009
Transparency and Accountability					
Transparency and anti-corruption program	Associates in Rural Development Inc.	National		None	Technical services to support the development and implementation of appropriate and meaningful strategies to curb corruption in economic political and social services in Guatemala..
					August 26 2009-July 31 2011
Inventory of the Government of Guatemala (GOG) Human Resources Capital Program	United Nations Development Programme (UNDP)	National	Prsidential Commission for the Modernization of the State (COFRE) National Civil Service Office (ONSEC)	None	Assistance to improve COFRE's knowledge of and administration of the public sector workforce in Guatemala.
					April 10 2007-September 30 2009
Anti-corruption Program	Accion Ciudadana	National	Anti-corruption Commisioner	None	Technical services for the analysis of parallel corruption networks in Guatemala and the development of a preventive strategy to combat them.
					July 24 2009-January 29 2009
Monitoring the implementation of the 'Comisiones de Postulación' Law	Familiares y Amigos contra la Delincuencia y el Secuestro (FADS)	National	Congressional 'Comisión Extraordinaria de Reforma del Sector Justicia'	National Pro-Justice Movement (MPJ)	To monitor the conduction of and guarantee transparency in the implementation of the recently approved 'Comisiones de Postulación' Law and the election of the new Public Defender and Magistrates for the Supreme and Appeals Courts.
					July 16 2009-October 30 2009
Multi-country Anti-Corruption Transparency and Accountability Program	Casals and Associates	National	Anti-Corruption Commisioner Comptroller General Congressional oversight committees The Office of the Prosecutor for Anti-Corruption and civil society organizations	Acción Ciudadana Centro de Investigaciones Económicas Nacionales (CIEN) Coalición por la Transparencia	Program works to strengthen national government systems for management of public resources increase devolution of authority and responsibilities to the local level strengthen citizens' oversight of national government decision-making and increase account
					Jan. 24 2005 - Mar. 30 2009
To develop a preventive strategy to combat corruption networks in Guatemala.	Acción Ciudadana	National	The GOG Transparency and Anti-corruption Commission led by the Vice-President and the legislative branch; and Transparency International (TI).	None	To carry out ananalysis of the factors that allowed the proliferation of parallel networks of corruption in Guatemala and develop a preventive strategy to combat them.
					July 24 2009-December 15 2009
Decentralization and Local Governance Program	Devtech Systems Inc.	Nebaj Chajul Cotzal Jocotán Camotán Olopa San Juan Ermita Santa Cruz del Quiché San Antonio Ilotenango Pachalum Joyabaj San Martín Jilotepeque Cobán Villa Nueva	Selected local governments municipal associations Presidential Secretariats and relevant Commissioners' Offices the National Municipal Development Institute (INFOM)	Acción Ciudadana	Activities strengthen the capacity of local governments to manage public resources deliver basic services and promote private sector investment advocate for increased devolution of authority and resources to the local level and promote citizen particip
					January 13 2005-September 30 2009
Elections	Organization of American States		Tribunal Supremo Electoral (TSE)		Provide technical assistance and analysis information and international expertise necessary to effectively carry out the 2007 general elections
					March 16 2006-January 31 2008
	Consortium for Elections and Political Process Strenthening (CEPPS)		Tribunal Supremo Electoral		Provide technical assistance to the general elections observation effort.
					December 4 2006-February 28 2008
Legislative strengthening assistance	State University of New York (SUNY)	National	Board of Directors of Congress and Congressional Modernization Committee	None	Technical assistance to improve internal operating procedures within Congress and create structures to strengthen transparency and efficiency.
					May 3 2004-May 31 2005

