	[image: image1.jpg]AGENCE FRANCAISE
< DEVELOPPEMENT

	Specifications

 Study on philanthropy and Official Development Assistance
	

SPECIFICATIONS
Terms of reference for a research study on philanthropic organisations/foundations and Official Development Assistance
CONTENTS
1. Presentation of AFD
2. Context of the Mission
3. Objective of the Mission
4. Service Expected under the Present Recruitment
5. Validation of the Deliverables
6. Resources Made Available to the Service Provider
7. Provisional Schedule for the Bid Invitation

1. Presentation of AFD

Agence Française de Développement (AFD) is an industrial and commercial establishment and a specialized financial institution under French banking law. AFD has been working for over seventy years to foster economic and social development in Southern countries and the French Overseas Communities, funding development projects (loans, grants).
AFD is present in the French Overseas Communities and in over sixty countries across the five continents. Its network of agencies and its different subsidiaries ensure that its operations are effective and responsive. AFD assists public authorities, the private sector and local networks of associations in the implementation of very diverse economic, social and environmental projects thanks to the wide range of financial instruments it has developed and enhanced.
Its activities to promote sustainable development and preserve the environment, fully in line with the Millennium Development Goals (MDGs). These priority development objectives were defined by the United Nations in 2000 and aim to halve global poverty by 2015.

In addition, AFD contributes to preserving global public goods and can provide responses to crisis situations. It also develops financial and intellectual partnerships with other donors and endeavors to promote France’s influence within the development community.
AFD Group works at the most local level in Africa, Asia, Mediterranean countries, the Middle East, South America and the French Overseas Communities. It has a staff of over a thousand officers who, through their skills, know-how and commitment, support development on a daily basis.
All information concerning AFD, in particular its Code of Ethics, which the Service Provider is strongly urged to read, is available at the following link: www.afd.fr.
Presentation of the Ordering Department
The Research and development division is in charge to design, pilot and fund research programs on the main issues of development. This study is part of a research program dedicated to the new actors of development aid and the evolution of aid architecture
2. Context of the Mission
The increasing power of philanthropic and corporate foundations in the area of development assistance, both current and future, is bringing long term change to the assistance landscape and prompting “traditional” aid actors, particularly bilateral donors, to position themselves with respect to these new entities and give thought to the partnership opportunities they represent.

Ever since the Busan Partnership (2011), such foundations have been acknowledged as significant contributors to development, providing additional funding for cooperation and development. Indeed, in an attempt to harmonise these new actors with the global development agenda, the OECD has created a network for the exchange of good practise guidelines. The vital position now occupied in development assistance by the Bill & Melinda Gates Foundation (BMGF) already raises more than a few questions regarding its integration into the donor community, questions which may shortly arise again, and with even more insistence, should other substantial foundations also commit to such grand scale development concerns in the near future.

The resource potential accessible through philanthropy, going by the commitment made at the end of 2010 by 57 philanthropic billionaires who responded to ‘The Giving Pledge’ (a moral engagement by billionaires willing to donate more than half of their fortune to philanthropic causes), is considerable. And this movement is growing continually: today they number 137 and represent 14 countries.

Thus, the arrival of foundations onto the stage of development assistance does raise many questions for traditional donors: How do these foundations see themselves fitting into the world of official development assistance (ODA)? What coordination, partnerships, position, influence do they possess with respect to the international agenda? What are their motivations and strategies for development? Do bilateral donors perceive them as threats or as potential allies? What complementary and what competitive dynamics do they create (amongst themselves and as regards public donors)? Might the growth in volume of funds contributed by philanthropic foundations encourage a progressive retraction of public funding? Could the revenue stream from private foundations compensate for the rarity of ODA (could private foundations provide subsidies for AFD projects)? What possible knock-on effect and type of funding mix (foundations/donors) might develop? What can be learnt from pre-existing partnerships between foundations and other actors in traditional development (bilateral, multilateral), as well as from those with new actors (large corporations, NGOs, social entrepreneurs, etc.)?

3. Objective of the Mission
AFD wishes to recruit one or two research team to realize a study on philanthropy and its extension in developing countries.
The overall objective of this research project is to better understand and decipher the action of foundations within development assistance in order to assess partnership possibilities and opportunities for the AFD. Understanding these “new actors” in development assistance will undoubtedly require that the analysis be broadened to cover the question of what philanthropy itself is. Bear in mind that interest in this issue is not new to the AFD (an initial study, analytically focused on the activity of the 12 principal American foundations, was produced by the AFD in 2006) and that the AFD currently fosters relations with two foundations: the Bill & Melinda Gates Foundation and the Aga Khan Development Network.

The benefit to the AFD of research into philanthropic foundations is twofold:

-
From the research perspective, it will entail understanding the process underpinning the emergence of large foundations, the economic models they lean on, and the viability of these models; deciphering the discourse and values held by philanthropists within their own national context (by elaborating an operational typology of national ecosystems; Anglo-Saxon, Latin, Nordic, Germanic, etc.); as well as understanding the different models for articulating private philanthropy with public action in the world. Current research into philanthropy, which seems quite abundant if we judge by the rapid development of a research network like the European Research Network on Philanthropy (ERNOP), does not deal specifically with the relation between philanthropy and development assistance.

