[image: image1.png]US TANZANIA

FROM THE AMERICAN PEOPLE

ANNUAL PROGRAM STATEMENT
USAID-TANZANIA-09-003-APS
Opening Date: April 9, 2009

Closing Date: October 09, 2009

1. Statement of PurposE
The purpose of this Annual Program Statement (APS) is to disseminate information about USAID/Tanzania’s Foreign Assistance Framework, Objective: Economic Growth (EG), and to provide prospective grantees with an opportunity to develop and submit applications for 4-year funding. This APS describes the program and the application process, including criteria for evaluating applications. The APS also provides information on administration of awards and point of contact.

Issuance of this APS does not constitute an award commitment on the part of the U.S. Government (USG), nor does it commit the USG to pay for costs incurred in the preparation and submission of any application. USAID reserves the right to fund any or none of the applications submitted and to negotiate separately with an applicant if such an action is considered to be in the interest of the USG. This APS is authorized in accordance with the Foreign Assistance Act of 1961, as amended.
2. Background
Tanzania is a biodiversity hotspot, with the highest abundance of migratory land mammal species in East Africa. It also remains one of the poorest countries on earth. Despite slow but steady improvement in economic growth, and increasing amounts of land area under protected status (approximately 38%), widespread poverty creates a dangerous situation in the complex battle between conservation and basic human survival. The dual linkages between poverty and environmental degradation are well documented. In Tanzania, with one of the highest deforestation rates in Africa (about 95 square km per annum) and widespread rural poverty (33 percent of the population lives below the national poverty line, 37 percent in rural areas), the present use of natural resources is unsustainable, precipitating poverty by eroding sources of livelihoods and destroying the environment (MKUKUTA, June 2005).

The success of conservation efforts depends upon the recognition that poverty can be a significant constraint on conservation, while conservation is an important component to the sustainable alleviation of long-term poverty. USAID efforts to solve these complex and often interrelated problems begin with the nature-wealth-power paradigm. It provides a flexible framework from which three fundamental precepts for development arise: 1) that community-based natural resources management (CBNRM) with equitable benefits sharing is a necessary condition of biodiversity conservation; 2) that economic growth and poverty alleviation must incorporate sound environmental management and be incorporated into CBNRM; and 3) that empowerment and enfranchisement through the development and implementation of policies supporting institutional capacity, civil society, and rule-of-law ensure the nationwide practice of environmental stewardship and promote sound economic growth. Under this framework, the tension between environment and development can not only be overcome, but turned on its head to create opportunities rather than obstacles.

Recognizing the interconnectedness between people, their well-being, and their environment supports the need for cross-sector collaboration and coordination. USAID/Tanzania strives to integrate nature

 (environmental management), wealth (economic growth), and power (good governance), alongside the cross-cutting issues of policy, HIV/AIDS, climate change, strengthening host country capacities and institutions, and gender.

The ability to integrate environmental and poverty concerns requires effective coordination and cooperation with the Government of Tanzania (GOT) at the national and local levels, the private sector, the donor community, and local communities and stakeholders. USAID/Tanzania’s approach to natural resource management and economic growth closely aligns with the June 2005 GOT National Strategy for Growth and Reduction of Poverty (MKUKUTA), with a focus on the Millennium Development Goals (MDG) for reducing poverty and environmental degradation. Achievement of the broad set of MDG goals requires acceleration of growth and, in particular, rural economic opportunities that transform subsistence farming to commercial agriculture in an environmentally sustainable manner, promote the sustainable use of natural resources for the equitable economic benefit of local communities, and ensure biodiversity conservation for the benefit of all Tanzania.
The GOT recognizes the fact that economic development is highly dependent on, and closely related to the state of the environment and biodiversity. USAID/Tanzania’s Natural Resources Management-Economic Growth (NRM-EG) program and the GOT have a strong legacy of cooperation and partnership, and USAID works with the GOT and other donors, stakeholders, and local communities to ensure the government vision as outlined in the MKUKUTA is achieved.
3. PROGRAM STATEMENT