**USAID/Guatemala Programs
FY 2004 - 2010
Updated January 31, 2010**

Program Name	Implementer	Geographic Focus	Counterparts	Local Sub-Grantees	Program Summary/Start and End Dates
Monitoring study of infrastructure works in San Marcos	Centro de Investigaciones Economicas Nacionales (CIEN)	San Marcos	Planning Secretariat (SEGEPLAN)	None	A pilot activity to collect data on Social Fund and Development Council expenditures on public works in the Department of San Marcos for eventual development of a nation-wide system to be managed by SEGEPLAN. July 26 2005-October 17 2005
Institutional assessment of Ministry of Communications Infrastructure and Housing (MICIVI) the Public Ministry and the Supreme Court	KPMG Peat Marwick	National	Ministry of Communications (MICIVI) Public Ministry		Assess the adequacy of the organizational structure and administrative/financial management internal/external controls. May 28 2004-September 30 2005
Local Governance Program	Associates in Rural Development Inc. (ARD)	TBD	SEGEPLAN ANAM (National Association of Municipalities) AGAAI (Asociación Guatemalteca de Alcaldes y Autoridades Indigenas) ANASYC (Asociación Guatemalteca de Alcaldes y Consejales)	TBD	Provide support to improve the capacity of municipalities to respond to citizen's needs for the efficient and transparent delivery of basic services security and employment and to participate in regional and national dialogues on significant governmental issues. October 1 2009-September 30 2012
ENTERPRISE, TRADE AND ENVIRONMENT: Total Life of Project funding is US\$ 57.3 million					
Laws, Policies and Regulations that Promote Trade and Investment					
"Expert Services" technical assistance	Abt Associates	National	The National Competitiveness Program (PRONACOM) Ministry of Culture/Institute of Anthropology and History (IDAEH) Guatemalan Tourism Institute (INGUAT) National Council of Protected Areas (CONAP) Ministry of Agriculture (MAGA) Ministry of Economy (MI	None	Expert technical assistance to help: establish a legal and regulatory environment at the macro and micro levels that is international trade- and business-friendly address policy issues and other constraints that hamper economic growth in Guatemala ensu November 3 2005-September 30 2010
Land conflict resolution program	Academy for Educational Development (AED)/Mercy Corps	Alta Verapaz	Agrarian Secretariat and Land Conflict Resolution Council (CONTIERRA)	Association of Lawyers for Legal Development (JADE)	Ensure more secure property rights including land tenure and support mechanisms for the peaceful settlement of local land conflicts. December 30 2004-December 31 2006
	Mercy Corps	Alta and Baja Verapaz Quiche.	Secretary of Agrarian Affairs	Association of Lawyers for Legal Development (JADE) and the Association for Integrated Multi-Sectoral Development (ADIM)	Building sustainable local and national capacity to resolve land conflicts reduce the root causes and mitigate the effects of agrarian conflict. September 21 2007-September 30 2010
Fiscal Reform in Support of Trade Liberalization	Development Alternatives Inc. (DAI)	National	Ministry of Finance and Superintendency of Tax Administration (SAT)	None	Technical assistance to analyze and review the current Guatemalan Free Trade Zone legislation and evaluate progress of the Fiscal Pact from 2000-2004. July 18 2005-June 19 2006
Technical assistance "bridge" mechanisms from previous strategy	International Resources Group (IRG) Interamerican Institute for Agriculture (IICA) Abt Associates Rafael Landivar University/Agriculture Natural Resources and Environment Institute	National	Rural Development Cabinet and Rural Development Management Unit Ministry of Agriculture (MAGA) Ministry of Environment (MARN) Protected Areas Council (CONAP)	Asociación Tercer Milenio (A3K)	Support to develop and launch the Government of Guatemala's ambitious new rural development strategy and to design and implement policies related to co-management of protected areas indigenous community rights property rights tourism forestry human September 30 2004-May 31 2006
More Competitive, Market-oriented, Private Enterprises					

