DRAFT
[image: image1.png]SACE

Strenghtening America’s
Global Engagement


Mission
The new institution’s mission is to foster engagement between the U.S. society and the rest of the world with a view to promoting shared values and common interests, increasing mutual understanding and respect and enhancing America’s standing in the world. The organization will advance these objectives preponderantly through grant making, but will also have organic capacity to itself stimulate peer to peer contacts and to build digital and in person communities of interest through its ability to convene, to network, and to synthesize the best research available on relevant issues. 

The institution will add value in several ways.  First, it will do things the U.S. government by its nature has difficulty doing, such as experimentation in global communication, retaining the long view, working with partners in civil society that may be hesitant to work directly with the government, and remaining free of bureaucratic and regulatory limitations that can sometimes impede nimbleness and flexibility.  Second, it will conduct or support activities outside of the traditional purview of existing organizations aiming to fill gaps and close seams while avoiding redundancy.  Third, the institution will be a source of advice and a repository of expertise, both for the government and for those in civil society whose activities could support the institution’s mission.  Fourth, it will connect, integrate, and convene communities of interest, groups of practitioners, and congregations of expertise that would not otherwise conjoin or whose linkages would not otherwise be as effective.

Structure and Governance  
 This organization will be a Congressionally endorsed independent non-profit 501(C)(3) organization. It will look to Congressional appropriation for some of its core funding, while program and project funding will largely come both from private sources, to include foundations, corporations, individuals and from various government agencies. The governing board of the organization will be made up largely of eminent private individuals including former members of Congress.

Bylaws will specify the board as including 15 voting members.  Members will serve terms of three years, with a maximum of two terms (concurrent or non-concurrent) per individual board member   Board members will be selected with an eye toward maintaining a balanced mix of individuals including those from academia or analytic professions, those with experience in related industry (to include broadcasting, journalism, media technology, or other relevant fields), and those with relevant prior experience in government.  The board will select a chairman from their number by majority vote, with the same term and term limits as specified for general board membership.

The organization will be supported by an advisory committee of experts available to consult on proposed projects and other initiatives.  Sitting members of Congress will be included in the advisory committee, on a bipartisan basis. Bylaws relevant to the establishment and maintenance of this advisory committee will be committed by the board. 

The institution will maintain a modest expert and professional staff.  These will be full-time personnel with primary responsibility for the conduct of the organization’s routine activities.  These full-time personnel will be augmented as needed by personnel on short-term contracts drawn from the broader network of interested experts convened by the organization.  At the discretion of the board, the organization may develop a visiting fellows program to bring outside experts into the organization for specified periods to support research or other institutional activities.   

Relationship to Government

The institution will be independent of the government, but will include two former members of Congress on its board, one from each party. The organization will be available to provide advice or expertise to government policymakers or practitioners regarding activities consistent with the organization’s mission.  The institution will seek project funding from relevant government agencies. 

Activities
The institution will conduct, promote, or support (predominantly through grant-making) the following activities:

· Peer to peer engagement, and understanding activities or programs, writ large; experimentation and pilot studies; experiments with new media or forms of engagement

· Research, to include market research and market segmentation; polling and surveys; applied research (to include assessment and evaluation) in support of other activities 

· provide advice and expertise to government policy makers, government practitioners, grant recipients, and the broad network of organizations in industry, academia, and civil society engaged in activities related to or supporting the organization’s mission 

· Promote innovation and encourage investment via public/private partnerships
· Develop a business strategy and vision for the organization that emphasizes specific regions or other priorities; periodically update that strategy and vision or its areas of emphasis or priority; take a medium to long term view

· Construct and convene a network of the expert and the interested by: serving as a repository for existing research; supporting the free exchange of ideas between the public and private sectors; being an honest broker who provides a neutral forum; being a network hub for collaboration between government agencies, private organizations, organizations in civil society, businesses, and academia; promoting connection, collaboration and synthesis through conferences and meetings, and electronic or multi-media networking.

Most grants will be offered competitively, with the organization employing a formal request for proposals (RFP) process.  Multiple RFPs will be used for the different activities and sub-activities supporting the institution’s mission.  These RFPs may be general or specific, and may allow grants of widely varying sizes depending on the activities being supported.  Where appropriate, multiple proposals in response to an RFP may receive grant awards.  The institution’s professional staff will evaluate proposals submitted against criteria established in each RFP.  The professional staff will select proposals to be awarded grants and determine the amount of grants, both subject to the final approval of the board.  The issue and reissue of RFPs will be timed such that the due date for submissions allows for a sufficient evaluation period prior to anticipated board meetings, so that grants may be awarded in a timely fashion.  Recipients of awards will be required to demonstrate completion of activities funded; for larger grants, completion milestones may be required for receipt of additional increments of funding.  Those who fail to complete funded activities or to reach targeted milestones may be barred from competing for future grants.  Where appropriate (as specified in the individual RFP), recipients may be required to conduct (or provide data in support of) assessments of funded activities.  Where appropriate, such assessments can be conducted by the recipient, by the institution, or by a third party contracted by the institution for that purpose as agreed at the time of the grant award.    

.