USAID/Tanzania will support new and innovative activities in the Economic Growth Objective of the Foreign Assistance Framework that support the Mission’s overall development objectives. It is expected that interventions be strategic, reflect sound analysis of the Tanzanian context, build on existing USAID/Tanzania natural resource management and economic growth successes, complement the efforts of other development partners and the GOT in the sector, and produce measurable results through sound methodology.
In all cases, the program should partner with host country institutions in the public, private, and NGO sectors to achieve results. Particular attention should be paid to institutionalization of program activities by program end. The program will also develop sustainable private-public partnerships at as many levels as feasible, including creating linkages between service providers and local communities or smallholder farmers. The approach will require implementing partners to undertake targeted activities to strengthen the demand of local communities for services they self-identify and to increase their access to these services, whether they are provided by the GOT or the private or public sectors, to sustain long-term impacts.
Subject to the availability of funds, USAID/Tanzania expects to make three (3) awards as a result of this APS for a period of two to four years under two main categories (A and B below). All awards will mainstream both economic growth and environmental issues to the greatest extent possible. Applicants are encouraged to submit proposals in areas of their core competency. Additionally, applicants should seek to partner and submit joint proposals with other organizations, particularly Tanzanian institutions and/or organizations, experienced in complementary core competencies, as well as to closely collaborate with the Local Authorities. The two main categories of award are:
A)
Sustainable Horticulture (for a period of 2 years)

· 1 award

· Maximum funding $2,130,000/year

· $2,130,000 includes PEPFAR wrap-around funds: $130,000 HIV/AIDS prevention and $300,000 economic strengthening for orphans and vulnerable children (OVC)

B)
Endangered Ecosystems (for a period of 4 years)

· 2 awards

· Minimum funding per award $950,000/year

· Maximum funding per award $1,400,000/year

· The above amounts include PEPFAR wrap-around activities in HIV/AIDS prevention from between $100,000 to $200,000 per award.

For U.S. organizations, 22 CFR 226, OMB Circulars and USAID Standard Provisions apply and for non-U.S. non-governmental organizations, the Standard Provisions for non-U.S., non-governmental organizations apply. These documents can be obtained from the point of contact listed in this APS.

3.1. CROSS-CUTTING ACTIVITIES
Applications in each of the above areas are required to incorporate targeted cross-cutting activities. Inclusion of such activities should be done in a fully integrated manner with, and in direct support of one or more of the two main categories of award cited above (i.e., not stand-alone activities). Priority cross-cutting issues for inclusion are:

· Policy support and implementation (enabling environment for the target intervention).

· Climate change adaptation and/or mitigation through sustainable forestry.

· Gender (activities encouraging access and control of income for both men and women (with special emphasis to women as an affirmative action), encouraging equal participation of men and women on leadership and decision making in associations with special emphasis to encourage women participation.

· Strengthening host country capacities and institutions.

3.2. HIV/AIDS “WRAPAROUND” ACTIVITIES
Applicants are also encouraged to consider opportunities to include “wraparound” activities related to HIV/AIDS prevention and economic strengthening for persons living with HIV/AIDS, as described above. These activities should be substantively linked to the main categories of award, while seeking to build logical, synergistic relationships between activities in the NRM/agriculture sectors and the HIV/AIDS sector. These activities can be new interventions in HIV/AIDS, or build on existing programs in the focus geographic areas of interest.

4. SUSTAINABLE Horticulture (1 award)

Agriculture is the most important single sector of the economy and a key component in the MKUKUTA. It contributes 26.5 percent to gross domestic product (GDP) and employs 70 percent of the labor force, and increased agricultural income is central to reducing poverty in Tanzania. Despite its importance to the economy, the agricultural sector, with crop yields at only 20-40 percent of maximum productivity, has not capitalized on its potential to contribute to poverty reduction and is currently under pressure from population growth which, in turn, puts pressure on the environment.

For the vast majority of the 80% of Tanzanians in rural areas, more profitable and sustainable agricultural production and the rational use of natural resources such as soil, water and forests offers the only possible way to reduce poverty over the medium term, while protecting valuable natural resources in the long run. Most Tanzanian farms are small and average 2 hectares per household. Almost all of Tanzanian agriculture depends on rainfall and productivity is very low and yields fluctuate widely from season to season. Many farmers face serious problems in identifying markets for their crops, understanding how to meet market standards, and accessing inputs, extension advice, and credit. There are also few functioning producer organizations. The GOT has taken steps to strengthen the sector and is rebuilding research and extension systems, but rural delivery of agricultural support systems remains weak. Other constraints to the agricultural sector are costs associated with poor infrastructure, especially rural roads and electricity, multiple local taxes, unstable policies, bureaucracy and corruption.

From 2001-2005 the agricultural sector grew at 5 percent, slightly below GDP growth of 6 percent. Traditional agricultural exports including coffee, cotton, tea, cashew nuts, cloves, and sisal accounted for only 20 percent of total exports in 2006, down from 55 percent in 1995, and agricultural imports—particularly wheat, rice and dairy—have been increasing as Tanzania’s agro-food industry is not able to meet local demand.

