
U.S. Department of State
Performance Plan

Fiscal Years 2001 – 2002

[image: image7.wmf]ECA Base Appropriation ($212M) 40%

Freedom Support ($87M) 16%

SEED ($5M) 1%

Foreign Governments ($32M) 9%

Private Sector ($168M) 33%

Other USG Support $10M) 1%

“We are America’s first line of offense.”

Colin L. Powell

Secretary
CONTENTS

National Interests, Strategic Goals, and Diplomatic Readiness Platform

Summary
ii
Mission
v
National Interests, Strategic Goals, and Diplomatic Readiness
vi
Performance Goals
vii

National Security
RS
Regional Stability
1
WD
Weapons of Mass Destruction
12
Economic Prosperity
OM
Open Markets
29
EX
U.S. Exports
34
EG
Global Economic Growth
37
ED
Economic Development
41
American Citizens and U.S. Borders
AC
American Citizens
45
TM
Travel and Migration
51
Law Enforcement
IC
International Crime
54
ID
Illegal Drugs
59
TE
Countering Terrorism
63
Democracy
DE
Democracy
69
Humanitarian Response
HA
Humanitarian Assistance
84
Global Issues
EN
Environment
94
PO
Population
107
HE
Health
111
Diplomatic Activities
MU
Mutual Understanding
116
Diplomatic Readiness

HR
Human Resources
123
IR
Information Resources
133
IO
Infrastructure and Operation
140
Resources by Strategic Goal
171
Glossary of Abbreviations and Acronyms…………………...173

"Our goal is to turn this time of American influence into generations of democratic peace."

President George W. Bush

at the U.S. State Department

February 15, 2001

Summary: Performance and Budget

For almost half a century America waged the Cold War. It was an ideological struggle of the first order which, finally, freedom won. But a result of that long twilight struggle was an imbalance of resources. Too few dollars supported diplomacy. This imbalance was accepted because our survival was at stake. All one needs to do to understand how stunningly valid that proposition was is to study the crisis that occurred in October 1962 - the series of events now referred to as "The Cuban Missile Crisis." Looking back, we find it difficult to remember - but we were frightened, frightened almost unto death. And well we should have been for it took only 30 minutes to obliterate our way of life - and with missiles in Cuba, that fragile bit of time was cut to 9 minutes.

So we can understand, indeed we can applaud, the tremendous diversion of dollars that was necessary to safeguard our way of life and to win that twilight struggle. But our very victory changed the world almost overnight. Not only that, our victory coincided with the full force of two world revolutions in information and in technology. This confluence of forces - freedom, democracy, and open markets alongside the globalizing effects of the information and technology revolutions - produced a new age and a new need.

The need is for a greater emphasis on the relations of nations on the diplomatic, economic, and cultural instruments that America must use to map the course ahead, to pursue that course in a still dangerous world, and eventually to gather all the peoples of the world to freedom's flag and to the bounty and prosperity of open markets from the Yukon to Cape Horn, from Vladivostok to Vancouver.

With the President's Budget for FY 2002, we begin to fulfill this need. It will be accomplished in stages for in a democracy there is no other way. And we would have it no other way because our country has many other needs - education, health care, social security, and defense to mention only four of the very highest priority.
Program Changes and Management Reform Initiatives
The first stage, which we begin with the FY 2002 Budget, involves bringing our organization for foreign policy into the 21st century. To do that, we need to refurbish - and in some cases establish - our presence in every place in the world where America needs to be. And we need to do it not extravagantly but professionally, competently, and securely. Our Embassies must hum with quiet efficiency, illuminating both the pride we have in our country and the humility we feel expressly because of that pride - and our Embassies must afford sufficient security to our people so that the conduct of our foreign policy is foremost in their minds instead of the safety of their families or their colleagues.

To this end, the President's Budget provides sufficient funds to keep improving our infrastructure across the world. It also provides funds for new hiring - including the security personnel that we need to fill out and make effective the all-important human dimension of our security apparatus.

We also need to finish aligning the State Department with the information and technology revolutions. Our people need state-of-the-art information systems, from computers to e-mail. They need full-time access to the Internet. They need classified local area networks. The budget for FY 2002 begins to address these crucial needs.

We must also revamp and revitalize our hiring and training program for the Foreign Service. We need the very best and brightest men and women that America has to offer. We need to demonstrate to these dynamic people that public service can be as rewarding as making high salaries in the corporate world - even more rewarding. And we need to raise the morale of those Foreign Service Officers already out in the world doing their jobs well and professionally - and ending the shortages in their ranks will go a long way toward that goal. This budget provides the dollars to start this critical reinvigoration of our Foreign Service.

There will be further stages in this process and more dollars in future budgets. Balancing the national scales is not an effort that can be accomplished in a year or two. It will take longer. But it must be done. The imbalance of the cold war must be corrected.

