

PN-11A Q-359
15N= 35291

21

WORKSHOP
ON
AID PROJECT IMPLEMENTATION
IN
THE SAHEL

*Property of
Sahel Development
Program Library*

WASHINGTON, D.C.

JUNE 26-27, 1980

DA00-047

Table of Contents

I. Principal Recommendations	1
II. Scope-of-Workshop	
A. Selected Contractor Views on Workshop Themes	5
B. Selected USAID Views on Workshop Themes	20
III. Summary Reports of Each Workshop Session	
Workshop I: Does Host Country Contracting Foster Host Country Preparedness for Project Implementation and Sound Relations with Contractors?	48
Workshop II: Are contractors sufficiently involved in the programming process?	49
Workshop III: How can contractors improve recruitment and use of field personnel?	52
Workshop IV: How can AID and contractors improve administration and backstopping so that implementing personnel can perform effectively?	54
Workshop V: Who does what in monitoring and evaluation of project implementation and contract performance?	56
Workshop VI: How are contractors selected?	58
IV. List of Participants in Workshop	
A. Contractor Participants	61
B. AID Participants	63

- / -

I.

Principal Recommendations

Contractor representatives and AID officials met in Washington on June 26-27 to examine their current working relationships in hopes of accelerating project implementation in the Sahel. Twenty-three contract agencies -- including private firms, PVO's and universities -- were represented at the workshop. Officials from the Sahel Field Missions, the Sahel Washington office and AID central offices participated in each of the sessions. Several ministerial-level Sahelians, on mission in the United States, also participated in the workshop.

The recommendations which emerged from the two-day workshop can be grouped under three principal headings:

The need for more formal consultation between AID and its contractors . . .

- AID/W should hold periodic briefings for contractors, discussing such information as shifts in program-level policy, current project review procedures, and recently approved project proposals.
- AID should make greater use of contractor insights at the program (non-project) level -- both at USAID strategy and AID/W planning sessions.
- AID should consider inviting contractor representatives to project review sessions whenever a contractor has been heavily involved in the project design.
- Each USAID should convene a host country/AID/contractor conference at the start of project implementation to reassess the project design and make necessary adjustments in project strategy.
- The Agency should take more seriously its responsibility to provide feedback to contractors on quarterly status reports submitted by contractors to USAIDs in accordance with AID requirements.

- The Agency should take more seriously its responsibility for assessment of contractor performance.

The need for more consistent standards in AID's dealing with contractors

- An updated, succinct statement should be issued by AID outlining criteria used by the Agency for selecting contractors.
- The Agency should develop standard operating guidelines for the use of contractors working under the "host country contracting" mode.
- Serious consideration should be given to allowing profit-making firms to contract under "the collaborative mode", i.e., be responsible for both design and implementation of projects.
- There should be greater precision and detail in job descriptions issued to contractors including information on specific outputs desired, individual qualifications, living conditions expected, etc.
- The Request for Proposal (RFP) should indicate clearly the relative importance ascribed to technical skills, foreign language competence and field experience.
- Each Project Paper (PP) should clearly indicate the form of contract (e.g., small business, minority firm, university, PVO) AID intends to pursue for project implementation.
- Provision should be made in AID-issued terms-of-reference for a Contract Team Leader who will serve as director of team activities, liaison with host country and AID officials and project implementation coordinator.
- Each USAID should adopt standard policies for the local support services it furnishes contract personnel.

The need for streamlining AID procedures . . .

- There should be a reduction in the considerable lag-time between the approval of the Project Paper (PP) and the start of project implementation. Currently, it often takes nine to ten months to get a project started after it has been authorized.
- An urgent need exists to reduce the lag-time between the release of the Request for Proposal (RFP) and the award of the contract. It is estimated that this period currently averages at least six months.
- During the design of large projects consideration should be given to outlining discrete activities which could be reserved for small or disadvantaged firms.
- AID should encourage contractors to pay greater attention to preparing their employees for overseas duty. Orientation programs, area studies and language training similar to that provided to direct-hire personnel should be considered a legitimate contract cost.
- Project Papers (PPs) should include a commodity procurement plan so that essential start-up commodities can be ordered immediately after project authorization.
- Contractors should be encouraged to take responsibility for the procurement of project commodities -- excepting start-up commodities referred to above.
- A serious effort should be made to reduce the number of AID offices involved in the project implementation monitoring, auditing and evaluation process. At present there is tolerance for excessive duplication.
- There should be greater use of contractor expertise gained on project implementation during follow-on project phases.

II. Scope of Work for the Workshop

The workshop was convened to help accelerate AID project implementation in the Sahel countries. The specific focus was on improving the AID-contractor working relationship - a crucial element in the implementation process.

The opening sessions of the workshop included a presentation and discussion on various perspectives of AID activities in the Sahel, as seen by contractor, AID and host government officials. The representatives from private firms, private voluntary organizations, universities and personal services contractors discussed the unique contributions they can make to development efforts in the Sahel and the particular difficulties they encounter in working in that region. The Sahelian representatives presented their views on the AID process, the role of contractors, and the ways in which the impact of aid projects can be maximized. Several AID officials, representing both the field missions and Washington, then presented their views on the AID - contractor-host country relationships. Principal issues discussed dealt with contractor recruitment and ways in which it could be improved, the best means of monitoring and evaluating project implementation and contractor performance, and alternative modes of contracting with considerable discussion devoted to the pros and cons of host country contracting.

Succeeding sessions of the workshop were devoted to group discussions on topics of particular interest or concern to the contractors. Six individual sessions focused on: (1) host country involvement with contractors in project implementation; (2) contractor involvement in the AID programming process; (3) improvement of contractor recruiting and the use of field personnel; (4) improvement of "backstopping" in order to maintain field personnel morale and effectiveness; (5) monitoring and evaluation of project implementation and contractor performance; and (6) examination of the contractor selection process within AID. Each individual group submitted a paper summarizing its discussions and recommendations which was then presented to the workshop as a whole for review. These papers are included in Part III.

The recommendations emerging from the workshop were grouped under three general headings:

-- (1) the need for a greater degree of communication and consultation between AID and its contractors.

-- (2) the need for greater consistency of standards in AID's dealing with contractors, and

-- (3) the need to streamline AID procedures. See Part I for specific recommendation.

The workshop was concluded by a wrap-up session where each working group summarized its discussions. There was general agreement that the workshop was an excellent step towards improving AID/Contractor communications. A follow-on meeting will be held in early October to discuss progress to date on specific recommendations which emerged from the workshop.

Selected Contractor Views on Workshop Themes

The University Perspective on Implementation of A.I.D. Projects
in the Sahel - by Kelly T. White, Purdue University

The Role of Private Voluntary Organizations in the Sahel
- by Joseph C. Kennedy, Director of International Development Africare, Inc.

The Role of Private Sector Firms in Program Implementation in the
Sahel - By Cynthia Cook, Louis Berger International, Inc.

THE UNIVERSITY PERSPECTIVE ON IMPLEMENTATION OF
A.I.D. PROJECTS IN THE SAHEL

by Kelly T. White
Purdue University

My comments are an effort to speak from the broad university perspective, not just Purdue's experience. There are three groups of universities with important differences that may affect their perspective. They are the land grant universities, non-land grant state universities, and private universities. The land grant universities are unique because of their mandate to serve the educational and research needs of the rural population of their respective states. This mandate makes them the primary source of scientific expertise in agriculture, but it also presents a potential conflict between service to domestic clientele and service to LDC clientele. State and private universities differ in sources of funding and freedom to choose their clientele.

Rationale for Work in the LDC's

There are several reasons that universities choose to work in the LCD's rather than focusing strictly on the U.S. and other developed countries. These include the following:

1. Given the U.S. commitment to assist in development of LDC's, universities as major institutional source of scientific expertise have a responsibility to participate and the land grant universities have a congressional mandate (Title XII) to do so;
2. In the interdependent world in which we live, the university cannot adequately exercise its domestic teaching, research, and service responsibilities without being knowledgeable about and involved in the LDC's; and
3. There are direct benefits, in the form of scientific knowledge and more broadly experienced faculty and students, that accrue to the university.

The Unique Contribution of the University to
The Development Process

If development is thought of as the process of increasing the welfare of people, science and technology are necessary ingredients in the process. Development is a problem solving process which is continuing and unending. Invariably, the removal of one set of constraints reveals the existence of another blockage on the road to utopia. The institutions most closely associate with science and technology, and their application to the development process, are research and education (formal and informal) institutions. Science and technology are most effectively brought to bear on development problems when close linkages among research, formal education and informal education exist. U.S. universities and especially the land-grant universities, are unique in the degree to which these three functions are integrated within a single institution (and often within a single individual) and focused on practical and important problems of

society. Thus, the U.S. university has much to offer in assisting LDC's in the development and diffusion of scientific and technical knowledge, and even more important, in the development of indigenous institutions with the capacity for problem solving through the integration of research and formal and informal education.

The University's Relationship to A.I.D.

By necessity the relationship between universities and AID is one of mutual dependence. AID has funds (sometimes), a program, a bureaucratic structure, and linkages to the LDC, but it has very limited technical expertise for program execution. The universities have within their collective faculties the vast majority of the technical expertise needed for implementation of effective development programs, but do not have funds nor an integrated structure for mounting a coordinated program (the CRSP is a step to revolve this problem).

This would appear to offer ideal conditions for AID and the universities to co-exist in a state of euphoric symbiosis. However, the actual relationship is probably better described as a situation in which each is attempting to practice parasitism. AID would like free access to university faculties without university interference in program design and without having to provide the support required to attract and maintain such a faculty in the long-run. Some universities would really like AID to give them funding on a long-term formula basis and get out of the way.

Recognition by both parties that we cannot exist as parasites without killing the host, but that each institution does have its own unique goals and constraints and that the goals and constraints of the two institutions are at times in conflict, may allow us to exist in an effective state of symbiosis.

Problems that can Arise in Working with AID in the Sahel

One set of potential implementation problems derive from the project design process normally employed. Usually the institution which will execute the project is not represented on the design team. This results in the university having to accept or reject a project rather than being able to participate in the design of a project to achieve a set of specified objectives. This is inconsistent with the normal mode of operation of university faculty. It sets up a situation in which: 1) neither the university nor its project team members may ever really feel that this is their project, and 2) the university is unable to most effectively focus its resources on reaching the objectives.

As second problem related to project design is that the design process is looked upon as a once-and-for-all process. Mistakes get cast in concrete and incorporated in contractual obligations that are very difficult to change. Closely related is the short-run view of the agency (imposed in part by the nature of its funding) which means that all projects must be designed for completion within three years (never more than five). This leads to unrealistic objectives, unrealistic expectations on the part of AID and the host country, and unrealistic commitments by the contractor. It would be much better to look upon project design and evaluation as continuing activities throughout

implementation of the project. It should be recognized that some development objectives require long periods of time, that projects have to be designed in phases with intermediate outputs on the way to final objectives, and that project design will have to be modified as knowledge is acquired and situations change.

There is a growing tendency to over-design projects in terms of operating procedures and, especially, with respect to specificity of position descriptions for team members. It is necessary to identify the technical skills required to carry-out the project. However, it is impossible to anticipate how the skills will be packaged in individual people. It should be left to the contractor to put together the best group of individuals (long-term and short-term) to cover the skill requirements. There is no reason to specify which technical person should serve as team leader.