Although agricultural sector performance has been positive, it holds a decreasing share of GDP, thus signifying the precarious situation of an agricultural sector that is not undergoing transformation in productivity, while remaining the single most important sector for household livelihoods. USAID will thus continue to support the GOT in its effort to boost the performance of the agricultural sector, particularly in horticulture and other specialty agricultural markets where initial success has shown that transformation to more productive agriculture is possible.

USAID/Tanzania currently supports agricultural sector development through the following programs:

· The USAID Tanzania Airfreight Project (TAP) provides targeted assistance to the Tanzania Horticulture Association (TAHA) to address specific, industry-identified constraints to horticulture value chain development. This includes addressing air freight competitiveness and floriculture promotion.

· The USAID Smallholder Horticulture Out-growers Promotion (SHOP) project and Eastern Arc Tree Crop project work to integrate smallholder farmers into export value chains. The SHOP program builds on the successful Kenyan model of linking smallholder vegetable out-growers to exporters in European markets who provide, in turn, embedded extension and credit services. The Eastern Arc Tree Crop project works with smallholder farmers to export high-value fruit through a Tanzanian-based commercial farmer, and to supply high end domestic markets.

· USAID and African Development Bank have co-financed a credit guarantee with CRDB Bank to increase access to finance for agribusiness and conservation business enterprise.

Increased and sustained agricultural growth and a healthy environment, with the provision of ecosystem services, good governance, equitable access and distribution of benefits, and promotion of gender equality, are of critical importance to achieve significant reductions in poverty. When the quantity and quality of the country’s natural resources are declining, the poor are disproportionately disadvantaged in terms of income, food, prosperity and security.

The objective of this activity is to foster environmentally sustainable economic growth through agriculture. This encompasses increasing horticultural productivity and promoting increased horticulture investment while incorporating sound natural resources management, particularly in land and water, to promote long-term sustainability of the sector.

USAID will give particular consideration to proposals that address the following:

· Builds off existing collaborative relationships with the Tanzanian Horticulture Association (TAHA) and supports TAHA to build it’s outreach capabilities to new members (both men and women with special emphasis to support participation of women), particularly those engaging small-holder farmers, and to connect TAHA members to new domestic, regional, and international markets.

· Support the growth of horticulture products with high-growth potential, including but not limited to: flowers, vegetables, fruit and spices. Products should be targeted that will increase Tanzania’s export earnings and/or contribute significantly to export diversification. They must integrate a large number of smallholder out-grower farmers to decrease rural poverty as the targeted value chain develops. The identification of private sector partners is essential, particularly established end-markets and buyers.
· Promote sound environmental stewardship by taking into consideration the impact of proposed activities on the environment (i.e. deforestation, unsustainable water use) and actively instituting mitigation measures to minimize short and long-term impacts. Proactively promote environmental conservation with particular attention to soil fertility and water management, and incorporate sustainable use of land, water and forests. Illustrative activities include: water management and water quality protection, including but not limited to improving irrigation systems, improving watershed management and source protection, reducing agricultural runoff and surface and groundwater contamination; considering innovations in water harvesting and irrigation technologies to improve productivity; and promoting forest management and erosion prevention measures. Agricultural intensification and improved productivity over-expansion should also be addressed.

· Facilitate an industry-led, systemic approach to improving the competitiveness of selected value chain(s), focusing on the most binding constraints to growth with significant involvement and ‘ownership’ from private and public sector stakeholders. Support selected producer groups to develop end-market competitiveness strategies and develop market-adaptation behavior.

· Address cross-cutting issues, including gender issues identification and development of methodologies to specifically improve the economic well-being of women; strengthening collaboration with Local Government Authorities and encouraging host-country institutions as key implementing partners; utilization of and connections to agricultural research on climate change impacts and methods for reducing vulnerability to extreme events or long-term change; targeted policy development and implementation that leads to an improved enabling environment for sustainable agricultural development.

· Focus on activities that (a) complement and leverage existing district and national government initiatives, (b) build on, complement and support those of partner organizations in the target geographic regions and (c) assimilate and build on current USAID success in the sector.

Other areas for consideration:

· Develop innovative approaches to ensure small firms have continued access to resources (finance, business services, information and technology) beyond project completion.

· Work with GOT counterparts to design and implement an investment promotion strategy to expand and create new investment in the chosen agricultural sub-sector, paying particular attention to collaboration with District-level Agricultural Sector Development programs.

· Mainstream improved environmental management in agro-processing and/or work with, or establish, water users associations in conjunction with producers associations to ensure long-term viability of regional water resources.

Proposed activities must impact a large number of beneficiaries and promote gender equality through special emphasis to encourage participation and access for accrued benefits for women at the smallholder level, take into account the demonstration effect when promoting the sustainable management of natural resources, build in an exit strategy from ‘Day One,’ and build local capacity to carry out project activities by putting the community first through their involvement in and ownership of project activities and results.