-
From the perspective of strategy, this project will contribute to deepening the AFD’s knowledge of diversity among national models of philanthropy, for the purposes of identifying those foundations who are positioned closest to the AFD (in terms of values, methods, and zones of intervention) with a view to building potential partnerships. The AFD will need to be in possession of all the elements necessary for assessing and appraising the opportunity as well as the risks (financial, reputational) of sealing future partnerships with foundations.

Structuring the project

The introduction will need to state the scope and definition of philanthropy and foundations to be employed in the project, primarily dealing with financial philanthropy (monetary donations) whose ultimate beneficiaries are situated in developing nations.

The mission envisaged will be organised around three sections:

Section 1: The various philanthropic models

This first section should propose a typology of the various socio-politico-economic models of philanthropic foundations which exist, not only in the north (Anglo-Saxon, Latin, Germanic, Nordic models, etc.), but also in the south and, especially, in the major emerging nations. The initial stage of this analysis will consist of reviewing the literature and could make use of discriminating criteria such as the social and political positioning of philanthropy, its historical origins, its connection to the public sphere (and the values underlying this), the emergence of foundations, their sensitivity to and dependence upon fiscal regulation, legal definitions, etc., while also not forgetting to detail the various manners of formation and funding of philanthropic organisations (expendable or non-expendable endowments, collection of donations, revenue from fund-raising activities, etc.). This typology should not be too simplistic and should take recent evolutions into account, with particular attention to the various forms today’s philanthropic activity can have within a single country (not limited to only foundations).

This analysis will allow for the distinction of different types of foundations (beyond just the American model which, being the most visible in the media, is the most known, even though there is certainly much to be learnt from Germanic and Nordic foundations) by concentrating particularly on the different types of compromise and partnership which exist between public policies and philanthropic action. This section should enable the AFD to understand, beyond the domain of existing development assistance, how the various models of philanthropy have developed; upon which values, with what kind of relation to the public sphere (mutual defiance, checks and balances, complementary interaction). This section will also need to review the emergence of philanthropy in developing nations, which is rising rapidly but about which very little academic work exists. It will of course be necessary to distinguish, among the philanthropic foundations, which ones are run by individuals (families) and which by corporations, since their respective logics of action and their objectives may differ considerably.

Notably, this typology task will need to cover the various forms of philanthropy (concentrated, linked to a single individual, right up to the larger models associating thousands of donors), the relation between more or less close or distant donors and beneficiaries, how philanthropy is positioned within collective action, social interaction and the dynamic of civil society, the correlation between philanthropy, inequalities, and wealth, the status of consent to give or pay (the link between donation and taxation). The service provider will propose the strictest of discriminating criteria to establish this typology, the objective of which is to act as a conceptual framework for analysing the intervention of philanthropic foundations in developing nations.

More directly related to the foundations, this first section will have to provide the reader with all contextual elements regarding both the origin and development of philanthropy in different European and American societies, and the emergence of foundations according to different models, characterised by their integration into and function within society, their relationship to public policies, their financial model, and the place they accord to corporations.

Section 2: Situational analysis of philanthropic organisations’ activity in development assistance and their relations with the donor community (donors and lenders)

The second section must establish a detailed world map of aid revenue flowing from philanthropic organizations (which are not all foundations) to developing nations and also provide a decryption of the present and past relations between philanthropy and the aid community. It will of course require a time-based quantification of the principally North/South revenue stream (particularly in sectoral and geographical terms), but also an inventory of current partnerships between development agencies and philanthropic organisations (what issues are tackled, according to what methods, with what targets in mind). The expected interim report (see paragraph below on the execution of the mission) should present both the collected data and a descriptive statistical analysis which will enable the research hypotheses that are to be tested to be defined with the aid of a more analytical treatment of the data (econometrics, data analysis).

It will also involve highlighting the different activities of philanthropic organisations in the field of development, in terms of funding for development projects as well as in terms of lobbying, influence, partnerships with other actors (private sector, NGOs, etc.), and research.

On top of statistics enabling the recent evolution of foundations’ activities in development assistance to be quantified, the project will also have to shed light on the numerous mix-ups and misconceptions between the world of official development assistance and philanthropy as regards the positions and preconceptions each have of the other (i.e., how each one sees the other). Do philanthropists wish to become section of “Donorland”? Do the citizens of “Donorland” see philanthropists as “peers,” beyond the financial manna they represent? Do they accord them any credit regarding the fight against poverty? Likewise, how do philanthropists perceive and position themselves with respect to donors (see the rhetoric of certain foundations who lean heavily on criticisms traditionally levelled at donors [rigidity, questionable efficiency, political instrumentalisation, etc.] in order to build a more efficient alternative). What are the questions of legitimacy and independence raised in the words and deeds of each? Is the current level of foundation transparency an obstacle to developing partnerships with public agencies? Finally, can the development models philanthropic organizations support through their intervention in southern nations be identified? Are there any broad characteristics specific to each type of foundation as regards their development interventions? In short, how do these two worlds define themselves with respect to each other and how do they work together today?