Schedules for implementation are usually unrealistic to begin with and the complex systems of AID and host country clearances and approvals make it even more difficult. The contract negotiation process can often drag on for a year, but the contractor is expected to have a team in the field thirty days after signing. This seems to assume that university faculty are sitting on campus waiting for the plan to leave. Faculty are busy and have teaching and research commitments. It takes time and planning to staff a project initially and keep it staffed. This is one of the principal reasons that universities need long-term program and budget commitments. The tendency of AID and host officials to second guess the university on qualifications of individuals is especially disturbing. It is not easy to find qualified faculty or graduate students who are willing to work in the LDC's. Then to have someone with limited or no technical background say that individual is unacceptable, or that a graduate student is unacceptable because there is potential conflict of interest between thesis research and project needs makes the situation impossible.

Providing technical and logistical support for a field team in the Sahel is difficult at best. The long, drawn out procedures for prior approval of purchases, subcontracts and travel make it many times more difficult. It is obvious that Missions need to know who is in country, and if significant support is required for short-termers, some travel times may be inappropriate. However, long-term bans on TDY by an ambassador only detract from program productivity. Short-term administrative and technical visits to a team which is in place requires little or no support from the Mission.

Logistical support in the Sahel is difficult because of the lack of infrastructure. Either the Mission must provide support for contractors or the contractor must have budget to be self-sufficient. For small projects and short projects, self-sufficiency is very inefficient. Two of the most difficult problems are communication and transfer of funds. Local currency funds should be made available through the embassy controller and contractors should be given full access to pouch and cable services. The State Department cable service is very inefficient. It is not unusual for it to require two weeks for a cable through Washington to the University.

There is a tendency for some missions to look upon regional and SDP projects as being outside their area of primary interest and responsibility. Thus, much higher priority is given to support of country projects than to other projects that happen to be in their country. There is also often some lack of clarity with respect to lines of authority in regional or SDP projects. Is final authority in Washington or in the field?

I have concentrated on problem areas, not because everything is bad, but because the purpose of the workshop is to identify problems and suggest solutions.

THE ROLE OF PRIVATE VOLUNTARY ORGANIZATIONS IN THE SAHEL

by Joseph C. Kennedy
Director of International Development
Africare, Inc.

The developmental needs of the countries of the Sahel provide a unique challenge and opportunity for PVOs and the Agency for International Development as well. As determined by such criteria as income, infant mortality, literacy rates, life expectancy, etc., even among the "lesser developed countries" of the world, the six countries which make up the Sahel are among the poorest in the world, indeed they are among the ten poorest.

Not only are these countries poor, but they are extremely limited in infrastructure and resources with which to bring about an improvement in their conditions of life without massive foreign interventions.

With scarce natural resources, a shortage of trained personnel, and a small population base (approximately 25 million people in an area two thirds the size of the United States), the countries of the Sahel are least likely to attract foreign private investments, and they are least likely to be perceived as potential consumer markets. Lacking, for the most part, resources deemed critical to the developed world and not occupying any "strategical locations", these countries do not figure strongly in the geo-political plans of the great powers. As a result, the Sahel is generally passed over, generally ignored by the rest of the world. This was the fate of Niger, Chad, Mauritania, Senegal, Mali, and Upper Volta from the time of independence in the early 1960's, until the devastating drought of 1969-75 forced the world to focus on these countries.

Out of the catastrophe of the drought, the United States Government began to respond. The level of U.S. Government expenditures, for example, during an 18-month period in 1973-74 was about 130 million dollars, which equaled the total U.S. Government contributions to the Sahel for the previous ten years. Out of the drought, the AID Office of Sahelian Development was formed, as were the Club du Sahel, CILSS, and a number of other international efforts. American PVOs likewise responded with increased support to Sahelian needs, many for the first time.

Today there are at least 74 PVOs working in the countries of the Sahel, whereas prior to the drought there were only 9. After their initial involvement in addressing emergency needs, a number of PVOs entered into longer term development relationships with the people and the governments of the Sahel. The reasons for this increased involvement by PVOs are as varied as the PVOs themselves. For many, their traditional role of working with people for humanitarian purposes, whether in the United States or elsewhere, came together with the outpouring of American good will and funding in a period of international disaster. For some, involvement in the Sahel has revolved around a one-world or global interdependent concept. For others, the involvement has grown out of special interests in particular aspects of development such as population

control, food production, education, or the establishment of direct links with grass-roots people or special ethnic groups. For some PVOs, involvement in the Sahel has in part increased as a conscious or sub-conscious outcome of "following the action" or "going where the money is".

Regardless of the reasons for their involvement, PVOs working in the Sahel have certain attributes which enable them to perform in a manner in which AID generally cannot. These attributes, when linked with AID strategies and funding in a proper relationship, can enable PVOs to make greater contributions and enhance AID's fulfillment of its mandate to respond to the poor majority.

Uniqueness of PVOs in the Development Process

PVOs bring to development in the Sahel, as well as in other parts of the world, a number of features which differentiate their programs from those undertaken on a strictly government to government basis:

- Because many of them premise their work on grass-roots contacts and organization, they often develop their programs from the bottom up, and encourage significant participation by the people to be assisted.
- Because of the humanitarian approach which many PVOs take, they are able to set in place and maintain a strong climate of trust and partnership with host communities and governments.
- Because of the varied sources of funding which they are able to identify and mobilize, they are in some instances able to undertake "untested" programs which because of time requirements and legislative restrictions are not always feasible on a government basis. Likewise, PVOs are able to respond more rapidly to the short term and long term needs of the people of the Sahel.
- In a related sense, PVOs have been historically more innovative and inclined to support programs which might be considered experimental.
- Voluntary agencies usually have a policy of directly involving host country participants (community groups and governments) in risk taking in order to increase their involvement and stake in the success of a project. As a result, PVOs may more often encounter delays in projects which are further out of their control, and the process of development takes equal or greater priority than strictly quantifiable outcomes. Much of this is integral to the development relationship, and to the longer term goals of institution building.
- PVOs can often provide more continuity to program and country relationships through less abrupt turnover, and less actual turnover, in staff knowledgeable about, or involved in specific programs and countries.
- Because PVOs have a principally humanitarian approach to program based on human needs, they do not decide to become involved or uninvolved based simply on the international (East/West) politics of a given country. Support can be provided based upon the merits of

a given program, and its feasibility, even though the politics of a given country. Support can be provided based upon the merits of a given program, and its feasibility, even though the politics of the national government may or may not be aligned with U.S. policy on any number of issues. This can be accomplished without being directly judgemental of either the U.S. or host government positions. The PVO can operate as a non-political, non-governmental entity.

--Through direct contacts with the American people, PVOs can play a role in educating the American people about the needs of the developing world, and by linking up their contributions to specific programs on groups of people can personalize international development in a way in which neither AID nor the U.S. Government as a whole can.

--Self-help and self-determination is often a principal element of PVO involvement, and the tendency to minimize the presence of U.S. nationals and maximize the role of host country.

PVO/AID Relationships in the Sahel

The extent to which any given PVO can and does make these contributions is often dependent upon the size of the PVO, its internal philosophy, the quality of staff which it can attract and maintain, their goals, creativity, etc. Often the ability to develop such capabilities and make these contributions is dependent solely upon the availability of funding, whether private or public.

The ability to attract private funding is not only a factor of the evolution of the PVO and its constituency in the United States; it depends to a great deal on the extent to which the public at large is informed and aware of needs in the developing world and the relationship of the developing world to the United States. The ability to attract public funds depends greatly upon the role for PVOs established within the context of federal funding, AID policies, procedures and priorities. (In some respects, therefore, to respond quickly to the needs of the host people becomes mythical, for the quickness of response depends on the ready access to funds, or to the rapidity with which funds can be raised.)

With the American economy in its present state, the shrinkage of private funding, and the reluctance of the corporate world to become involved in the Sahel, the ability of PVOs to fulfill their unique role becomes more and more dependent upon the relationship between the PVO community and the U.S. Government. This is true not only in the sense of direct AID financial support to PVO programs, but also in the further development of a U.S. Government posture that encourages private support of development needs in the Sahel.

Over the past few years through meetings held by the Advisory Committee on Voluntary Foreign Aid and others, a great deal of discussion has been generated around the subject of AID/PVO relationships. While most of these discussions dealt with AID/PVO relationships in general, many of the concerns are relevant to AID/PVO relationships in the Sahel.

--While PVOs are perceived as being able to make a unique contribution to development, often they are perceived as not being able to undertake "serious" development. They can undertake small projects, but it is often felt that they do not have the capability to undertake projects

of great magnitude which will have a great impact. Thus much of the development work of PVOs while important is in a sense perceived as peripheral.

- Where a PVO program has multiple donor funding, i.e. funding from AID and private sources, to what extent does or should AID impose its procedures and perceptions on the entire project?
- What are the inter-relationships among AID, the PVOs, and the host country government? When a PVO has been funded by AID what is the PVOs obligation to involve the AID missions in decisions taken with the Host Government?
- With an increase in field funded OPGs, what is the PVOs relationship to AID/Washington and to the AID mission? Likewise, with an increase in field approved vouchers, what is the PVO, AID mission, AID/Washington relationship? What should AID's role be (AID/Washington and field) in monitoring, auditing, evaluation of PVO programs?
- To what extent does AID through funding or failure to fund dictate not only the programs a PVO undertakes but even the countries in which they work?
- To what extent can PVOs design and carry out their own programs? How responsive must PVOs be to AID priorities? Likewise, to what extent must PVOs fit their programming into the Country Development Strategy Papers, or the AID Mission Directors interests.
- To what extent does the nature of the PVO program change as a result of an association with AID?
- To what extent should AID be involved in the selection of technical personnel which will be placed in a PVO program funded by AID? Should AID be advised, consulted or have approval rights?
- What is the relationship between AID and PVOs in regards to program monitoring, audits, and evaluations? What obligations are there to ensure the appropriate timing of audits and evaluations and to ensure the proper developmental experiences to undertake these functions?

Inherent in these concerns about the PVO/AID relationship in the Sahel are several larger concerns. There is very real danger that by conforming to uniform AID regulations, procedures and relationships which are not responsive to the diversity and uniqueness of PVOs that the very characteristic which distinguishes PVOs, their diversity, will be diminished or disappear. There is an additional concern. As a result of the nature of the Sahel, where there is little infrastructure and where there are few grass roots organizations and community action groups must be developed, PVOs are sorely tested in their claim to be able to work with "the people". Likewise, AID is more sorely tested to meet the task of helping the poorest of the poor where return on investment, cost effectiveness and overall successes will be fewer.

The danger is that the AID office of the Sahel and PVOs under AID grants and contracts working in the Sahel will have to respond to regulations, processes and

evaluation procedures which are totally valid for AID missions and PVOs in other more developed LDCs, but not reflective of the special nature of the Sahel.