Expected results:

· Increase in household income for participants of targeted intervention, thereby contributing to the MDG goal of halving the number of people below the poverty line.

· Increase in number of farmers, men and women engaged in environmentally sustainable agriculture.

· Increase in export revenue from direct agricultural trade in horticulture products by 10%.

· Localized capacity to advocate for reform to further a favorable enabling environment for business.

· Improve the access and control of income and decision-making power of women in the production and marketing process.

· Promote strengthening of local institutions and their participation in the production and marketing processes as well as strengthened collaboration with Local Government Authorities for sustainability.

5. endangered ecosystems (2 awards)

Tanzania has made tremendous progress toward preserving its rich biodiversity through the implementation of policy and legislative frameworks, resulting in ever-increasing land area under conservation or protected status. Currently about 38% of Tanzania’s land is protected, including forests, woodlands, savannahs, and coastal areas that provide wildlife habitat, biological diversity, and water catchments. The protected area network comprises 14 national parks, 31 game reserves, 43 game controlled areas, one multiple land use area (the Ngorongoro Conservation Area), more than 500 forest reserves (national, regional, local and village), two marine parks (Mafia Island and Mnazi Bay), and 14 Wildlife Management Areas.

These protected areas provide a source of tourist and/or hunting revenues, an important part of the national and local economies. Historically, tourism has been among the top foreign exchange earners in Tanzania and in 2007 became the largest source of foreign exchange. However, current trends in agricultural expansion and population growth threaten not only wildlife resources and biodiversity, but also the benefits associated with sustainable utilization of these resources. For example, poorly designed settlement patterns coupled with uncontrolled population growth have led to poor land use and unsustainable agricultural practices, with the following detrimental impacts:

· Tanzania’s forests, valuable reservoirs of biodiversity and an important watershed resource critical for human health and agriculture, are being cleared at the alarming rate of 400,000 hectares per year, the third highest deforestation rate in Africa which severely threaten key species such as chimpanzees; and

· Marine ecosystems are under severe stress due to uncontrolled access to coastal resources and increased population growth. This rapid increase in coastal dwellers has a major influence on marine biodiversity, coastal resources, and the quality of the coastal environment. The marine biodiversity of eastern Africa, with its many species of plants and animals, constitutes a vital resource for the well being of coastal and inland inhabitants. Due to population pressures, coral reefs from one to ten meter depths are degraded, particularly near urban areas, and over the last decade, mangrove vegetation has been continuously cleared, eliminating the habitat of valuable species and leaving coastal areas vulnerable to erosion from sea-level rise and severe storms.

USAID/Tanzania currently supports landscape scale conservation of critical ecosystems through the following programs:

· Wildlife Conservation Society implements the Rungwa-Ruaha Living Landscapes Program to Linking Wildlife, Wild Landscapes, and Rural Livelihoods in Tanzania.

· University of Rhode Island’s (URI) Sustainable Coastal Communities and Ecosystems (SUCCESS), supports the Government of Tanzania to implement the National Strategies on Integrated Coastal Environment Management and Economic Growth and Poverty Reduction both at national and local levels in selected coastal areas.

· World Wildlife Fund-NRM Policy Implementation Support had worked on developing and implementing importation national level policy including the Environmental Management Act and the Wildlife Management Area Regulations.

· ACDI/VOCA-Sustainable Environmental Management through Mariculture Activities (SEMMA) promotes sound mariculture development in Tanga.

· African Wildlife Foundation (AWF)-Investing in Livelihoods through Resource Management in Manyara and Tarangire (ILRAMAT).

· Jane Goodal Institute-The Greater Gombe Ecosystem - Landscape-Scale Community-Centered Conservation.

· Africare-Ugalla Community Landscape Conservation Project (UCLCP).

· University of Rhode Island (URI)- Water & Development Alliance/CocaCola – Global Development Alliance with Coca-Cola promotes improved water resources management and increased access to safe drinking water supply and improved sanitation.

· US Department of the Interior: Technical Assistance to Conservation in Tanzania

· USDA Forest Service: Technical Assistance to Conservation in Tanzania.

· Energy for Sustainable Development (ESD) Global Development Alliance for Marketing of Bio-briquettes: the Alternative Energy Source, as part of a larger campaign to end illegal charcoal production.