The service provider is expected to take a critical approach to the rhetoric of both parties, an approach which, as far as possible, should reveal the gaps between words and actions, for instance by taking some examples of strong rhetoric (impacts, consideration of beneficiaries, the place of public policies, etc.). This approach should also make clear the methods by which philanthropic foundations/organizations intervene in countries and how these differ from the methods of public agencies. What are the commonalities and differences between development agencies and foundations in the execution of the projects they fund as well as in their respective bureaucracies?

To illustrate the “friction” between these two worlds, the project should place particular focus on the two or three large philanthropic foundations/organisations involved in development assistance (including the BMGF and one from a developing country), from an economic policy angle, in order to better understand the workings and actual strategy of these foundations. The choice of foundations to be studied will be validated by the AFD upon proposal by the service provider.

Gathering of data and statistics will be the responsibility of the service provider and any costs incurred should be included in the overall offer. The service provider will indicate the databases identified for completion of this section in their offer. As well as data, interviews with foundations and donors are also to be planned for, following a guide that will be validated by the AFD.

Section 3: Common ground between philanthropy and development agencies

A third part, more forward-looking, should explore possibilities for future partnerships between foundations and development agencies, basing itself on the findings of the previous two parts and giving particular attention to the following points:

-
Development prospectives for foundations over the next 10 years (review of literature plus the service provider’s own point of view).

-
Analysis of existing partnerships (strengths, weaknesses, lacks), the constraints and limits on the intervention of each actor.

-
Foundations’ current degree of integration into the international development community (their capacity to influence the donor community) as well as future trends.

-
Development prospectives of foundations in emerging nations, and relative influence of the various models (Anglo-Saxon, Nordic, Latin, Germanic, Asiatic, other emergent models).

-
Analysis of the capacity of philanthropic actors to influence public policies and development policies, especially on the post-2015 agenda negotiations.
-
Are foundations already utilised by certain countries as a vector of national influence? Could French foundations be mobilised around a “national” project on development?

-
Given the profile of the AFD (intervention methods, values, sectors of intervention, risk), on what issues might innovative partnerships be imagined between the AFD and specific foundations? Which foundations might constitute preferential partners?

-
In a broader manner, can we imagine public agencies like the AFD being able to develop a philanthropic style model for directly collecting donations/subsidies from the public? Have similar attempts already been tried?

-
…

4. Service Expected under the Present Recruitment

Budget
This mission is divided into 2 lots: t
Lot n°1: sections 1 and 3
Lot n°2:sections 2 and 3.

The budget available is €20 000 for lot 1 and €30 000 for lot 2. Each tenderer is free to bid on both lots. If two service providers are selected, exchange and discussion is expected regarding section 3, on which the AFD will be seeking the opinions and arguments of both providers.
Methodology

In their bid, the tenderer will propose the most detailed work methodology possible compatible with the maximum budget (method, assignments/travelling expenses, interviews, data, type of econometric analysis envisaged, schedule). The tenderer must manifest their sound knowledge of the subject (prior work and publications related to the topic) as well as their added value in terms of method, contacts, analytical capacity, etc.

Three steering committees are to be anticipated (one at launch, one for discussion of the interim report, one for discussion and evaluation of the final report). The steering committee will be composed of representatives from the AFD as well as independent, external experts on the subject.

Expected deliverables for the two lots
-
An interim report at the half-way mark for discussing the initial findings, analysing and adjusting, if need be, the outline or depth of the analysis, and validating the structure of the final report.

-
At the end of the mission, before the final drafting of the report, a presentation of the findings will be conducted during a round table organised by the AFD, consisting of agents from both the AFD and philanthropic organizations. The debates born of this presentation may be integrated into the final report.

-
A final report containing the map and compiled data (with an executive summary), following the publication format stipulated by the AFD in the contract, to appear in one of the AFD’s published series.

-
A 4 page synthesis (15,000 characters) publishable in the series “questions de développement.”

-
A communiqué of maximum 6,000 characters publishable on the ID4D blog.

-
Presentation of the findings in the context of a seminar organised by the AFD (to be held in Paris).

5. Validation of the Deliverables

5.1 Validation of the deliverables

Each deliverable have to be validated by AFD.
5.2 Criteria for the validation of the deliverables

AFD shall assess the quality of the deliverables on the basis of the following criteria:

· Clarity and readability of the deliverable;
· Compliance with the scope of the requested Service;
· Rigorous methodology;
· Added value provided by the content of the deliverable compared to existing documents.
6. Resources Made Available to the Service Provider

During the first steering committee, AFD will share with the service provider his contacts related to the study and present in detail results expected for this mission.
7. Provisional Schedule for the Bid Invitation

	Schedule

	Date

	Specifications (Terms of reference) sent to service providers

	22th of September

	Service providers submit bids

	13th of October

	Selection of provider

	20th of October

	Contract signing

	2d of November 2015

	Start of the service

	3td of November 2015

1/11