**USAID/Guatemala Programs
FY 2004 - 2010
Updated January 31, 2010**

Program Name	Implementer	Geographic Focus	Counterparts	Local Sub-Grantees	Program Summary/Start and End Dates
Guatemala Community Tourism Alliance	Counterpart International	Alta Verapaz: Chisec Cahabón Cobán and in Northern Petén: Sayaxché Flores San Andrés Libertad Melchor de Mencos	INGUAT IDAEH-MICUDE CONAP PRONACOM	FUNDACION SOLAR SUSTAINABLE TOURISM ASSOCIATION (STA) AK'TENAMIT FUNDESA INTEGRATED AND ENVIRONMENTAL MANAGEMENT SERVICES (PAO)	Create a greater number of more competitive and market-oriented small and medium size enterprises in rural Guatemala. April 28 2006-September 30 2010
Forestry Enterprises in Guatemala	Rainforest Alliance	Multiple use zone of the Maya Biosphere Reserve in the Petén: Municipalities of Flores San Andrés Melchor de Mencos and La Libertad las Verapaces San Marcos y Sololá	INAB CONAP	ACOFOP FORESCOM	Improve Guatemala's competitive position in world markets by strengthening key membership organizations (small and medium rural enterprises) to enable them to expand and enter higher value-added marketing chains in forestry and non-timber forest products. September 12 2006-September 30 2010
Competitive Enterprises	National Coffee Association (ANACAFE)	Central and Western Highlands Alta and Baja Verapaz.	MAGA PRONACOM	None	Create a greater number of more competitive and market-oriented small and medium rural enterprises and increase coffee sector competitiveness through activities all along the value chain from production to final cup June 8 2006-September 30 2010
Quality Assurance and Small Business Development	Fundación AGIL	Central and Western Highlands Verapaces Ocos and Retalhuleu Jalapa Chiquimula Zacapa El Progreso Santa Rosa Sacatepequez and Guatemala	MAGA PRONACOM AGEXPORT	None	Create a greater number of more competitive and market-oriented small and medium rural enterprises that will have better access to high value regional and international markets allowing them to compete more efficiently and thereby increasing on-farm inc June 21 2006-September 30 2010
Strengthen Competitiveness of Guatemala Businesses and Products	AGEXPORT	San Marcos Sololá and southern Huehuetenango	MINECO SEGEPLAN	None	Support the Government of Guatemala in its efforts to recover the rural economy in those areas most affected by Hurricane Stan March 30 2006-March 31 2008
Small Project Assistance Program	Peace Corps	Totonicapan Chimaltenango Jutiapa Jalapa Huehuetenango Alta Verapaz Baja Verapaz El Quiché Quetzaltenango Solola Zacapa Peten	Community committees and municipal governments	None	To support community-based self-help development activities as well as training project planning assistance and monitoring and evaluation support that will improve the design and management of sustainable community development efforts. May 2004-September 2009
Business plan competition ("Idea tu Empresa)	TechnoServe	National	PRONACOM Empacadora Perry MAGA	None	Create Small and Medium Enterprises (SMEs) with the potential to generate incremental revenues and employment. The program is called Idea Tu Empresa (ITE) Programa de USAID/Technoserve en alianza con PRONACOM y Empacadora Perry and is a business plan August 8 2006-August 3 2008
Forest fires prevention	Wildlife Conservation Society	The Maya Biosphere Reserve in Peten	National Council of Protected Areas (CONAP)		Bolster rapid response and prevention of forest fires in high-risk areas of the Maya Biosphere Reserve and to strengthen the GOG's institutional presence in Laguna del Tigre National Park June 7 2006-June 6 2007
	Wildlife Conservation Society	The Maya Biosphere Reserve in Peten	National Council of Protected Areas (CONAP)		Forest protection in the Maya Biosphere Reserve. March 27 2009-September 30 2010
Sustainable Products Alliance for timber bananas and coffee	Rainforest Alliance	Multiple use zone of the Maya Biosphere Reserve in the Petén Northern Izabal South Coast and Coffee growing region	CONAP ANACAFE Chiquita Banana buyers of certified products FORESCOM	None	The Rainforest Alliance and its private sector partners work to promote the sales of certified green timber products bananas and coffee and provide a stream of economic social and environmental benefits to producers workers and their families in Centr April 19 2004-September 30 2006