USAID/Tanzania support to the above programs over the past decade has sought to ensure that local communities gain economic incentives to conserve natural resources and wildlife. These efforts include decentralizing governance, fiscal power, and responsibility to local government and rural communities, enabling them to benefit directly from natural resources and wildlife management. Community-based natural resource management (CBNRM) signifies a paradigm shift in the approach of the GOT to conserve biodiversity and end rural poverty. Previous USAID/Tanzania programs, through partners working in targeted landscapes, played a key role in moving policy in this direction in partnership with the GOT, local government and communities.

The objective of this activity is to reverse the trend of environmental destruction of critical ecosystems and their threatened biodiversity. This entails harmonizing sectoral legal and policy frameworks to allow for the integration of natural resource conservation and socio-economic development, and increasing local community participation and capacity in natural resource governance.

To achieve this objective and sustain decentralization, new management practices must be introduced, capacity-building of District and local governments and communities in resource management must continue, and the roles and relationships of local organizations vis-à-vis the central government must be further defined.

USAID seeks concept papers that address integrated conservation and development imperatives in key ecosystems/landscapes such as the Greater Gombe Ecosystem; Masito-Ugalla; and important coastal zones and coral reef habitats. USAID will also consider concept papers for work in other areas that can justify the national and/or global importance of the threat to biodiversity and demonstrate the responders organizational ability to make substantial progress.
USAID has chosen these areas to focus limited resources, ensuring visible impact to reverse the trend of environmental destruction in landscapes of national and global biodiversity significance.

Please note that while the Tarangire-Manyara, Ngorongoro Conservation Area, and western Kilimanjaro ecosystems are areas of global biodiversity importance that are currently under serious threat, USAID requests that, for the purposes of this procurement, applicants do not focus on these areas.

USAID will give particular consideration to proposals that address the following:

· Builds upon previously established or emerging landscape-level approaches and employs innovative methodologies to address threats to ecosystem processes and critical biodiversity. Successful approaches will promote multi-sectoral interventions to address the proximate and root causes of environmental degradation and devastation.

· Proposes approaches grounded in sound, generally accepted scientific findings and recommendations regarding the critical nature of the ecosystem, the threats-based analysis of the biodiversity challenge, the rationale for program interventions, and community ownership of the development intervention. USAID formulates conservation actions through a threats-based approach (see USAID’s biodiversity guide http://pdf.usaid.gov/pdf_docs/PNADE258.pdf and biodiversity code http://www.usaid.gov/our_work/environment/biodiversity/code.html).
· Articulates the biodiversity importance of selected areas, the key threats to the species/ecosystems and an approach to address those threats. Actions should work at scales that can reasonably be expected to achieve impact in addressing threats and in creating opportunities to improve how resources are managed. For example, if charcoal production or unsustainable agriculture is seen as a threat to native forests, interventions should be at the scale where there is a reasonable expectation that the deforestation will be measurably reduced.
· Includes Tanzanian research scientists in one or more of the following fields are encouraged to be included as team members: conservation ecology, wildlife and/or marine biology, hydrology, oceanography, climatology, sociology, anthropology, and economics. Their research and monitoring programs should translate into direct conservation action in the landscape, both by informing decision-makers and influencing policies.

· Includes Tanzanian expertise in the following fields as they pertain to your proposal: geographic information systems, community development and livelihoods, eco-tourism, protected areas management, conservation business enterprise development, land use planning, environmental education, payment for ecosystem services, wildlife protection and anti-poaching networks, sustainable agriculture, alternative energy and forest conservation, community health services, etc.
· Addresses cross-cutting issues, for example: link decision-making to climate change adaptation sciences and/or contribute to climate change mitigation through forest conservation and/or alternative energy development that creates incentives for non-charcoal energy sources which can also address reduced workload for women; support targeted policy development and implementation that mainstreams natural resources conservation in government, policy and socio-economic development planning; and specifically address differing gender roles and how to most effectively and equitably engage men and women in the ownership and success of the intervention.
Other areas for consideration:
· Builds and/or supports strong local community and civil society organizations to permanently engage in management of natural resources in a transparent and accountable manner, and that ultimately mitigate the impacts of destructive and unsustainable human activities.

· Promotes certification and other methods of encouraging the sustainable harvest of marketable products from forests, savannahs, lakes, wetlands and coastal areas.
· Strengthens and institutionalizes local community skills for both men and women in planning, marketing and negotiating eco-tourism contracts with the private sector.
· Incorporates value chain approaches to improve the competitiveness of conservation-linked commodity value chain(s), by a) focusing on binding constraints to growth with significant involvement and ‘ownership’ of private and public sector stakeholders, and b) identifying private sector partners, particularly established end-markets and buyers. Potential examples could include eco-tourism, organic honey, biodiversity friendly coffee or other conservation linked business enterprises.
Expected results:
· Reverse the trend of biodiversity loss and environmental destruction within the target landscape in a verifiable manner.
· Cessation or reduction of activities that endanger key terrestrial and/or coastal ecosystems, with monitoring of indicators to substantiate the reversal of current negative trends.
· Creation of viable alternative activities for livelihoods that are well-developed, gender sensitive with accepted courses of action for communities to act as primary agents for sustainable development.
· Institutionalization of local capacity to lead future efforts.
6. CROSS-CUTTING ACTIVITIES
The following three approaches should be mainstreamed in proposal methodology to enhance program goals.