Problems Working in the Sahel-AID/PVOs

Many of the problems which have arisen between AID and PVOs working in the Sahel revolve around the general relationships mentioned above, while many revolve around specific AID regulations and procedures:

- Traditional PVOs have been able to enter into "high risk, high gain programs". They have had great freedom to experiment and take risks because they are working with the most disadvantaged and success is more difficult. AID funding with its great emphasis on structure, conformity and economic return on investment begins to take away this risk-taking ability of PVOs.
- Traditional motivations of PVOs are compromised with a new development orientation which sacrifices the PVOs original modus operandi and many antagonize their traditional sources of support.
- PVOs find it increasingly more difficult to maintain an apolitical stand with respect to U.S. Government and local political situations.
- PVO program directions which seem to change frequently to respond to political issues or current "development trends", such as women in development, appropriate technology, desertification, etc.
- As funds from private sources become more scarce, PVOs find it necessary to design projects to meet AID criteria and priorities and sacrifice PVO positions.
- Funding assistance to PVOs from AID often seems to be provided as a "favor" rather than as an obligation in a partnership.
- PVOs are sometimes perceived as being in competition with AID, thus an AID mission may not want to approve a project in a particular program area.
- Often there is the misconception that grass-roots programs are automatically small programs and thus the level of AID funding must be small.
- The costs incurred by a PVO in designing a project for AID funding are substantial. Many PVOs have no funds for developing projects and thus have no way of competing for AID funding, and become limited in their ability to respond to the needs of the people.
- While the increase in field funding of OPGs is excellent, unless a PVO already has staff in the field or has substantial funds to send a development team to the field, it has no access to these field funds.
- Constraints placed by AID funding through restrictive language in grant agreements, restrictions on the use of funds, lack of waivers, general provisions, etc. often cause undue delays in program implementation.

- Many times REDSO is called upon to approve construction projects which are not large enough to warrant REDSO expenditures of time and resources.
- AID timing of field evaluations and audits, and the composition of the teams, often are not responsive to host countries needs and activities.
- AID staff turn-overs interrupt the operation of projects because new persons have to be educated, often by the PVO and not AID.
- AID field staff is not as well connected with host nationals as would be desired, thus the assistance AID could offer PVOs in breaking bottlenecks which arise in program implementation is often minimal. Where AID insists on an involvement with aspects of the project this lack of connection can become a hindrance.
- The time lag between actions is always an issue; the length of time between project submission, review and funding, the process of vouchering from the field and paying advances from the field; the length of time to secure waivers, etc.

Suggestions for Improving AID/PVO Relationships

From the foregoing, it can be seen that several elements of the AID /PVO relationship, if improved, could help to strengthen PVO contributions to development in the Sahel.

- Much of AID's program of development assistance to the Sahel is set forth well in advance, through the Country Development Strategy process. To allow for a fuller sharing of perspectives and better mutual planning, AID should include as a part of the process discussions with PVOs. Even if PVOs were not formally involved in preparation of the CDS, they could be invited to participate during the CDS reviews, to provide their insights.
- Information about AID staff changes is often not received by PVOs until after they are effected. Advance information to PVOs who depend significantly upon continuity would enable them to weigh whether or not there are outstanding matters requiring attention prior to and during the transition.
- PVOs are required under AID grants to submit periodic progress and financial reports, and often there is not even an acknowledgement that the report is received. This need not be a written response from AID, but should at least be a verbal contact saying that it has been received, reviewed, and could also provide some feedback.
- Although there are a number of new mechanisms to allow for different forms and levels of support to PVO activities, the exact sources of funding have not always been clear, and PVOs are not always involved early enough in the planning to be able to compete for funds when they become scarce. Also, the process for reviewing field OPG applications varies from country to country depending upon the Mission

Director and the understandings established between the mission and AID/Washington.

- PVOs funded by AID are not always clear on the implications of Congressional hearings and appropriations vis-a-vis AID funded development activities in the Sahel. The extent to which AID could pass on this type of information to PVOs working in the Sahel could greatly facilitate PVO planning and decisions.
- Streamlining of the project review and approval process would also greatly help the work of the PVOs. In the Sahel in particular, where many projects are subject to defined seasonal constraints, it is important that PVOs operate with some degree of predictability in terms of a funding decision time frame.
- Perhaps some new categories or approach to grants could be considered that could bring back some of the elements of the Development Program Grants once provided on an institutional basis.

THE ROLE OF PRIVATE SECTOR FIRMS
IN PROGRAM IMPLEMENTATION IN THE SAHEL

by Cynthia Cook
Louis Berger International, Inc.

Why are private sector firms interested in working with AID to provide development assistance in the Sahel? Clearly it is not just to make money, as there are far easier ways and places to do so. Making money, or at least breaking even, is a survival prerequisite for a profit making firm, and one simply can't engage in a money losing operation for long as a charitable gesture. But it would be a mistake to see private sector firms as simply being out for the big bucks; development assistance work doesn't provide a large profit particularly in parts of the world like the Sahel.

Most professionals working for private sector firms have chosen this route because such firms are "where the action is"; because they have opportunities to bring their special skills to bear on problems of significance and to really make a difference in the lives of people in the developing world. And for this the Sahel provides a unique setting, some ways a crucial test case to see if development assistance can make a difference when confronted with extreme environmental and economic conditions. Besides this professional interest, many contractors feel a personal affection and concern for the people of the Sahel and seek out opportunities to work with them to overcome their development problems.

The unique contribution of a private sector firm is (or should be) a relatively "hard nosed" approach to understanding the development process. Such an approach seeks to make the most efficient use of resources to meet development objectives. It is prepared to learn from mistakes and is willing to take calculated risks. It recognizes and rewards good planning that minimizes unexpected setbacks, yet remains sufficiently flexible to take advantage of new opportunities as they arise. It insists on a tangible result, a return on investment assistance.

This "hard nosed" approach is as much a matter of attitude and behavioral style as it is of knowledge and technical expertise. It is reflected in an approach to project management that is focused on getting the job done, on using the skills and time of the project team in the most cost effective manner, and on introducing developmental change in ways that will be accepted by the community.

Private sector firms work with AID at several different stages of the development assistance process. Principally, these include project design, feasibility studies, project implementation, and monitoring and evaluation. Sometimes the same contractor may see a project through from its conception to its conclusion. More often, however, several contractors are involved, each with its own perception of the problem to be addressed and the appropriate solution.

Any private sector firm working on AID projects has at least three clients who must be satisfied: the host country government, the AID field mission, and AID/Washington. In the Sahel, there are other interested parties: the regional Sahel development program, other donors and donor groups, and the current Organization of Sahelian States (CILSS). Each group may have somewhat different

expectations of what the project will produce and how it should relate to other ongoing development efforts. The private sector firm, while remaining primarily responsible to the organization with which it has its contract, cannot afford to alienate any of these groups if it wants to continue working in the Sahel.

AID usually counts on contractors to mobilize the technical and managerial expertise and to provide much of the logistic support to carry out development projects. These are the basic services private sector firms provide: technical expertise, management expertise, and logistic support services. To make the most effective use of its contractor resources, AID people involved in contractor selection must understand clearly what types of people and what types of support services will be required to execute the project as scheduled and budgeted. Failure to make the right choices in these areas will result in frustration, delays, and possibly the ultimate defeat of project objectives.

Most contractors are willing to collaborate with AID activities in the area of project monitoring and evaluation. Unfortunately, such efforts are still too often restricted to simple audit procedures and checking to see if project inputs were provided. Few evaluations provide hard evidence of project success or failure with regard to initial goals. In part this is due to the fact that project goals and objectives inevitably change over time. Many projects are tied to a Logical Framework which has been rendered totally illogical or at least impracticable by unforeseen circumstances.

Another obstacle to good evaluation is the unwillingness to spend large amounts of project funds on collecting baseline data. Data problems are severe in the Sahel, but are slowly being overcome by the data collection and documentation effort of regional and national institutions. In future, there will be much more scope for comparative evaluation of development improved project design and implementation.

Many problems can arise when a private sector firm works with AID in the Sahel. Some have to do with the special constraints on a private sector firm, and of these I would single out the cost of capital as the most pressing problem. Many firms, especially small businesses, simply don't have access in today's money market to the funds needed to cover the advance costs of implementing a major development project. This is complicated by the fact that AID/Washington is prone to promise support that AID field missions are not in a position to provide. Prolonged contract negotiations and delays in implementation decisions all cost the contractor money which eventually shows up in overhead rates, thus increasing the costs of future projects.

Other problems arise from AID's own constraints, and here I would highlight the potential conflicts between the humanitarian aspects of AID's assistance programs in the Sahel and its development objectives. The Basic Needs approach is supposed to resolve this conflict by redefining development goals. Unfortunately, a basic human needs strategy doesn't tell us where the resources are going to come from to meet future needs. Our very success in reducing mortality rates, restoring the flocks, and increasing crop yields in the Sahel will soon force us to reconsider AID's present policy directives. We should no longer be treating the Sahel as a "basket case", but as a community of countries capable of eventually participating in national and international patterns of exchange on a more equal basis than at present.

Finally, the Sahel itself imposes constraints on development assistance projects. Not every expert in the needed disciplines is keen on living in that part of the world. Necessary language skills are hard to come by. Transportation and communications are often difficult, particularly to remote project areas. Housing, sanitation and water supply are major problems faced by contractors at project site and even in some cities. Erratic, sporadic or nonexistent electricity may inhibit the use of specialized equipment.

More serious is the frequent lack of middle-level manpower to take over development projects when the technical assistance team is ready to move on. The problem of finding and keeping suitable counterparts illustrates one of the main areas in which AID's assistance programs could be made more effective. Too often, liaison between the technical assistance team and the host country government is accomplished only at the highest level, where officials have many more important things to do with their time. It is not necessary that a counterpart have exactly the same training and skills as the technical expert; in fact, it is often counterproductive. More important is that he (or she) be willing to learn and able to adapt technical input to the needs of the situation.

Probably the most important contribution that can be made by a private firm to the development process in the Sahel is to assist in the growth of human resources capable of articulating choices, making decisions, and acting on them. We speak often of technology transfer as the goal of development assistance, and of the need to select appropriate technologies for particular socio-economic situations. We need to expand this approach to think in terms of the transfer of technologies of organization and management, of program development and project design, as well as the specific skills needed to successfully implement development projects and programs. Lastly, we need to think more about the appropriate organization and management skills needed by decision makers in the Sahel, and to design project teams and host country counterpart structures for a more effective transfer of these needed skills at the middle management level.

Selected USAID Views on Workshop Themes

THEME I - Project Implementation

THEME II - Recruiting, Hiring and Sustaining Qualified Field Personnel:
Problems Encountered

THEME III - Collaborative Monitoring and Evaluation of Contractor Performance

THEME IV - The Host Country Role

THEME V - Host Country Contracting

THEME VI - Response to Draft Statement on Host Country Contracting

AFR/SFWA - CONTINUATION WORKSHOP

THEME I: PROJECT IMPLEMENTATION*

I. A) The Apportionment of Responsibilities for implementation must be examined in the context of AID, the Contractor and the host government. Our problem in Niger was that apportionment of responsibility among these three was not clarified prior to the contractor's arrival. The confusion and the time required to sort them out at a later date impeded project implementation.

The GON has insisted that they operate their projects with donor assistance. Within this context USAID/Niger has taken the position of assisting the GON in project implementation with contract technicians assigned to services as required to maximize the effectiveness of their contribution to the project.

Contractors (individuals) are thus placed in a subordinate role. If the individual cannot establish a close working relationship with his counterpart or tries to assume a dominant superior stance, the chances of that individual's success will be lessened.