USAID/Guatemala Programs

FY 2004 - 2010

Updated January 31, 2010

Program Name	Implementer	Geographic Focus	Counterparts	Local Sub-Grantees	Program Summary/Start and End Dates
Sustainable tourism "bridge" mechanism	Counterpart International	Sololá Izabal Alta Verapaz: Chisec Cahabón Cobán and in Northern Petén: Sayaxché Flores San Andrés Libertad Melchor de Mencos	INGUAT	None	Program focuses on the Alta Verapaz/Chisec area and specifically on the Cancuen Archeological Project Candelaria Caves Sepalau Lagoons and the Chisec Jaguar Corridor and works to consolidate achievements in sustainable community tourism "forests gar September 30 2004-April 30 2006
Forestry "bridge" mechanism	Chemonics International Inc.	Multiple use zone of the Maya Biosphere Reserve in the Petén: Municipalities of Flores San Andrés Melchor de Mencos and La Libertad	MARN CONAP	None	Assistance aimed at consolidating community forestry concessions and creating better market opportunities for business enterprises. The Program works with CONAP and the Environment Ministry local NGOs community organizations and other selected groups September 30 2004-March 31 2006
Agribusiness "bridge" mechanism	Guatemalan Exporters' Association (AGEXPRONT)	National	MAGA	None	Program helps to establish strategic partnerships/alliances and leverage funds to promote productive investment and provides greater access to markets buyers and new business ideas and technologies. Program also strengthens ability and skills of small- October 14 2004-September 30 2010
Business plan competition ("Idea tu Empresa")	TechnoServe	National	Coffee Producers' Association (ANACAFE) MAGA AGEXPRONT	None	Program helps to establish strategic partnerships/alliances and leverage funds to promote productive investment and provides greater access to markets buyers and new business ideas and technologies. Program also strengthens ability and skills of small- October 14 2004-March 31 2006
Marketing of farm products to supermarket chains	Michigan State University (MSU)	Highlands	MAGA and Fundación AGIL	None	The Program supports the "Partnership for Food Industry Development" in Central America which focuses on fruits and vegetables and has two principal objectives: to maximize market-led rural diversification and stimulate both farm and non-farm growth t January 30 2004-July 30 2006
Support to "INDUEXPO" trade fair	Guatemalan Chamber of Industry	National	None	None	To partially fund the participation of buyers and stands for small and medium-scale producers. July 2005-August 2005
Institutional assessment of the Tourism Institute (INGUAT)	Price Waterhouse Coopers	National	INGUAT	None	Assess the adequacy of the organizational structure and administrative/financial management internal/external controls. May 23 2005-December 31 2005
Inclusive market alliance for rural entrepreneurs	Mercy Corps	Level One groups in the Verapaces and Level Two mostly in the western departments of Solola Chimaltenango and San Marcos.	MAGA	Mercy Corps will lead a USAID Global Development Alliance with Wal-Mart and Fundación AGIL.	Expand and diversify rural Guatemalan economy by promoting the growth of an entrepreneurial agriculture sector among underserved populations. September 21 2007-September 30 2010
Biodiesel for rural development	TechnoServe	The Southern Coast of Guatemala in Suchitepequez and Retalhuleu.	MAGA (FONAGRO and DACREDITO) and CCAD	Biocarburantes S.A. will be part of an alliance with USAID and TechnoServe which will be referred to as Biodiesel Project Partners (BPP)	Biodiesel for rural development enterprise trade and environment. December 14 2007-December 13 2009
Broader Access to Financial Markets and Services					
Broader Access to Financial Markets and Services (Development Credit Authority - DCA - Loan Portfolio Guarantee Facility)	BANRURAL	National	National	None	Mobilize longer-term financing than is currently available to most small and medium enterprises by providing partial coverage to loans that have a minimum tenor of three years. September 29 2006-September 28 2013