6.1. POLICY DEVELOPMENT AND POLICY IMPLEMENTATION
USAID/Tanzania recognizes that policy development and implementation is more effective when embedded in relevant programming than as a stand-alone activity. To this end, proposals should, to the greatest extent possible, foster support to address policy gaps and promote building of local-level capacity to advocate for reform to further a favorable enabling environment for business competitiveness , sound environmental management and gender sensitivity, thereby providing the underpinning for longer-term programming successes and sustainability.

6.2. CLIMATE CHANGE

USAID addresses climate change by promoting assessment of project impact on the environment,
 and introducing consideration of climate change impacts on project activities at key decision points in program planning and implementation. USAID’s “Integrating Climate Change into Development” (Nov. 2008) emphasizes that development outcomes will suffer if the potential impacts of climate change are not considered. USAID’s “Climate Change Adaptation Manual” (June 15, 2006) stresses the urgency of mainstreaming climate change and variability into development programs. It promotes adaptation measures to increase livelihood resilience by strengthening assets such as knowledge, physical capital, and access to natural resources as well as improving access to external services such as infrastructure, transportation, communication, emergency relief systems, and markets. By integrating climate change as a cross-cutting issue with NRM-EG programming, USAID requests applicants to address the potential impact of climate change on the intervention(s) being proposed. Illustrative activities include:

· Conducting a basic vulnerability assessment (or present findings from previously conducted assessments) of the potential impacts of climate change and/or variability on the target sector and introduction of appropriate adaptive management.

· Developing downscaled (region specific) seasonal forecast information products that are accessible and relevant to rural communities working in the agricultural and natural resources management sectors.

· Developing educational materials and utilizing them in targeted workshops to empower rural communities and regional decision-makers to understand climate information and apply it to their livelihood and conservation decisions.

· Promote forest conservation and/or reforestation as well as alternative energy to charcoal production and utilization.

6.3. GENDER
Pursuant to ADS 201.3.12.6, proposals should clearly state the respondents’ gender mainstreaming expertise and capacity, and propose meaningful approaches to address gender, clearly answering the following three questions:

· Are women and men involved and benefiting equally at different levels (effort, decision-making, etc.) or affected differently by the proposed intervention?

· Do the opportunity costs of participation differ between men and women?

· If either (1) or (2) are affirmative, how will the proposed intervention mitigate these differences to ensure sustainable and appropriate program impact?

7. WRAPAROUND ACTIVITIES

These activities can be integrated into programming proposals, following the budget guidelines set forth on page 3 of this document.
7.1. HIV/AIDS

HIV/AIDS erodes human capital, diverts scarce resources, degrades organizational capacity, fragments social and economic networks, and disrupts the transfer of knowledge and skills vital to the maintenance and enhancement of socioeconomic performance and development. The HIV/AIDS pandemic is more than a health emergency: it is also a social and economic crisis that threatens to erase decades of development progress. It hits hardest among the most productive age groups and must be fought within every development sector.
USAID and the Office of the U.S. Global AIDS Coordinator (OGAC) recognize that wraparound programs between the U.S. President’s Emergency Plan for AIDS Relief (PEPFAR) and USAID programs that reduce the transmission and impact of HIV/AIDS through effective multi-sectoral responses are central to winning global fight against the pandemic. The USAID Mission and PEPFAR team in Tanzania support multi-sectoral programs that mitigate the negative impact of HIV/AIDS on achievement of development objectives, particularly in the areas of economic growth, agricultural productivity and natural resource management.

While it is not expected that successful NRM-EG partners become HIV/AIDS experts, to receive HIV/AIDS funds in addition to USAID NRM-EG funds, applicants must understand how HIV/AIDS can undercut programmatic activities in the NRM/EG sectors and propose viable prevention and impact mitigation strategies in their concept papers. Illustrative activities include:

· HIV/AIDS prevention and development impact mitigation programming that targets community-based organizations or associations engaged in agricultural, agri-business, and/or conservation activities for broad reach of rural and hard to reach populations.

