

USAID
FROM THE AMERICAN PEOPLE

Partners' Day

December 1, 2015

The Role of USAID's Acquisition and Assistance Ombudsman

Business Forecast 101

Diane A. Perone
Acting Acquisition and Assistance Ombudsman
USAID Bureau for Management
Office of Acquisition and Assistance (M/OAA)

Jami J. Rodgers, CPCM
Acting Deputy Director of Washington Operations
USAID Bureau for Management
Office of Acquisition and Assistance (M/OAA)

Panel Member Introductions

- **Diane A. Perone** - *Acting Ombudsman, USAID Bureau for Management, Office of Acquisition & Assistance*
- **Jami J. Rodgers** - *Acting Deputy Director Washington Operations, USAID Bureau for Management, Office of Acquisition & Assistance*
- **Sylvia Megret** - *Vice President of Business Development and Communications, University Research Co., LLC, Center for Human Services*
- **Kevin Murphy** - *President, J.E. Austin Associates, Inc.*

Role of the Ombudsman

The primary purpose of the Acquisition and Assistance (A&A) Ombudsman is to **ensure equitable treatment of all parties** participating in USAID's contracts and grants (acquisitions and assistance) pre-award, post-award, and administration functions.

Jurisdiction of the Ombudsman

On any aspects of the A&A process, the Ombudsman may:

- Conduct inquiries;
- Investigate, report findings, make recommendations;
- Develop, evaluate, and discuss available options
- Facilitate, negotiate, and mediate;
- Identify complaint patterns and trends;
- Educate; and
- Advocate on behalf of affected individuals or entities when appropriate.

Top Types of Ombudsman Inquiries

- Choice of Instrument
- Federal Acquisition Regulation (FAR) Creep into Assistance Processes
- Perceptions of Bias

Limitations of the Ombudsman

- Cannot compel or direct Agency or CO/AO action;
- Does not substitute for USAID's formal process;
- Does not substitute for providing the Agency with formal notice;
- Does not toll the time limitations for in the event of a protest, dispute, appeal, request for equitable adjustment, etc.; and
- Cannot make binding decisions or determine rights.

Partner Inquiry Parameters

- What is your complaint, issue, or concern?
- What redress do you seek?
- Who are the relevant parties?
- Have you spoken to the AO/CO?
- Do I have your permission to look into the matter?
- Do you require confidentiality?
- What are your time constraints?

For More Information

Please contact the USAID Acquisition and Assistance Ombudsman:

ombudsman@usaid.gov

Business Forecast 101

Jami J. Rodgers, CPCM

Acting Deputy Director of Washington Operations

USAID Bureau for Management

Office of Acquisition and Assistance (M/OAA)

Business Forecast Overview

- Serves as an informational resource on potential funding and partnership opportunities at USAID.
- Provides an advanced look at grants, contracts, task orders, and cooperative agreements that USAID is in the process of developing and plans to issue in the coming fiscal year.
- Represents a snapshot in time of USAID's planned programs and activities. When the snapshot is captured, each of these activities are in various stages of design and may change as a natural outcome of the design process.
- Balances the need to have information about future opportunities available as early as possible while still providing reliable information.

Generating the Business Forecast

- USAID uses an Acquisition and Assistance (A&A) Plan System generate the Forecast. The A&A Plan System is used across the Agency by leadership, program officers, and AOs/COs to capture and track planned A&A actions.
- Several days prior to the start of each quarter, USAID issues a notice to all AOs/COs to review and update A&A actions in the A&A Plan System.
- USAID generates a report of all A&A actions to be included on the Business Forecast which is reviewed in Washington, DC.
- Two separate forecasts are developed each quarter (USAID/Washington and USAID Missions).
- The Agency's Senior Procurement Executive conducts a final review before publication.

Types of Forecasted Opportunities

- Blanket Purchase Agreement (BPA)
- Collaborative Agreement
- Contract
- Cooperative Agreement
- Development Innovation Accelerator (DIA)
- Fixed Amount Award (FAA)
- Grant
- Indefinite Delivery/Indefinite Quantity (IDIQ) contract
- Leader with Associate Award (LWA)
- Personal Services Contract (PSC)
- Purchase Order
- GSA Task/Delivery Orders
- GSA BPA
- Activities To Be Determined (TBD)
- **IDIQ Task Orders**

Business Forecast Data Fields

- M/B/IO (Program Office)
- A&A Specialist
- Award Title
- Award Description
- Sector
- NAICS Code
- Total Estimated Cost/Amount Range
- Implementing Partner/Incumbent
- Award/Action Type
- Small Business Set-Aside
- Fiscal Year of Action
- Anticipated Award Date
- Anticipated Solicitation Release Date
- Award Length
- **Solicitation Number**
- **Business Forecast Status Change**

Staying Up-To-Date

- The Business Forecast is generated once a quarter.
- Within each quarter, minor modifications and updates are made.
- USAID has created an e-mail distribution list for individuals and organizations that are interested in receiving alerts when updates occur. (See top-right on Business Forecast page for sign-up.)
- Quarterly Conference Call with Q&A
- Twitter: @USAIDBizOpps

The image shows a sign-up form for USAID Acquisition & Assistance Updates. At the top left is the USAID logo with the text "FROM THE AMERICAN PEOPLE". The title of the form is "USAID Acquisition & Assistance Updates". Below the title is a paragraph of text explaining that USAID's Management for Bureau Office of Acquisition and Assistance (M/OAA) will use the list to distribute important Agency A&A updates, including the Business Forecast and conference calls. Below the text are four input fields: "Email Address", "First Name", "Last Name", and "Company". At the bottom of the form is a yellow "Sign Up" button. At the very bottom of the page, there is a small disclaimer: "By submitting this form, you are granting: USAID, 1300 Pennsylvania Ave NW, Washington, DC 20523 United States, permission to email you. You can revoke permission to mail to your email address at any time using the DataUnsubscribe@link, found at the bottom of every email. We take your privacy seriously. See for..."

For More Information

USAID Business Forecast:

<https://www.usaid.gov/work-usaid/get-grant-or-contract/business-forecast>

To inquire about a specific opportunity, please contact the A&A staff listed in the Business Forecast.

E-mail:

businessforecast@usaid.gov

Partners' Day

December 1, 2015

Kevin Murphy, President & Co-Founder of J.E. Austin

Small Businesses' Review and Usage of USAID's Business Forecast

How Do Small Businesses Use the Business Forecast?

Step One:
Developing
Company
Plan and
Strategy

Step Two:
Capture
Plan,
Prioritization
of Projects

**Business
Forecast
Released**

**Step
Three:**
Research
and
Interaction
with
Potential
Primes

**Step
Four:**
Pre-Sol,
Teams
Typically
Formed

**Step
Five:**
Finalizing
Proposal

Key Lessons on Usage

Planning Tool

- What to pursue?
- What to ask?
- Prime or Subcontract

Prioritization

- Functional and regional focus
- Choice of instrument
- Size and amount of budget

Increased Communication

- Spurs dialogue and interaction with list of prioritized prime contractors

USAID
FROM THE AMERICAN PEOPLE