**USAID/Guatemala Programs
FY 2004 - 2010
Updated January 31, 2010**

Program Name	Implementer	Geographic Focus	Counterparts	Local Sub-Grantees	Program Summary/Start and End Dates
The Assets and Livelihoods of the Poor Protected and Increased					
Community habitat reconstruction and risk reduction management	United Nations Development Programme (UNDP)	San Marcos	Gerencia de Reconstrucción	None	Contribute to the reconstruction and transformation of the physical habitat of Stan-affected families and the implementation of disaster risk management strategies in communities vulnerable to natural disasters. November 9 2006-June 30 2010
Management audits and cross-cutting activities	Various				
HEALTH AND EDUCATION: Total Life of Objective funding is US\$ 100.6 million					
Social Sector Investments and Transparency					
Dialogue for Social Sector Investment	Academy for Educational Development (AED)	National	Ministry of Health Ministry of Education	None	To support USAID/G in achieving the transformational diplomacy foreign assistance objective of investing in people. October 15 2007-September 30 2009
Dialogue for Social Investment in Guatemala	Academy for Educational Development (AED)	National	Ministry of Health Ministry of Education	None	To increase the commitment of the Guatemalan government local-level governments the business sector and civil society to substantially increase and improve investment in health and education and to improve the efficiency effectiveness and transparency of public social sector expenditures in Guatemala. September 28 2009-September 29 2013
Institutional Assessment of Ministries of Health and Education	Price Waterhouse Coopers	National	Ministry of Health Ministry of Education	None	Assess the adequacy of the organizational structure and administrative/financial management internal/external controls. May 4 2004-March 31 2005
Alliances	Research Triangle Institute (RTI)	National	Ministry of Education and Ministry of Health	None	Program to fund public-private alliances to increase access to and improve the quality equity efficiency and use of basic health nutrition and education services in Guatemala. January 19 2005-February 16 2010
Multi-Sector Alliances	RTI International	National	Ministry of Education and Ministry of Health	None	Program to forge multi-sector alliances to support the development objectives of USAID/Guatemala and other USAID Missions included in the Central America and Mexico (CAM) regional strategy. January 31 2010-September 30 2014
Social Sector Investments	Academy for Educational Development (AED)	National	Ministry of Education	None	Increased public and private resources for investments in education including more transparent and efficient use of these resources to improve educational coverage and quality Strengthened legal and policy framework improved institutions and organizati June 27 2005-July 31 2007
Research and Evaluation	Juarez & Associates	National	Ministry of Education	None	To support the Ministry of Education in developing systematic assessments and incorporating analysis into its policy design curricular reforms strategic planning and implementation and management plans and tools. June 2 2005-September 30 2009
Education Reform in the Classroom	Juarez & Associates	National	Ministry of Education	None	To achieve equitable access to quality basic education in Guatemala. September 25 2009-September 29 2013
Integrated Management of Child and Reproductive Health					
Health Services	University Research Corporation (URC)	San Marcos Quetzaltenango Totonicapán Sololá Quiché Huehuetenango Chimaltenango	Ministry of Health	None	To increase the use of quality child and reproductive health and nutrition services to reduce maternal and child morbidity mortality and malnutrition. URC is providing technical and financial support to the Ministry of Health in seven critical technical