· HIV/AIDS prevention programs that target “mobile men with money” such as agricultural workers, wildlife staff, fishermen etc. who are at greater than average risk for getting infected with and transmitting HIV due to the conditions of their employment that separate them from their families.

· HIV/AIDS development impact mitigation programming that addresses sustainable agricultural techniques and facilitates appropriate and less labor-intensive cropping strategies targeting HIV/AIDS affected households, persons living with HIV/AIDS, orphans and vulnerable children (OVC) for improved nutrition and strengthened food and economic security.

· HIV/AIDS development impact mitigation programs that adopt a skill-building, livelihood and value chain approach to enterprise development to reduce economic vulnerability of HIV/AIDS infected and affected households and marginalized and vulnerable women and youth, including OVC.
8. Evaluation criteria

USAID requests that applicants do not seek exclusivity contracts with local partners, local organizations and local staff.

USAID is seeking applications from qualified U.S. and non-U.S. organizations and institutions interested in providing the services described in this solicitation.

8.1. CONCEPT PAPER

USAID/Tanzania requests all interested applicants to submit an initial Concept Paper of not more than ten pages (inclusive of all attachments, appendices, or other accompanying documentation). In accordance with 5 CFR 1320, the Paperwork Reduction Act, only the original and two copies of any application are required. Concept Papers should include an estimate of the total cost of the proposal, but not include budget specifics. Concept Papers should follow the format below:
· Present a specific problem statement and development hypothesis

· Present proposed programming methodology and basic implementation plan

· Identify tangible expected results of the program

· Identify partners

· Identify key personnel of lead responder

Deadline for Submission: Concept papers received no later than 5:00 PM in Dar es Salaam, Tanzania on Monday, May 11, 2009 will be considered for review. Concept papers submitted after the May 11, 2009 deadline will not be considered.

Applicants should submit both electronic and hard copies of their Concept Paper to the address indicated in the Point of Contact information below.
If USAID determines that the Concept Paper is competitive, USAID will request the applicant to submit a Final Proposal. Information on the content and format of the Final Proposal will be provided to applicants whose Concept Papers are accepted for competition.

To be considered for funding under this APS, when developing your Concept Paper please keep in mind the following requirements. If your Concept Paper is accepted, you will have to provide full details in each of the areas below in your Final Proposal.
· Must have clearly defined objectives that lead to measurable results and tangible outcomes through a sound methodology.
· Must address priorities described in this APS.
· Must clearly define the context of the proposed intervention, and include a clearly defined problem statement, that accurately reflects (a) sound analysis linking best practices in the proposed intervention(s) to the Tanzanian context, including situational analysis, current and past USAID interventions and successes, and organizational technical expertise; (b) background on proposed beneficiaries, including (i) current context; (ii) opportunity cost of their participation, and (iii) expected change.

· Must offer promise of significant economic, environmental and social development impact, as measured, for example, by the number of direct and indirect beneficiaries, return on investments, decrease in rate of deforestation, change in beneficiary income, and/or by the potential for replication or scale-up over time.
· Must present meaningful approaches to identify, address and measure impact (gender indicators); Planning and Gender Considerations; ADS 201.3.7.14), Mandatory gender Analysis; ADS 201.3.8.4) on relevant gender issues.
· Proposals must be feasible from a technical, economic, financial, and social perspective.
· Proposals must suggest how the project will encourage and strengthen collaboration with Local Authorities, and build capacity and ownership of local institutions.
· Proposals must present a sustainability plan for when the project funding comes to an end.

· Proposals must present a plan to measure general performance and impact (indicators).

After all of the above requirements have been met, Concept Papers & Final Proposals will be evaluated and awarded points based on the criteria below. All proposals will be ranked according to the number of points received, and the highest ranking applicants for each category will be matched to the amounts and types of funds that are available.

8.2. TECHNICAL (80%)
· Strategic Fit (15%): The likelihood that the program for which funding is sought will make a significant contribution towards achieving goals outlined in this APS.

· Sustainability of the Approach (10%): The likelihood that activities being supported will continue beyond and without USAID funding. This could mean further program activities are community initiated and led, are institutionalized in local government structures, and/or are taken up by the private sector.
· Technical Approach (15%): The degree to which the proposed technical approach and methodology can reasonably be expected to produce the intended outcomes.

· Gender Sensitivity (5%): The degree/likelihood to which the proposed activities will contribute to bring change for gender improvement in closing identified gender gaps for equal participation and benefits of both men and women.
· Organizational Capability/Teaming (10%): The degree to which the organization(s) proposed exhibit core competency in the activity areas described and collaborates with local organizations to provide sustainability. This may also include effective teaming or consortia arrangements among multiple organizations.