And it will be. President Bush is committed to it. When he visited the State Department in February, he said he would be the Department's constituency. We could not ask for a firmer pledge - because the American people will be right behind their President.

One other point, we will use the dollars we are given like the wise stewards the American people want us to be. And we will continue to be good stewards as we unfold future stages of this effort to burnish our foreign policy.

There is much to be done. But we have the dedicated people to do it. And now we will begin to receive the resources required to do it.

In addition to the initiatives already described, the President's request of about $23.9 billion - a five-percent increase over FY 2001 - allows the State Department to accomplish the following:

· Revamp and modernize our facilities management program. The organization responsible for building, managing, and maintaining our overseas facilities will be committed to the most effective and efficient means of providing the very best service to the Department.

· Expand counterdrug, alternative development, and government reform programs in the Andean Region.

· Continue funding for Ecuador, Brazil, Venezuela, and Panama, to strengthen their efforts to control drug production and the drug trade.

· Increase funding for Migration and Refugee Assistance - to give crucial and life-sustaining support to refugees and victims of conflict throughout the world.

· Support peacekeeping operations around the world, such as those in Bosnia and Kosovo.

· Sustain our efforts to remove landmines in former war-ravaged countries - landmines that kill and maim children and innocent civilians.

· Continue our efforts to reduce risks posed by international terrorism and to halt the spread of weapons of mass destruction by supporting stronger international safeguards on civilian nuclear activity and by helping other countries to improve their controls on exports of potentially dangerous technology.

And much more as well. At last, we are on our way to a new and better future at the State Department. Most significantly, improving our future means a better future for America as well, for our foreign policy is the principal instrument with which we will shape and mold that future.

Performance Planning in the Department of State

The conceptual framework for strategic and performance planning in the Department of State is the International Affairs Strategic Plan (IASP), a multidepartmental, comprehensive guide to the range of the United States Government's international concerns. The current version was issued in 1999. The IASP organizes U.S. Government purposes and strategies in the international arena under 7 broad National Interests and 16 Strategic Goals that flow from them.

The Department of State Strategic Plan (DSSP) treats State's particular roles in support of the strategic goals and, in parallel treatment, State's work on mutual understanding and on three Diplomatic Readiness Goals pertaining to human resources, information resources, and infrastructure and operations. The current Strategic Plan was issued in 2000.

[image: image1.png]

The present document, the Department of State Performance Plan / Fiscal Year 2001 - 2002 , specifies the performance outcomes that we hope to accomplish by the end of September 2002, along with how we will do it and how we will document the results.

These annual goals constitute a Department-level overview of the work of U.S. Embassies and similar posts in over 160 countries around the globe. Each of these posts creates its own Mission Performance Plan (MPP) annually. These lead in turn to the Bureau Performance Plans prepared by each of State's bureaus in Washington. This year’s Plan is the result of goal teams that were assembled around each of the Department’s 20 goals. Each team was led by a Deputy Assistant Secretary or Office Director with other members drawn from across the Department from any bureau with an interest or expertise in a particular goal. The Department’s FY 2001-2002 Performance Plan reflects the results of this comprehensive process.

Our Mission Statement is on the next page. The page after lists the National Interests, Strategic Goals, and Diplomatic Readiness Goals of our strategic plan. The rest of this Performance Plan follows that framework.

Colin L. Powell

Secretary

THE DEPARTMENT’S MISSION

Create a more secure, prosperous, and democratic world

for the benefit of the American people.
U.S. diplomacy is an instrument of power, essential for maintaining effective international relationships, and a principal means through which the United States defends its interests, responds to crises and achieves its international goals. The Department of State is the lead institution for the conduct of American diplomacy, a mission based on the role of the Secretary of State as the President’s principal foreign policy adviser.

In order to carry out U.S. foreign policy at home and abroad, the Department of State:

· Exercises policy leadership, broad interagency coordination, and management of resource allocation for the conduct of foreign relations;

· Leads representation of the United States overseas and advocates U.S. policies with foreign governments and international organizations;

· Coordinates, and provides support for, the international activities of U.S. agencies, official visits, and other diplomatic missions – in short, the Diplomatic Readiness of the U.S. Government;

· Conducts negotiations, concludes agreements, and supports U.S. participation in international negotiations of all types;

· Coordinates and manages the U.S. Government response to international crises of all types;

· Carries out public diplomacy and public affairs;

· Reports on and analyzes international issues of importance to the U.S. Government;

· Assists U.S. business;

· Protects and assists American citizens living or traveling abroad;

· Adjudicates immigrant and nonimmigrant visas to enhance U.S. border security; and

· Manages those international affairs programs and operations for which State has statutory responsibility.