B) Contractor Support at Post

Support in Niger has varied according to the type of contract. The CID Contractors as Senior Advisers and as direct AID-Institutional Contractors, have been accorded full support; the same as direct hire AID personnel. i.e., leases were arranged by AID, furniture provided, maintenance services, payment of utilities etc.

Personal services contractors in Niger primarily have been junior professionals either ex-peace corps volunteers in W/Africa or recent graduates with french capability. These people have been paid allowances

* Prepared by Jay Johnson

under the terms of their contract for arranging their own houses, taking care of their own utilities etc. This has been the case especially where the contractor has been assigned outside the capital city.

The issue of contractor support continues to be a problem as AID works through a JAO which can only provide support subject to its capacity. If more support functions are to be made the responsibility of the contractor, provisions must be made for additional personnel under the contract to provide these services. Even with GSO providing housing support for the CID team one of the team members has almost always been diverted from his technical area for arranging travel and taking care of other administrative details. With the junior level individual contractors we have experienced less difficulties as these people tend to expect less and adjust more easily to living conditions.

At present, USAID/Niger has an agreement with the Embassy/JAO that full support will be provided to contract teams of four or less. If more than four, provision will be made in the contract for administrative support.

C) Contract Terms of Reference

Contract terms of reference for personal service contractors have presented relatively few problems. The TORs have been agreed to with the GON either at the time the PIO/T was signed or in preparation of the contract and have clearly made the contractors responsible to their GON supervisors.

Terms of reference for the institutional contractors have presented more problems. These problems are probably due to a combination of

of factors; (a) the institutions desires or opinions to what must be included, (b) the ability of the contract team members to adjust to changes within the Agencies to which they are assigned and (c) the desire to maintain control and direction of contract personnel.

D) Responsibility for Commodity Purchase

Most project commodities have been procured through PIO/Cs and a host country contract with AAPC. There have been problems in this area but it seems better to try to work this out through a procurement agent rather than to have a technical assistance contractor more heavily involved. In Niger, The PMSU is steadily gaining expertise in this area. With regard to specialized technical equipment which is usually needed quickly it has proved very helpful to have had the capability for the technical assistance contractor to assist in commodity procurement. When special articles were needed for relatively low cost items which could be procured as shelf items, contractors have been able to procure these items in the US with little difficulty and either hand carry or expeditiously ship them to the project staff in Niger.

E) Monitoring

Monitoring of project activities including the work of the contractors is considered a continuing and on-going activity of AID and the GON Ministry under which the project falls.

With regard to personal services contracts, this takes place on a regular basis and is supplemented by project evaluations.

Monitoring of the contract team by the US institutions' home office is recognized as important but has presented problems in Niger. These problems include a variety of people who have come to Niger; at the

cost of the project, without a clear idea of objectives for their visit. Often these people have appeared to be on observation tours from the view point of the GON.

The changes in back-stop officers and other personnel and the resulting discontinuity in the monitoring of the project has negated in some ways the possibility of filling the role that "monitoring" was intended to play. The lack of technical qualifications on the part of institution monitors or back-stop officers has not helped and possibly hindered the project.

The reports etc., from a monitoring visit by those unfamiliar with Africa and African institutions, commenting on the work of an agronomist has resulted in some mistaken conceptions of the role certain technicians have been playing.

PROGRAMMING AND ADMINISTRATION

1. Timeliness: There are often problems with contractors being unable to field personnel at the time required (although this is not something which we have a better record). Better and more realistic implementation planning is required to insure language qualified technicians being in place.
2. Scheduling: Project Paper implementation plans should anticipate these delays and not plan the start of T.A. until about 12 months after G.A. is signed. This is one advantage of collaborative style design when start-up funds for recruitment, language training, etc., can be made.
3. Financing: Several alternatives exist: Use Africa (RHIP) type arrangement where contractor is responsible for all his own administrative arrangements and disperses money directly from his contract (fund advance with contractor submitting replenishment vouchers to USAID Controller). Second alternative is for controller to be responsible for disbursements on presentation of actual bills for payment (as our projects presently work).
4. Evaluation/Assessment: Project Evaluation must include an assessment of the contractor's performance and the USAID's use of their expertise. They should therefore not be official members of the evaluation team.
5. Documentation: The one big problem we have had in Niger is the fact that all financial records are maintained by the contractor at his home office. Reporting to AID/W and the Mission must be improved in order that the contractor's field representative is in a better position to know the financial status of his contract. The Mission must also be better informed

as to what services are being provided for the overhead which seems to be increasing rapidly.

Contractor Workshop
June 26-27, 1980

THEME II:

Recruiting, Hiring and Sustaining Qualified Field Personnel: Problems Encountered*

How can AID and Contractors obtain and retain qualified field personnel?

I. "Body Shopping"

A. Some Basic Conceptions and Misconceptions

Many organizations at various times have been subject to both fair and unfair criticism in the conduct of their operations. Every consulting entity, be it private, public, profit, or non-profit "bodyshops" to some degree. No firm has a complete set of the requisite bodies for Sahelian project activities on hand in their home office on overhead ready to fly out to Ouagadougou at a moment's notice. After all, how many tsetse fly and dune stabilization specialists are there on this planet?... Though larger firms have bigger "permanent" staffs, a large firm is as capable of hiring the "wrong body" as a small firm. It is also quite possible that "body shopping" may come up with a thoroughly competent individual for a particular job. The key is the individual. If the person is technically competent and knows how to work and operate in developing countries, the results are likely to be good, regardless of how or by whom the person was hired.

In this brief section, an attempt will be made to discuss the specific behaviors which are open to criticism upon the part of contractors and AID in the process of personnel recruitment, and to suggest improvements.

It should be made clear that AID is in need of the supplementary resources which both for-profit and non-profit organizations can provide in the way of recruitment and provision of always scarce human resources. AID and contractors do need each other, but there is a need to clarify the issues which occur between them.

The accusation of body shopping does not help to clarify issues. The connotation body shopping conjures visions of organizations not serious about international development, lacking a commitment to lofty humanistic goals, and only interested in gaining a profit (or soft funds) rather than in making worthwhile contributions.

*Prepared by AFR/DR staff

Some of the behavior worthy of criticism seem to be:

1. Submission of personnel who do not match the specifications called for, which indicates a lack of professionalism;
2. Dressing up of candidates to the extent of misrepresenting them, as contrasted with presenting candidates in the best light;
3. Switching personnel after gaining a contract to less qualified individuals when there appears to be no justification;
4. Inadequate backstop support of personnel once fielded.

Because these events do occur, AID personnel frequently draw inaccurate conclusions such as:

1. Firms are only interested in profits;
2. Universities and non-profits claim they have the requisite personnel to do the job, but never deliver.

B. Issue of Misrepresentation

Competition to do business with AID or any organization which hires consultants is keen. As we all know, the best proposal wins in a competitive situation. There is, then, the need to put your best foot forward in making a proposal. But, what if this time, you just don't have the world's strongest proposal? How about a little cosmetic surgery? There can be all kinds of "surgery" ranging from simple puffery to downright misrepresentation. All firms engage in puffery which can usually be detected.

Misrepresentation is another matter. An individual can cover up his own failings and problems so effectively that a firm may buy his story and present him to AID in a glowing manner. The individual may be accepted, goes out to the field and may fail to accomplish his task. The project suffers from the need to replace such an advisor and the time it takes to do so. The firm's reputation suffers from the incident as well.

C. AID's Perspective

From AID's side, we need to do the following:

1. Specify job requirements and qualifications better;
2. Screen and select personnel with greater care paid to careful analysis and matching of candidate experience and skills with the job requirements.
3. Avoid accepting inappropriate persons just because of the pressure of time.
4. Report creditable or inadequate contractor performance officially, with carefully documented reports; avoid leaving the situation to word of mouth and chance.

Those organizations which can supply qualified personnel as needed will obviously prosper.

II. Ways in Which Contracting Entities and AID Can Improve the Recruitment of Qualified Field Consultants

There are several activities involved in the process of recruiting qualified contractor-provided personnel for AID. These activities may be grouped into the following categories: preparation of a Scope of Work; precise communication of AID expectations to the contractor, and candidate selection and approval.

The quality of selection will be strongly influenced by the time and expertise that AID can devote to the process, the length of the proposed contract, and the length of time available in which to make a selection.

A. Preparation of a Scope of Work

Since the selection process begins with a statement of need, or Scope of Work, the responsible AID office or Mission must be thorough and explicit. The Scope of Work should contain:

1. Detailed information about the required technical or hard skills;
2. Depending on the nature of the assignment (task-oriented, research, etc.) and its length, AID must also define the required personality skills (tact, patience, instinct, sense of humor, initiative and ability to observe, make sense out of, adapt to and work in an alien environment). These skills are seldom examined, but are at least as important as the above mentioned technical skills;
3. Detailed information about living and working conditions. Candidates who are well qualified professionally must be able to operate free of non-work related problems. Candidates must therefore be fully apprised of the conditions surrounding their assignment.

B. Communication of AID Expectations to the Contractor

1. The full and complete Scope of Work must be communicated to the contractor in a thorough manner;
2. In addition, AID must take actions which convince contractors that AID is serious in insisting on the recruitment of the best possible candidate for the job. To this end, AID should monitor contractor selection procedures and arrange to interview as many candidates put forward as possible.

C. Candidate Selection and Approval

1. The recruitment process should be more collaborative than it appears to now be; AID should not remain passive;
2. By insisting on interviews, or other similar instruments, active AID participation in the process would help minimize the possibility that a contractor would propose one candidate for a position and substitute for another at a later date, disguise a resume or misrepresent out-of-date language capabilities. In either of these cases, candidate approval would be dependent on the individual passing interviews and, possibly, language tests which would provide feedback to AID on the qualifications for the job. The problem with language skill is:

- You may be able to find a good French speaker;
- With a bit more difficulty, you can find a good technician in almost any field who wants to be a consultant;
- A good French speaking technician is a rarer commodity;
- Rarer still is the good French speaking "dune stabilization specialist" or some other esoteric specialist with 2-3 years experience in the Sahel (often times a requirement in RFP's) who actually wants to go back there for 2-4 more years.

Suggestion

- The key factor is to get someone who truly can handle the technical task at hand.
- If he doesn't handle the French language adequately, AID might consider training him (put the money into the contract to handle it).
- Training someone in French may be less costly than the potential disaster of sending a functional French illiterate to the field.

Consequences if this is not done

- You are liable to get a terrific French speaker who can't do the job;
- A great technician whose French is so poor he can't communicate;
- A total misfit who can neither speak nor function in a technical field.

The point is that people are clever and consulting firms may be overly anxious. Eventually, everyone may be required to undergo FSI testing before being considered for acceptance.

The ability to improve the quality of contractor recruitment is largely a joint responsibility. By clearly communicating our needs and playing an active role in the selection process, AID will be in position to exact a higher level of professional response from firms interested in doing business.

III. Backstopping: Services AFR/DR Can Provide to Facilitate Contractor Work

As soon as a firm or institution has been selected to do a job, it is essential that the project officer make himself known to the concern and explain AFR/DR's backstopping role, i.e., what the project officer can/cannot do to facilitate the work.