· Key Personnel (15%): The application will provide evidence that the program will have the appropriate technical, managerial and financial staff to implement the program. If applicable, the proposal will provide evidence that the program will have appropriate staff at the organization's headquarters to support the field, with an adequate number of field visits, and a reasonable focus on the use of host country nationals in senior management positions.
· Past Performance (10%): Applicants must submit a list of all contracts, grants, or cooperative agreements involving similar or related programs over the past three years prior to receiving an award.
8.3. COST (20%)

Cost will be evaluated for reasonableness. Proposals that have more efficient operational systems that reduce operation costs will be more favorably considered.

· Cost Effectiveness (20%): The extent to which the proposed approach attempts to have the largest impact at the lowest cost within reason. Cost share will also be a factor of consideration.
All applicants will be notified in writing as to the status of their application within 30 days of the award decisions. Note that all applicants may be subject to a pre-award financial review. Furthermore, organizations that believe they may not meet USAID’s financial accountability requirements are encouraged to submit their proposal in partnership with eligible U.S. or international or regional organizations that are experienced with these requirements in order to promote accountability and sustainability.
9. ENVIRONMENTAL COMPLIANCE
Compliance with USAID Environmental Procedures (22 CFR Reg. 216), including appropriate environmental mitigation and monitoring measures, should be considered an integral and REQUIRED part of all activity development and implementation and should be budgeted appropriately. Through the development of an “Initial Environmental Examination” or IEE, 22 CFR 216 ensures that any unintended environmental impacts of USAID-funded activities are identified and mitigation measures proposed at the design stage. Subsequently, over the life of the program, these environmental mitigation measures are expected to be a standard component of program management. The applicant must also comply with host country environmental regulations. In case of conflict between host country and USAID regulations, the latter shall govern. No activity funded under this Annual Program Statement can be implemented unless the requirements of 22 CFR 216 have been reached for that activity. The ODP Bureau Environmental Officer (BEO) or any Mission Environmental Officer can be contacted for further information. For a listing of USAID Environmental Officers and background information on this requirement please refer to the USAID Environment Website (http://www.usaid.gov/our_work/environment/compliance/index.html). Respondents to this APS should include as part of their full technical application a clear statement (no greater than 1 paragraph) of their approach, experience, and/or expertise for achieving environmental compliance, protection and management over the life of the proposed program.
10. point of contact
For questions please contact BOTH Kenneth LuePhang, Agreement Officer, and Sam Kiranga, Acquisition Specialist, at USAID/Tanzania, using the following contact information.

Kenneth LuePhang
Phone: 255-22-266-8388

Email: kluephang@usaid.gov

Sam Kiranga

Phone: 255-22-266-8304

Email: skiranga@usaid.gov

Concept papers should be sent to:

USAID/Tanzania

Contracting Office

686 Old Bagamoyo Road

Dar es Salaam, Tanzania

11. branding
Effective January 2, 2006, all USAID-sponsored assistance awards are required to adhere to branding policies and revised marking requirements for grants and cooperative agreements in accordance with ADS 320. This includes visibly displaying the USAID Standard Graphic Identity that clearly communicates assistance is, “From the American people” on all programs, projects, activities, publications, public communications, and commodities provided or supported through USAID assistance awards. ADS 320 requires that, after the evaluation of the applications, the USAID Agreement Officer will request the Apparently Successful Applicant to submit a Branding Strategy that describes how the program, project, or activity is named and positioned, how it is promoted and communicated to beneficiaries and cooperating country citizens, and identifies all donors and explains how they will be acknowledged. USAID will not competitively evaluate the proposed Branding Strategy. ADS 320 may be found at the following website: http://iapp1.usaid.gov/notices/LoadAttachmentFileName.cfm?Attachment=3626.
12. REFERENCES

Applicable Regulations & References

-
Mandatory Standard Provisions for U.S., Nongovernmental Recipients http://www.usaid.gov/pubs/ads/300/303maa.pdf
· Mandatory Standard Provisions for Non-U.S. Nongovernmental Recipients:

 http://www.usaid.gov/policy/ads/300/303mab.pdf

· 22 CFR 226
 http://www.access.gpo.gov/nara/cfr/waisidx_02/22cfr226_02.html
· OMB Circular A-122
 http://www.whitehouse.gov/omb/circulars/a122/a122.html
· OMB Circular A-110
 http://www.whitehouse.gov/omb/circulars/a110/a110.html
· ADS Series 300 Acquisition and Assistance
 http://www.usaid.gov/pubs/ads/
· SF-424 Downloads
 http://www.grants.gov/agencies/aapproved_standard_forms.jsp

� As required by FAR 117, 22 CFR 216.

Page 1 of 15