USAID/Guatemala Programs
FY 2004 - 2010
Updated January 31, 2010

Program Name	Implementer	Geographic Focus	Counterparts	Local Sub-Grantees	Program Summary/Start and End Dates
					September 30 2004-September 30 2009
Reproductive Health Services	APROFAM	National	Ministry of Health	None	Program to provide quality family planning reproductive and child health services and education information and communication (IEC) to lower-income families in Guatemala.
					Apr. 15 2005 - Sep. 30 2009
Basic Health Coverage Extension	United Nations Development Programme (UNDP)	San Marcos Quetzaltenango Totonicapán Sololá Quiché Huehuetenango Chimaltenango	Ministry of Health	Centro de Estudios para el Desarrollo y la Cooperación (CEDEC) Asociación de Proyectos de Desarrollo (ASOPRODE) Corporación de Desarrollo Integral (CODI) Asociación Civil Curamericas Guatemala Asociación de Servicios y Proyectos para el Desarrollo Integral Comunitario (SEPRODIC) : Asociación de Cooperación al Desarrollo Integral de Huehuetenango (ACODIHUE) Asociación de Desarrollo Integral para el Occidente (ADIPO)	To increase coverage of basic health services in seven priority departments in the Central and Western Altiplano region of Guatemala: Quetzaltenango Chimaltenango Solola Totonicapan Quiche San Marcos and Huehuetenago through sub agreements to local
					April 4 2006-September 30 2009
Improving Models of Health Interventions	United Nations Development Programme (UNDP)	National	Ministry of Health	None	To scale-up to national level an improved package of basic health services for the Extension of Coverage Program and to conduct feasibility studies aimed to explore new models for the provision of health services for the most unprivileged and not previously served populations of Guatemala.
					September 29 2009-September 30 2013
Technical assistance through USAID/W negotiated instruments.	Various		Ministry of Health	None	Purchase of contraceptives AIDS prevention and control technical advisors in AIDS and Child Survival data collection and analysis disease control and prevention health policy and systems nutrition and food security policy and programs and managemen
					2004 - 2009
Management audits and cross-cutting activities	Various				
Food Security					
PL 480 Title II Food Aid Progam	Catholic Relief Services (CRS) Save the Children Foundation (SCF) SHARE and CARE (only through Dec. 2007)	Quiché Huehuetenango San Marcos Chimaltenango Baja Verapaz	Secretaria de Seguridad Alimentaria y Nutricional (SESAN)	None	Food assistance and health/productive development assistance programs financed by monetized proceeds of a portion of our food aid targeted to food-insecure communities in Guatemala. October 2007-September 2011 (current agreements)
	Mercy Corps	Alta Verapaz and Ixcán			Food assistance and health assistance programs financed by monetized proceeds of a portion of our food aid targeted to food-insecure communities in Guatemala. July 2007-September 2011 (current agreement)

USAID/Guatemala Programs
FY 2004 - 2010
Updated January 31, 2010

Program Name	Implementer	Geographic Focus	Counterparts	Local Sub-Grantees	Program Summary/Start and End Dates
Bilateral Program 2004 - 2010 Total = US\$221.9 million					
Regional Program: Investing in People:					
Healthier, Better Educated People	US\$41.0 million				
Technical assistance through USAID/Washington instruments	Various	Belize Guatemala El Salvador Nicaragua Panama	Host country HIV/AIDS organizations both public and private	None	Activities work to: promote safer sexual behaviors for STI/HIV/AIDS prevention particularly among at-risk groups and in high-risk zones support implementation of more effective HIV/AIDS policies in the region and improved information-sharing support t
					2004 - 2009
Strengthening the Central American response to HIV/AIDS	Futures Group	Belize Guatemala El Salvador Nicaragua Panama and Costa Rica	Host country HIV/AIDS organizations both public and private	None	Strengthening the Central American response to HIV/AIDS
					September 30 2008-September 30 2013
Behavior change of high-risk populations	Population Services Int'l. (PSI)	Belize Guatemala El Salvador Nicaragua Panama	Host country HIV/AIDS organizations both public and private	None	Increased use of prevention practices and services to combat HIV/AIDS.
					December 28 2005-September 30 2010
Commercial Condom distribution	Abt Associates	Belize Guatemala El Salvador Nicaragua Panama	Host country HIV/AIDS organizations both public and private	None	Carrying out a targeted program through the private sector for making condoms available to persons most-at-risk of transmitting or becoming HIV/AIDS/STI infected in outlets where high-risk behaviors take place in Central America.
					February 1 2006-September 30 2010
Comprehensive Care in Central America	IntraHealth	Central America excluding Honduras and Nicaragua	Ministries of Health hospitals and national AIDS programs	None	To strengthen the capacity of human resources for health (HRH) in the Central America region to deliver high quality and comprehensive HIV/AIDS care and treatment services based primarily on decreasing the stigma around PLHIV and AIDS and removing barriers to care and treatment.
					September 28 2009-September 24 2014
Anti-Trafficking in Persons	Academy for Educational Development (AED)	Tecun Uman San Marcos (Guatemala)	Casa de la Mujer	None	Consolidate strategic alliances between civil society and government agencies in order to increase TIP prevention efforts in Central America and Southern Mexico and to strengthen existing institutions who can lead these efforts.
					September 25 2002-September 30 2007