DR's backstopping of private consulting firms should ordinarily be held to a bare minimum. This is due to the fact that most of the proposals that come from private firms are evaluated with close attention paid to their ability to competently manage and administer the project.

Notwithstanding, contractors have unrealistic expectations of AID's backstopping capabilities. For instance, the field team leader of a contracting team recently visited AID/Washington and requested the team be transferred from one contractor to another because of various problems.

More often AID's backstopping services involve providing some sort of communications link (i.e., pouching official documents, transmitting urgent messages, etc.) between the U.S. and the field. The degree to which AID becomes involved depends upon the nature of the contractor and the problem at hand. There is more AID liaison help at the outset of project implementation than thereafter. Ultimately, the contractor should establish alternative, long-term channels of communication with the field (i.e., commercial telex, telephone, etc.). An example will illustrate the importance of defining the most appropriate communications channel:

- A Title XII institution recently sent AID/W 10 different letters over the course of a month requesting field authorization for one thing or another. AID was in turn asked to send 10 different telegrams to the field requesting authorization. The institution should have cut out AID/W and requested that the field team leader obtain direct Mission concurrence which could then have been transmitted to AID/W. Much time could have been saved.

Again, to avoid misunderstandings, AID must specifically communicate with every contractor the level of backstopping that he can expect. This could be done during the briefing session long-term contractors attend in before moving to the field. However, it appears that some adjustment to the present orientation program, lumping contractors with direct-hire employees, should be made to make the opportunity more meaningful to contractors.

What is needed is a program which is tailored to the specific needs of the contractor.

IV. Perquisites and Inducements Which AID Can/Cannot Provide to Attract Better Qualified Consultants

Problem: Implementation of projects in the Sahel will often involve assignment of people to remote and isolated regions (e.g., Selibaby in Mauritania; Bakel in Senegal; Gao in Mali, etc.). These conditions severely limit the numbers of qualified candidates from whom AID and contractors can choose:

- Some individuals may not be able to function effectively in such an adverse climate, or may suffer from health conditions which make their posting to such an environment unwise;
- Qualified candidates often require a level of experience to carry out their tasks which puts them in their 30s and 40s. Typically such people are married with young and teen-aged children with obvious education needs which cannot be met at such posts;
- Younger people tend to be more vigorous and willing to accept such living conditions (ex-volunteers, for example), but have not yet amassed the background of experience, both academic and work-related, to qualify for many of the demanding technical assistance tasks which the projects call for.

In addition to these constraints to identifying suitable and qualified candidates who are willing and able to serve in such demanding areas, our system of remuneration often fails to distinguish between postings to different parts of a country, or, if such differentiation exists, it is not enough to be considered by some truly compensatory for the increased degree of hardship. In Senegal, for example, the capital city of Dakar is a 15% hardship post, while the rest of the country is 25%. However anyone who has visited both Dakar and Bakel can testify to the enormous differences between the two cities, living conditions, distractions, climate, access to food products, health care facilities, etc.

Present regulations governing compensation of personnel serving overseas, especially in hardship areas, probably do not adequately account for extreme hardship conditions. Thus, people tend to be unwilling to accept assignments to these places. In addition to the perceived inadequacy of compensation for remote positions, two other factors impinge on our inability to attract personnel:

- 1.-- The tendency, over the past several years, to diminish the USG level of support to non-USG personnel - commissary, pouch, health unit, tax-free benefits, etc. - has resulted in a feeling of "second-classness" among contractors. Although contracts are supposed to be self-sufficient,

with adequate budget to cover these items on their own independent of USAID/Embassy facilities, experience has shown that very often the provision of these services and privileges through contracts falls short of those provided to USG employees at post.

- 2.-- Changes in tax legislation have eliminated a significant incentive for private Americans to serve abroad: Tax relief which used to be available to private overseas long-termers is no longer the case.

THEME III:

-34-

COLLABORATIVE MONITORING AND EVALUATION
OF CONTRACTOR PERFORMANCE *

This brief outline is meant to kick off debate for the Panel Discussion at 8:45 on Friday Morning, which has the same heading. Also Workshop V titled,

Who Does What in Monitoring and Evaluation of Project Implementation and Contract Performance?

is designed to provide input into that Panel Discussion.

The format of the Panel will be to refer to this document as background material, review the results of Workshop V, and ask for questions or comments on these and related issues, to which the panel members will respond. Panel members will be Frank Diamond of Africa Evaluation, Quincy Benbow of Africa/DR-Agriculture and Rural Development and Dick Billig of AID's Auditor General's Office.

*Prepared by Frank Diamond

A. Reasons Why AID Uses Contractors

AID uses contractors, PVOs, universities grantees, etc. to supplement its direct-hire staff for several reasons:

1. Direct-hire staff may not be available due to ceilings or temporary pressures.
2. Direct-hire staff may lack expertise in certain areas.
3. Duplication of effort may be avoided by taking advantage of established expertise in other organizations.

The needs are both short and long-term. Some contracts are long-term, but others, including all IQG work orders are short-term. If long-term, the contracts are like grants. The average duration of short-term contracts and work orders is a few weeks. Grants and some contracts, especially with PVOs and Universities, etc. typically average several years. These contracts and grants are used for implementation.

B. Typical Grant, or Long-Term Contract, Scenario in AID

AID Mission or Office

1. Wants to do something in an area where a grantee or contractor is highly qualified and interested in doing further work, and there is insufficient direct-hire staff available.
2. Is willing to entertain a proposal from the grantee or contractor to handle implementation of the activity.
3. Will enter into a multi-year relationship, usually with a strong internal evaluation component.

U.S. Government Regulations

1. Establish fairly strict procurement procedures, which may prove difficult for grantee or contractor to live with.
2. Do not contemplate grantee commitments to sub-grantees {contractor to village groups is another example}.
3. Establish disbursement and vouchering procedures which may pose difficulties to grantees and contractors.

Grantee or Contractor Organizations

1. Need funds to continue or expand effort, or need business.
2. Need to maintain independence of action in order to implement effectively, despite financial dependence on AID.
3. Need a multi-year relationship and welcome emphasis on self-evaluation.

The agreement between the AID funding unit and the implementing agent is often made without fully considering applicable U.S. Government regulations that may later be difficult to deal with. The principal need is to have clear guidelines, so that grantees/contractors know what they are getting into, and then maintain enough flexibility in administering those guidelines so as not to jeopardize effective implementation. However, administrative responsibilities are shared between a number of different units within AID. Often total impact of the bureaucracy is quite rigid.

C. Performance Evaluations

Evaluation is treated in a variety of ways affecting grants and long-term contracts. First, the subject organization is usually expected to have an internal evaluation capability. Secondly, AID will

typically perform outside evaluations and audits which build upon the internal evaluation process. These can be supportive. They can also be sufficiently negative to result in termination of the activity.

Thirdly, the Agency has a routine performance evaluation procedure which consists of a project manager filling out a form once a year. This routine procedure is not performed for grants. In any case it is usually secondary to the more in-depth procedures spelled out above. Getting a negative evaluation may not affect the subject contract but can interfere with obtaining future assignments.

A far more effective deterrent to contractors and grantees obtaining future assignments is a feeling or an opinion shared informally among Agency direct-hire staff that a certain organization does not perform well. Some contractors and grantees may be able temporarily to overcome such negative feelings with political clout but ultimately they will lose out.

D. Measuring Impact

To the extent contractors and grantees are responsible for implementation, they are also expected to produce impact. The following types of impacts for example, are important, roughly analogous to log-frame elements:

Inputs : Institutional and structural improvements.

Outputs : Changes in production/output of goods and services.

Purpose : Changes in target group economic and social activity, e.g. income, consumption, health, education, employment, etc. with emphasis on benefits to the target poor.

Goal: Changes in host country development policies, investments and programs.

AID-sponsored activities are usually innovative, designed to function as pilot projects for eventual replication. Therefore they are risky. Success in the broadest sense can only be achieved by confronting the possibility of failure, and the reality of failure where it exists. The emphasis on evaluation, and learning from experience, are vital, but AID can only convincingly apply such norms to contractors and grantees if it is willing to undergo the rigors of examining its own performance. Thus an evaluation of a contractor/grantee activity cannot appropriately leave AID out of the picture. One possible solution is joint evaluation by AID, host country, and contractor/grantee working together on a balanced team. Such a team might be able to call things as no unilateral team could possibly do.

The contractor/grantee might ideally be thought of as adding a third dimension to the bilateral relationship between donor and recipient governments. And this might be extended ultimately to participation by the target group itself in the evaluative process, that is at the core of development.

THEME IV: The Host Country Role

All too often in AID overseas contracting, the role of the host country in the process is either flagrantly ignored or circumvented, unrealistically assumed, or forgotten altogether. It rarely is thoroughly considered and adequately defined to the satisfaction of all parties. This frequently leads to misunderstandings about what is expected from a contract and what the mutual obligations of the contract parties entail, which in turn lead to dissatisfaction with the use of contracting as a means to an end.

If the role of the host country is ignored or circumvented, the contractor may find himself fighting at every stage of his work for the minimum services and cooperation he needs. If unrealistic assumptions are made about the amount of support the host country can supply, the contractor will have to find, after considerable delays and frustration, other ways of meeting his needs. This, again leads to an unhealthy relationship among the contract parties. If the host country is forgotten as a partner in the planning and implementing of a contract, the chances for obtaining local support and assistance with his tasks are greatly reduced and the eventual consideration and acceptance of his findings and recommendations will be much more difficult to accomplish.

We also often see the involvement of the host country in contracts as part of a dilemma between wanting to accomplish a specific task in a timely, effective manner and wanting to teach host country representatives how to use the contracting process to get things done. The conflict between rapid accomplishment of specific goals and the patient training of new host country people to be able to accomplish those goals themselves involves a tremendous difference in attitudes, costs and methods. All parties should clearly understand the short and long-term implications of stressing one facet or the other.

In the Sahel particularly we feel that the training aspect has to be emphasized, not only so Sahelians will develop their indigenous skills for future contracting, but so that they will understand and appreciate the results of contracts which at present may require almost a total outside effort to accomplish. For true development to start, we must always be striving to work ourselves out of our jobs while still promoting future mutual trade and business.

The American contractor may be the most visible representative of how our economic system works. If he can produce results quickly and economically, he can do much to develop the private sector and to counter the natural tendency of most developing countries to overstress the government sector. Through joint ventures and staff training he can develop long lasting, mutually beneficial relations which will continue to create a demand for wider ranges of expatriate services and goods, while at the same time producing the domestic skills which will be able to meet rising host country needs. These skills can also provide continuity after foreign assistance is no longer available or needed.

In summary, the essence of getting the best results from U.S. contracting in the Sahel is to insure that excellent communications are established among the contractor, the host country and the donor. Each party should understand his role clearly and feel free to raise difficulties or suggestions so they can be mutually solved or accepted. The better and more sensitive the understanding of the other parties' needs and capabilities, the better the chances for a successful, satisfying experience, both professionally and culturally.

THEME V: HOST COUNTRY CONTRACTING

This paper seeks to explore the relative advantages and disadvantages of the use of host country contracts for technical services and specifically tries to avoid dealing with problems common to all contracts; nor does it seek to compare the contracting mode with the former AID process of project implementation through AID employees.

Problems common to both AID direct contracts and host country contracts and which do not appear to be exacerbated by one mode or the other include:

- A. the preparation of contractor proposals (these respond to RFPs and follow AID guidelines)
- B. selection of the contractor and members of its team (the same group of USAID and host country personnel will have to be satisfied)
- C. inadequate advance orientation and briefing for team (on contracting organization, project, host country) (ditto)
- D. provision of administrative support (neither JAOs nor USAIDs are equipped to provide such support for teams of three or more)
- E. inevitable frictions with host country counterparts (these are personality issues one cannot predict)
- F. specific role of contractor personnel, whether flunky, advisor or line employee, and definition of duties
- G. taxation, importation and other similar privileges, including title to equipment
- H. lack of health room and accommodation exchange privileges for non-U.S. citizen contract employees
- I. general difficulties of living and working

Advantages

The principal advantages to the host country contract mode revolve around the building of responsibility and commitment of the host country and the development of its skills. In the first instance, by the mere fact that

USAID turns to the host country to evaluate contractor proposals and take the lead in contract negotiations, a sense of pride, self-confidence and maturity is built. The paternalistic "we know what is best for you" approach is not conducive to the collaborative style which AID wishes to develop. Moreover, when the host country takes the responsibility for the choice of the contractor and the elaboration of the tasks which it is to perform, a much deeper sense of commitment to the goals of the project and the effective harmonization of effort is encouraged. Contract negotiation also teaches host country officials many of the realities of technical assistance, specifically, its inevitably high price and its less than guaranteed quality. These lessons are better brought out in the open than swept under the rug. When the host country knows what is at stake it will be more aware of the need to make better use of resources at its disposal, press for greater contractor economy, and be less tolerant of inadequate contractor performance. Presumably, also, if the host country can develop its ability to maximize the contribution which technical assistance can make to its development, it will be more inclined to use such assistance on its own account and with greater skills when budgetary and other resources are available for untied investment. Moreover, there is a greater chance that activities started under project will continue after the donor leaves. FROM the USAID's point of view the overwhelming advantage is the requirement that host country counterparts and foreign technicians learn to accommodate themselves to each other, neither using USAID as an intermediary or a scapegoat in the case of difficulty or failure. Responsibilities and authorities go in parallel.

Disadvantages

From the contractor's point of view, the selection and negotiation process is considered more difficult when the host country is the direct partner. This is inevitable with inexperienced contract negotiators, but it also arises when contractors must defend for themselves their proposed prices, overheads, numbers of employees and staff quality. While we recognize disadvantages from the contractor's point of view, they should be considered part of the training process in which all of us in the development business must engage.

There is potential for the USAID to reduce the number of issues to be negotiated if it and the host country develop a recommended standard format for those contract employee benefits which are usually established at levels approximately the same as U.S. foreign service benefits. The USAID and the contracting officer perform this function already for other contract provisions which are required by AID regulations. With such guidelines, the issues involved for negotiation would be many fewer. They would be primarily scope of work, level of effort, overhead rates, etc.

A difficult problem can arise when the host country officials must approve payment vouchers which they are ill-equipped to analyze or otherwise process and which appear to them to contain insufficient justification or

ostensibly outrageous expenditures. This can and has caused delays in voucher approval. The solution to such problems can be provided by time-triggered clauses whereby vouchers are payable by AID a certain number of days after submission if within that time the host government has failed to act. Other clauses to provide for partial payment in the event of contested vouchers are also possible.

There is a greater tendency under host country contracts for deviations from the approved project paper. When AID has only a monitoring role, the host country feels freer to instruct its host contractor staff to pursue day-to-day actions which may lead away from the outputs or purposes defined in the project paper. Similarly, the contractor, feeling the need to be responsible to its employer, may be more willing to undertake actions outside the scope of the project paper than would be the case if AID were the direct employer. This is a serious problem which can only be overcome by regular, close contact among AID project managers, the contract team and the host country implementing agency. If AID reduces overseas staffing to the degree that project managers are unable to perform this close monitoring role, the difficulties of assuring conformity to the project paper will necessarily increase.

A further difficulty exists in defining AID's continuing interest, and, indeed, responsibility for the proper execution of the projects it funds. There is a tendency on the part of some host government officials to take their responsibility for directing the contractor so much to heart that they forbid the contract employees access to USAID for fear USAID may attempt to provide direction. Similarly, there can be a tendency on the part of the contractors to take the host country contract relationship so seriously that they consciously stay away from the USAID for fear of giving the host government the impression that its control is anything less than absolute. Obviously, the risk in these attitudes is that unconscious or conscious deviations from the project paper remain hidden, that project difficulties stay undiscovered and that troublesome relationships can fester to the point where amputation is required. The solution to these difficulties resides in a clearer statement by AID, perhaps in the RFP or even in the contract, of AID's continuing and all-important project responsibilities. It also resides in the effective exercise of that responsibility by the project manager and staff.

Conclusion

While the host country contract mode is undoubtedly a more delicate and difficult mechanism than AID direct contracting, advantages in terms of developing host country management and negotiation skills appear preponderant. The likelihood that an active program will continue after donor financing ends is greater. The most serious and intractable disadvantages that one finds are common to both host country and AID direct contracts.

THEME VI:

Subject: Response to Draft Statement on Host Country Contracting.

Due to the limited circulation that the subject statement received and the limited time for reaction to it, it has not been possible to prepare a substantive response to it. However, in view of the importance of this issue to the Agency and especially to this Mission we feel it important to share our thoughts (often random) with you before you depart for Washington.

I. Problems common to AID direct contracts and host country contracts (HCC)

While it may be said that the problems outlined in the first section of the draft are common to both direct AID contracts and HCC's, we believe that certain of the problems mentioned are exacerbated by the HCC mode. For example:

A. Selection of Contractor and Members of its Team - From the socio-cultural point of view alone, not to mention language differences, it seems unreasonable to expect host country representatives to deal as effectively as Americans do with the subtleties involved in a process as complex as selecting viable technical assistance teams, dependent as they are on personality match-ups. The third world (TW) "hang-up" with degrees is a good example of a factor that limits their capacity to select good, qualified teams.

Further, we wonder whether, in fact, the same group of USAID personnel must be satisfied. If one employs the HCC mode to its logical limit, then USAID's should not second-guess host country selection decisions. The approach could effectively eliminate USAID's from the selection process.

B. Provision of Administrative Support- Again, it is true that admin support is and will remain a problem, no matter what the contracting mode. It seems clear that USAID's are in a better position to provide needed support than are the vast majority of host country governments, at least in Africa. To emphasize the point, there is little question that if a vote were to be taken among consulting firms as to whether they would prefer to rely on host country governments or USAID for administrative support, the response would be resoundingly in favor of USAID's. To put it another way, who among us in USAID would choose the GRM?

C. Inevitable Frictions with Host Country Counterparts - It can be reasonably argued that there tends to be less friction under a HCC because the consultant is constantly under the threat of being fired. In this context, in nearly all but the most extreme cases, the consultant under HCC tends to respond to often blatant misuse of project

resources or blatant contraventions of agreed-upon project objectives and approaches with "you're the boss" and therefore with often frustrating efforts to ignore the problem.

D. Definition of Duties of Contractor Personnel - The question of definition of duties is indeed one that is experienced across contracting modes. A major reason for this problem rests with the very loose treatment this question receives beginning at the PP stage and continuing through the Pro Ag, RFP and contracting stages. However, under the HCC mode strictly adhered to, the problem tends to be more serious because the host country institution is "the boss" and is therefore somewhat freer to make changes in assignments without fear of USAID reaction, because USAID Project Managers tend to be less able to deal with day-to-day decision-making and contractors tend to be more reluctant to rock the boat by bringing attention to the situation.

E. General Difficulties of Living and Working - For reasons stated in A, B, C, and D, above, the general difficulties of living and working tend to be greater under the HCC mode for all concerned.

II. General Comments on Advantages Section

We would change the first sentence in this section by adding only one word, i.e. The principal "theoretical" advantages of the HCC mode revolve around the building of responsibility and commitment of the host country and the development of its skills. These objectives appear to be (have been?) a major aspect of the foundation upon which the Agency has developed its policy of supporting the HCC mode. However, in retrospect, the Agency's reasoning appears too narrow at best and naive at worst. The assumption of responsibility and the demonstration of commitment by host country with respect to given projects most certainly involves a number of factors not necessarily related to the contracting mode. These include, among others, the size of the project (money wise), the extent to which results are easily and quickly discernible, the extent to which a project addresses host country priorities, the extent to which the project approach agrees with host country policies, the procedures followed in the design of the project, the qualifications, experience and personality of the technicians provided, the relationship of the USAID project manager to the contractor and to the host government representatives, the procedures followed in contractor selection, etc. We are unaware of any study which has shown a necessary correlation between the use of the HCC mode and host government assumption of greater responsibility or demonstration of greater commitment. On the contrary it would appear more reasonable to conclude that increased sensitivity regarding the above points would more likely result in achievement of these objectives.

Further, objectives ought to relate to the development of host government skills in project or activity management and not to contractor management. Indeed, to the extent that host governments become involved in peripheral questions such as contractor salaries or housing or transportation, they are using an extremely scarce resource (management) in the wrong place.

In another vein, elementary psychology should tell us that asking a \$3-4,000 a year host government official to negotiate the salary of a \$30,000 - \$40,000 a year technician is just asking for problems.

Resentment of TA is built into the HCC process at the very first stage. The host government believes US dollar contribution is their money needlessly spent on TA because costs are so high relative to what host government personnel are used to in terms of living conditions and salaries. Much of this resentment simmers from day one of contact between TA and HG officials. HG officials, moreover, have much pressure on them to "share the benefits", so-to-speak of the windfall of USAID financing --whether this be transportation, project commodities, or even cash. Project inputs inevitably are used for non-project purposes.

It does not appear reasonable to conclude that the use of non-HCC involves sweeping the realities of TA under the rug. By now, every government in Africa is painfully aware of the limitations of American, or or that matter, other expatriate TA. Based on discussions with contractors in Mali operating under various types of contracts it appears that at best we cannot escape the scapegoat role and, at worst, under the HCC mode both we and the host government are used even more as the scapegoat.

Since the African governments are at least as bad as our own in terms of rapid turn-over of staff at virtually all high level professional positions within the bureaucracy, the process of training host country officials to "manage" U.S. contracts becomes a continuous one. If one considers, as we do, their ability to manage U.S. contracts (as opposed to managing the implementation of a project) as not terribly pertinent (they have their own contracting procedures which differ from ours) to development, it would appear that host country project staff could better spend their time on project management leaving contract management requirements to USAID's.

A major problem which appears to exist in all of Africa and appears to be particularly serious in Mali is the attitude--"Don't tell us how to do it i.e.,-we know how to do it,--just give us the money". The fact is they don't "know how to do it" and there is more than enough evidence to prove this point. Indeed one could make the argument that the strong conviction on the part of the host country project managers that they know better "how to do it" often leads or at least could lead to behavior (conscious or unconscious) aimed at verifying this position i.e. aimed at insuring that the consultant fails in his task. The HCC mode only exacerbates this costly mentality.

A major problem we used to talk about a lot in the Agency was the practice of host government (perhaps not GRM) of using U.S. specialists in operational roles rather than in advisory roles under which they train counterparts. The HCC mode only exacerbates this problem in that it is considered more difficult for project managers to control host country managers behavior.

The objectives of this paper is not to rule out completely the HCC mode. Rather, we believe that this mode should be geared to the level of development of a host country. In those which have a plethora of trained

personnel (i.e. relative to other third world countries), those in which the economy is viable, those in which the gap between salaries and living standards of HG project management officials and those of TA personnel is not so great--in these countries the HC contracting process may indeed be efficacious. This is to say that the HC contracting mode should not be USAID blanket policy but rather should be used selectively where conditions warrant. Such conditions are not existent in Mali, as evidenced from the state of the electrical and other basic services--right on down the line.

cc: DD: GTEaton
ADO: MSmith
CONT: EHardy
GDO: TPark
MGT: KHickman
PROG: HVaitaitis
ADO: Flemming
ADO: Delgado
ADO: Shands
DEO: Shoemaker

III.

WORKSHOP I

TOPIC: Does Host Country Contracting Foster Host Country Preparedness for Project Implementation and Sound Relations with Contractors?

- I. There is no doubt that theoretically it is desirable to have host country involvement in every phase of the development process, and ideally, contracting for technical assistance should be the responsibility of the host government. However, the realities of U.S. assistance efforts in the Sahel, along with experiences in other areas of the world, have left many contractors and AID personnel doubtful of the viability of total use of the host country contracting mode.
- II. Host country commitment is the important factor in contractor's willingness or reluctance to participate in the host country contracting mode. If the host country is willing to work toward the development of a partnership climate in the contracting context, then the host country mode is acceptable to contractors even though the process may be more difficult than direct contracting with AID. Toward this end, orientation programs for contractors should include more sensitization to working within the host country contracting mode.
- III. It is important to recognize that some projects are of greater priority and interest to the country providing the assistance than to the recipient country. Examples are: research projects, pilot projects, population activities, etc. Projects of this nature should be direct AID contracts, if the host country has no objections. The AID mission should determine under what conditions host country contracts are relevant. At the same time, there should be analysis with the host country to determine what changes in the host country are preconditions to undertaking the host country contracting process.
- IV. AID must recognize the need to work with and train host country personnel in U.S. contracting precepts. Otherwise, U.S. contractors have to bear a heavy burden in contract negotiation and implementation. AID's contracting regulations, including Handbook II, should not only be available in French, but they should be simplified and re-written in a format that would be of service to the host government. AID should develop standard operating guidelines for use of host governments in the contracting process. The guidelines should include formats to develop scopes of work, overhead rates, and contractor benefits. In addition, AID should complete and publish its research on the role of the project manager in host country contracting and implementation. The AID handbook on project management which has never been published should be released as soon as possible and should include a section on host country contracting.
- V. Successful adjustment by U.S. contractors to the host country role in the contracting process--along with patience--can possibly enhance the Sahel environment for more private sector business opportunities.

WORKSHOP II

TOPIC: Are contractors sufficiently involved in the programming process?

I. Current Contractor Roles

A. What expertise can contractors bring?

- Appropriate technical expertise.
- Long-term involvement in and knowledge of a particular country.
- Knowledge of the problems involved in project implementation.

B. How are they being used?

- Primarily involved in project design, implementation and evaluation.
- Only occasionally involved in programming at the country level.
- Sometimes involved in sector assessment and programming.
- AID does not seem to make sufficient use of contractor expertise in a particular country as an input to programming.

C. Does AID contracting encourage growth of expertise over time?

- The perceived desire of AID to spread the wealth around tends to militate against a contractor's attempting to develop country specific expertise within a short period of time, i.e., that more than one major contract in a given country at a time is not perceived well by contractor selection committees.
- IQC's do in some cases help encourage growth of contractor expertise in a given technical area or country.

II. Contractor Contributions

A. How do contractors contribute to AID and host government program direction?

- Either through IQC assignments or through TA contracts with a policy orientation.

B. How do contractors contribute to program/project re-direction?

- Currently it is very difficult for contractors to effect changes in project design because the procedure is too cumbersome.

- There is a need for more flexibility, and contractor involvement which could be done in the following way:
 1. revise contractor proposal evaluation rating systems to reward innovative suggestions;
 2. have a start-up conference at the beginning of implementation to re-assess the project design in light of changed circumstances or innovative suggestions;
 3. incorporating a "change-order" system in the implementation process.
- Because of the lag time between PP approval and project implementation, there are likely to be insufficient funds available to accomplish all project objectives, leaving the contractor in the position of making decisions about the allocation of funds which may affect project outputs in unforeseen ways.

III. Future Roles which Contractors Might Assume

A. Should contractors be used for both project design and implementation?

- Both profit-seeking firms and universities were divided on this issue.
- In the case of the universities, some think the university's proper role is not in the management and implementation projects except in certain areas such as research, extension and institution-building. Other universities are comfortable with involvement in both design and implementation.
- With regard to profit-making firms, most firms believe they should have the option to design and/or implement projects, but some believe that the same company should design and implement a given project.
- Some profit-making companies believe they are unfairly deprived of the option of being involved in design work because they cannot compete effectively for IQC's.

B. Are there other avenues for continuity of responsibility?

- Recognizing the need for improvements in project design, the working group suggested various options:
 1. including contractor representatives in a review of the project paper in AID/W;
 2. contracting out an evaluation of the project design in a formal way.

- Reconsidering the assumption that implementation of second phases of projects must go competitive even when the first contractor has done a good job.
- There should be more use of expertise which contractors have developed during implementation.

IV. In response to the overall question "Are contractors sufficiently involved in the programming process"?

- The Universities argued for AID encouragement of a long-term cooperative relationship with particular AID missions and then host country counterparts for purposes of greater and more effective involvement in the programming process, a role for which they believe they are particularly well equipped.
- Profit-seeking contractors would also like to develop a comparable involvement because it would also be beneficial to the programming process.
- In both cases the group recognized that there are serious questions regarding the competitive process.

WORKSHOP III

TOPIC: How Can Contractors Improve Recruitment and Use of Field Personnel?

- I. What kinds of recruitment demands are being made in job descriptions in the Sahel? Are they realistic? Is there reliable continuity of effort and ability to project future requirements for personnel?
 - A. There is too little access to information for contractors prior to issuance of RFPs. This tends to favor those contractors who know where to look for information -- CPs, ABSs, etc. Suggestion: Project-related material should be released further ahead of time. AFR should hold general briefings on program developments in AID countries in Africa for contractors about every six months.
 - B. AID allows too much lag time between issuance of RFP and contract award. Too often the personnel proposed by a contractor are no longer available. To ameliorate this situation, the following proposals are made:
 1. Contractors will guarantee availability of key personnel contained in the proposal for at least 90 days.
 2. A.I.D. will commence negotiations with the first-ranked firm within 60 days of receipt of proposals.
 3. The first-ranked firm will bring selected key personnel agreed upon with A.I.D. and contained in its proposal to the negotiations.
 4. Designation of team leader should be at the option of the proposing firm rather than specified in the RFTP.
 5. Job descriptions contained in the RFTP should focus on the tasks to be achieved and the disciplines required to carry them out, and not necessarily specify how the personnel skills are distributed among the team.
 - C. Cultural orientation: AID policy in HB28 is not always enforced. The RFP should state the requirement to participate in orientation programs (even when Mission wants the personnel to arrive ASAP).
 - D. Language training: PIO/Ts should allow for this in the budget.
 - E. AID should, wherever possible, specify in the PP what type of contract is envisaged: (minority, small, institutional, etc.)
 - F. The job descriptions are too vague: cultural and living conditions should be specified; the TOR should be complete with a breakdown of tasks; common AID jargon should be explained, e.g., "rural infrastructure" should be explained in detail; there should be a clear description of the problem to be addressed.

- G. There should be more frequent dissemination of AID policy changes, such as in matters of orientation, spouse employment, policy revisions, etc.
- II. What is a realistic approach -- with what trade-offs -- in seeking manpower skills? 1. Technical. 2. Language. 3. Field experience and sensitivity.
- A. RFP should give better indication of degree of weight among these three skills.
 - B. Selection criteria should be more precise.
 - C. RFP should announce spouse - and family-related programs in training and orientation.
 - D. Missions should be encouraged to describe the balance of skills as a team concept rather than as applied only to each individual to be proposed.
- III. What inducements and special arrangements may be considered? What obstacles are being encountered? Are there contracting options by which AID may assist contractors to develop needed capacities?
- A. AID is allowing Missions to approve host country contracts which eliminate some normal allowances and privileges. This sharply restricts ability to attract qualified candidates.
 - B. Incentives for hardship posts are not adequate. AID should have more flexibility in giving salary and allowance increases.
 - C. AID regulations are not always clear in RFP -- pouch shipment limitations, for example.
 - D. Short time for submissions of proposals; insufficient job descriptions; long lag time in awarding contract; make it nearly impossible to recruit desired kinds of personnel.

WORKSHOP IV

TOPIC: How can AID and Contractors Improve Administration and Backstopping so that Implementing Personnel Can Perform Effectively?

I. Operating Style: The group felt very strongly that a contract team must include a Team Leader and that the Terms of Reference (TOR) should provide for such a position. The Team Leader would have two basic functions:

- To direct and guide the team's activities and act as the primary contact between AID and the host country and the team.
- To attend to the many administrative requirements of the team, i.e., housing, backstopping, etc.

For very small contract groups the need for a Team Leader is reduced so long as the USAID is willing to perform the administrative functions. Generally, however, contractors were willing to provide for themselves those services usually provided by GSO's. A large degree of autonomy was generally preferred by contractors.

II. An important element of project implementation is commodity procurement. Contractors prefer to have the responsibility for commodity procurement since, in large measure, the success of the project and their own reputation is dependent upon timely arrival of commodities. Contractors are typically aware of AID's commodity procurement regulations and are willing to abide by them. They agree that a commodity procurement plan should be included in the Project Paper since this tends to assure that some basic commodities are ready when a team arrives at post. However, in the final analysis, the responsibility for coordinating the arrival of the contract team and the first tranche of commodities rests with the USAID mission.

III. Payment Provisions: The direct reimbursement method to effect contractor payments generally works well and can be included as a contract provision. Instances where payment is delayed are usually explained by sending vouchers to the wrong office. The team leader or contract representative should work out the details of the reimbursement system with the USAID controller as soon as the team arrives at post.

IV. "Creature Comforts": There should be a uniform and standard policy at the post level for such things as pouch privileges, use of commissary and medical room, etc. by contractors. Several contractors complained that pouch privileges were suddenly withdrawn with detrimental effects on contractor morale. Further, there should be no distinction between AID direct-hire and American contractors in the provision of such services and facilities. Contractors want to be treated the same as other Americans. PVO's, due to their unique circumstances (funding base), tend to require less than other organizations. This can, however, have an effect on PVO recruitment.

- V. Where do new contractors get information? The "old hands" at contracting know the system while new entrants in the AID contracting process do not. Any questions on overseas operations should be directed to SER/MO - (202) 632-6330.
- VI. Contractor Communications: All agreed that communications between the USAID and contractors are an essential element of project success. At the formal level, monthly reports are a useful device and should be continued. More important are the communication links at the mission level. Most felt attendance by the team leader at the USAID staff meetings was a good idea, and all felt that immediate access to the USAID project officer was essential. This led to a discussion of the degree to which contractors wished to be associated with the "country team". Most contractors wish such close association, although a significant minority of those present preferred an arms length association especially where the relationships between the host country and the U.S. were strained. Concern was expressed that too close an association with the Embassy could effect a contractors effectiveness in working with counterparts.

WORKSHOP V

TOPIC: Who does what in monitoring and evaluation of project implementation and contract performance?

I. AID Monitoring and Evaluation processes.

A. Is AID monitoring and evaluation being conducted for a clearly perceived use?

- There are many bureaus and offices involved; many potential uses.
- There is duplication in the audit-evaluation area.
- Contractors and grantees inadequately warned.
- Great variety of institutional interests/needs to be represented.

B. How burdensome are monitoring and evaluation in relation to use of results by AID, the host government, the contractor?

- Duplication of effort is burdensome, and upsets implementation
- Feeling of responding to systems and not to real needs.

II. The Contractor's Role in AID Monitoring and Evaluation.

A. Are AID's reporting requirements consistent with contractor self-evaluation?

- Everyone is concerned with both fiscal accountability and program performance.
- However, each bureaucratic unit operates autonomously, under what it feels are orders from high up.
- Duplication of effort, lack of coordination are problems.

B. Are they being used?

- Contractors do not receive feed back to their reports.
- They are reporting on problems, often for years. Then evaluators and auditors go out and "find" the problems.
- Auditors and evaluators often come to opposite conclusions.

C. Can there be a collaborative approach to monitoring and evaluation?

- Participation of all those concerned with the project would make sense, particularly in making input into evaluation planning.

- There are practical limitations on team size.
 - Broad collaboration gives any evaluation/audit team breadth and depth.
 - A collaborative approach does cut down on duplication of effort.
- D. Is there a process for dialogue on implementation problems?
- Evaluation/audit starts with investigation of what management and other interested parties seek to learn.

III. Potential Areas of Improvement in AID Monitoring and Evaluation.

- A. What should be the goals for improvement in management of contractor performance of implementation?
- Coordinated audit/evaluation scheduling with broad participation in planning exercise.
 - Planned use of evaluation/audit findings to feed into design process.
- B. What room is there for re-direction of effort?
- The main concern is the right of evaluatees to resist excessively burdensome evaluation/audit activity, particularly where it is perceived of as duplicative, irrelevant, or unutilized.
 - Cut down on fragmentation of audit/evaluation efforts.
- C. How can appreciation of innovation and failure be disseminated?
- Audit/evaluation recommendations should be handled diplomatically.

WORKSHOP VI

TOPIC: How Are Contractors Selected?

I. Contractor Selection. It was generally concluded that A.I.D. contract selection process does not fully meet the needs of contract groups in general.

A. Selection Criteria

One large firm argued that A.I.D. did not take into consideration its past experience when the firm attempted to renew its existing contract (IQC). To this point it was brought out that if past experience was not included in the terms of reference, it cannot be taken into consideration as an evaluation criterion in contract negotiation. Nevertheless, a firm may always request that specific criteria be included in contract evaluation if it is felt that important considerations are left out. Also, the firm can argue that A.I.D.'s criteria be altered if it is felt that they are bad.

The argument then shifted (especially the small and disadvantaged firms) to the opposite conclusion that A.I.D.'s selection criteria placed too much emphasis on prior contractor experience without an effective system of evaluation of past contract performance. In essence, A.I.D. has failed to develop an effective evaluation system of past experience of contractors. As a result, older firms having worked in an area in the past, are given favoritism in contract negotiation. A.I.D. does not have the necessary screening procedures for separating the bad experiences from the good ones.

Some argued that prior experience should be considered because it encourages firms to strive for excellence. Firms having an excellent track record like for this to be taken into consideration when being evaluated for future contracts.

All recognized the incentive need for firms to strive for excellence; nevertheless, others worried that overemphasis on past experience may serve to discriminate against new, small and disadvantaged firms which have no prior track record.

B. Effectiveness of Special Contracting Arrangements

The A.I.D. mechanism for aiding small and minority firms is limited to setting aside some contracts for these categories. Some felt that this procedure was not sufficient to aid in the development of small and disadvantaged firms. There is a specific need for new arrangements for these special groups of firms.

Emphasis was placed on the fact that all minority firms do not qualify for 8(a) set asides. Minority firms must also be certified by SBA to qualify for such contracts. The certification process is extremely difficult and often takes so long that many potentially successful firms are forced out of business because of the inability of being certified in the 8(a) firms and the lack of other arrangements to help

to overcome built-in contracting procedural barriers.

Some felt that the catering to special groups may serve to discriminate against the original firms which have been successful enough to become large. To this argument, it was pointed out that only a small fraction of total A.I.D. direct contracting goes to these special categories of firms. Minority firms had received less than \$1 million in A.I.D. contracting during the current fiscal year. For example, for the Africa Bureau of A.I.D., out of the \$2 million set aside for minority firms, only about one-half of that has actually been allocated. Bureau-wide, out of the \$250 million total A.I.D. direct contracting, about 20% is set aside for small and disadvantaged businesses.

Responding to A.I.D.'s policy of setting aside contracts for special groups of firms, it was pointed out that A.I.D. does not provide means to small firms to address the contract. In addition, further concern was voiced on the types of contracts being set aside for minority firms — high risks with high probability of failure. It was further pointed out that these firms do not have the technical and financial capability to undertake the necessary project preparation measures to bid for and undertake contracts.

This argument was further extended to the desirability of A.I.D. assuming a business development role. As of today, A.I.D.'s major contribution to small and minority firms has been basically in the area of contract set-asides. Nevertheless, A.I.D.'s Development Support Bureau is experimenting with a program to develop this capability. It is not clear that this program is limited to universities. If so, it may be expanded to other categories of firms.

C. Problems of IQC Contracting

The following arguments were presented concerning the use of IQC contracts:

1. IQC contracts are not developmental.
2. IQC arrangements exclude new firms from competing effectively for A.I.D.'s short-term work. Unfortunately, short-term contracts are precisely the type of contracts that a new, small business is most capable of implementing.
3. IQC arrangements give the design firms an unfair advantage in competition for the implementation contract. When RFP's are announced in the CBD, the scope of competition for the contract has already been severely restricted. The probability of a small and disadvantaged business landing advertised contracts is close to nil.

Some argued that the IQC arrangement should be replaced altogether and replaced by a system which builds technical competence in an organization in its area of competence. Others held that rather than eliminating the IQC system altogether, it should be altered to take into consideration

other arrangements as well. All agreed that this problem requires a diversity of arrangements.

It was argued that the IQC method of contracting was over-subscribed and was not developmental in terms of expertise. There was some question as to whether A.I.D. should be developmental in its contracting.

D. Equity Considerations

Larger firms tended to be more capable of meeting A.I.D.'s procedural requirements than necessarily providing the best qualifications to do the work. Small and disadvantaged firms cannot address A.I.D.'s requirements because of lack of capital and the inability to carry a large overhead staff giving it in-house capability. Thus, it was A.I.D.'s goal to increase the use of minority and women-owned firms in the procurement process. It was felt that there is a need for new mechanisms for these groups.

II. Conclusions

- A. It was agreed that A.I.D. needs to improve its evaluation procedures of contractors' past performance. Given the current inability of A.I.D. to evaluate past performance, less emphasis should be placed on past experience as a contractor evaluation criterion. Furthermore, too much attention is placed on the firm's capability and experiences rather than on people. A.I.D. should look beyond the paper qualification and seek others.
- B. Arrangements should be made to allow new firms to compete for short-term contracting if they were not around during the IQC competing cycle.
- C. A.I.D. should examine its role in building a developmental base among small and minority firms.
- D. There is a need for discrete activities within large projects for small and disadvantaged firms.

IV.

A. CONTRACTOR PARTICIPANTS - AID CONTRACTOR WORKSHOP

<u>NAME</u>	<u>ORGANIZATION</u>
ARIZA-NINO, Edgar J.	Center for Research on Economic Development University of Michigan
BARLOW, Robin	Center for Research on Economic Development University of Michigan
CONRAD, Candace	Chemonics International Consulting
COOK, Cynthia	Louis Berger International
D'ALMEIDA, Donna Simms	A.L. Nellum and Associates, Inc.
GARRETT, Dennis J.	United Data International
GROSS, Sharon	Volunteers in Technical Assistance
GUBBINS, Paula	Volunteers in Technical Assistance
HARVEY, John J.	Consortium for International Development
HAZELWOOD, Leyland	Dimpex Associates Inc.
HELMAN, Howard	ORT
HUSO, Ravic	MASI.
JACKSON, Linda	AFRICARE
KENNEDY, Joseph C.	AFRICAWE
KULAKOW, Allan	Academy for Educational Development
LAMB, John	Chemonics International Consulting
LUTZ, Audrey	Action Programs International
MCFARLAND, Howard	Action Programs International
MILLER, Sandra	Chemonics International Consulting
MURPHY, Ernest L.	Development Assistance Corporation
NORRIS, Jeremiah	Family Health Care, Inc.
OLSON, Craig	Development Alternatives, Inc.
OWENS, Gerald P.	MASI

REID, Bilge

Save the Children

PAGETT, Richard

Harvard University

VAN ~~BAFFLEN~~ Carl F.

Experience Incorporated

WHITE, T. Kelly

Purdue University

B. AID PARTICIPANTS AT CONTRACTORS WORKSHOP

BALDWIN, Emily	AFR/SWA
BRUNDAGE, Kenneth	AFR/DR
CHESSIN, Barnett	AID/W
COSTELLO, Edward T.	AFR/SWA
DE MARCO, George	Area Auditor General
DIMOND, Frank M.	AFR/DP
DRAGON, Edward A.	GC/AFR
DWELLEY, Hugh	SER/CM
FIRESTINE, Robert	DS/RAD
GILL, William	SER/COM/ALI
GOLDEN, Myron	AFR/SWA
GRAY, Harold	AFR/SWA
GUIDO, Michael	PM/TD
HUESMAN, Bob	BIFAD
HUFFMAN, Michael	AFR/DR/SWAP
JOHNSON, Jay	USAID/Niamey
KELLY, Jim	AFR/SWA
LEVIN, Ronald D	USAID/Bamako
LIJEWSKI, Edward	PPC/PDPR
MAXWELL, Dayton	AFR/SWA
MC CABE, Jonathan	AFR/DR/SWAP
MILLER, Donald	AFR/SWA
NORTH, Haven	AA/AFR
PARKER, Don	AFR/HA
SHAW, Peggy	AFR/DR/EHR

SIMMONS, Roger	AFR/DR/SWAP
SOLCUM, Glenn	AFR/DR/SWAP
SMITH, Henry L.	AA/AFR
SNYDER, Michael	SER/CM/ROD/AFR
STILLMAN, Dan	AFR/DR/ARD
SULLIVAN, Ed	AFR/DR/SWAP
THROWER, Jack E.	SER/MO/OM
WESTLAKE, Gene	FM/PAD/CMA
WILSON, David	USAID/N'Djamena
WOODS, Herbert	AFR/SWA

African Participants:

Boubacar S. Sy, Malian Deputy Ministry of Rural Development

Maki Koreissi Aguibou Tall, Malian Ambassador to the United States

Dr. Traore, Niger River Commission

Madame Issaka, Niger River Commission