National Interests, Strategic Goals, and Diplomatic Readiness Platform

National Interest: National Security

RS
Regional Stability
WD
Weapons of Mass Destruction
National Interest: Economic Prosperity

OM
Open Markets
EX
U.S. Exports
EG
Global Economic Growth
ED
Economic Development
National Interest: American Citizens and U.S. Borders

AC
American Citizens
TM
Travel and Migration
National Interest: Law Enforcement

IC
International Crime
ID
Illegal Drugs
TE
Countering Terrorism
National Interest: Democracy

DE
Democracy
National Interest: Humanitarian Response

HA
Humanitarian Assistance
National Interest: Global Issues

EN
Environment
PO
Population
HE
Health
The 16 goals on the left are STRATEGIC GOALS; they deal with specific mission purposes and U.S. Government policies. The five below deal with essentials of our providing a "diplomatic readiness platform."

The first two represent broad program work that simultaneously supports whatever strategic goals an organization identifies in its plan.

DA
Diplomatic Activity
MU
Mutual Understanding
We call the final three our Diplomatic Readiness Platform. They are critical to our achievement of any program goals.

HR
Human Resources
IR
Information Resources
IO
Infrastructure and Operations
THE DEPARTMENT OF STATE’S

FY 2001 – 2002 PERFORMANCE GOALS

NATIONAL SECURITY

Regional Stability RS

RS.01 Close ties with neighbors and key allies
RS.02 Stable, secure regional partners
RS.03 Tools for conflict prevention/resolution
RS.04 Resolution of outstanding regional conflicts
 Weapons of Mass Destruction WD

WD.01 Prevent, contain, reverse proliferation

WD.02 Reduce weapons and stockpiles
WD.03 Nonproliferation commitments
WD.04 Verification of compliance
WD.05 Nuclear safety
ECONOMIC PROSPERITY
Open Markets OM

OM.01 International framework
OM.02 Developing, transition economies

OM.03 Garner public support

U.S. Exports EX

EX.01 Expand U.S. exports
Global Economic Growth EG

EG.01 Global economic growth & stability
Economic Development ED

ED.01 Developing & transitional economies
AMERICAN CITIZENS AND U.S. BORDERS

American Citizens AC

 AC.01 Support U.S. citizens abroad
 AC.02 Passport issuance and integrity
Travel & Migration TM

 TM.01 Travel and immigration to U.S.
LAW ENFORCEMENT
International Crime IC

 IC.01
Law enforcement, judicial institutions
 IC.02
Transnational organized crime
Illegal Drugs ID

 ID.01
Reduce cultivation
 ID.02
Enhance interdiction
Countering Terrorism TE

 TE.01
Threat against American citizens & interests
DEMOCRACY

Democracy DE

 DE.01 Political systems and practices
 DE.02 Human rights
 DE.03 Worker rights
 DE.04 Religion and conscience
HUMANITARIAN RESPONSE
Humanitarian Assistance HA

 HA.01 Protection, assistance, and solutions
 HA.02 Mitigation and preparedness
 HA.03 Humanitarian demining
GLOBAL ISSUES
Environment EN

 EN.01 International private capital
 EN.02 International treaties and agreements
 EN.03 International initiatives and assistance
Population PO

 PO.01 Sustainable world population
Health HE

 HE.01 International health
DIPLOMATIC READINESS PLATFORM
Mutual Understanding MU

 MU.01 Mutual understanding
Human Resources
 HR

 HR.01 Hire & retain the right people
 HR.02 Training & professional development
 HR.03 Work-life programs & retention
Information Resources IR

 IR.01 Modern IT infrastructure and systems
Infrastructure and Operations IO

 IO.01 IRM, Diplomatic Security
 IO.02 Overseas and domestic facilities
 IO.03 Core management systems
 IO.04 Administrative programs
Regional Stability

To defend its national security, the United States must ensure the safety of Americans at home and abroad as well as protect against the security threats to its allies worldwide. Diplomacy that avoids conflict is the United States first line of defense. It is also our most cost-effective defense. Since the dissolution of the Soviet Union, there has been an increase in intrastate wars with the capacity to spread into other states. These national security threats stem from a broad range of sources, including ethnic and religious conflict, territorial and natural resource disputes, weapons proliferation, transnational threats (i.e., crime, terrorism, and illegal drugs), epidemic disease, economic crises, and natural disasters. In order to halt any potential transnational conflict that may directly or indirectly affect the safety and well-being of Americans and our allies abroad through either loss of life, or regional or global disruption of goods and services, the United States must advance regional stability as a key national interest.

Through diplomacy, our country builds and strengthens our relations with our neighbors and key allies worldwide by shaping regional environments in ways that can both prevent conflicts from arising and resolve them peacefully. In order to ensure the security of Americans abroad, the United States has formed several key strategic regional partnerships. Through our pursuits of conflict prevention and conflict resolution, the Department of State is often at the frontlines of sites of political tension around the world, where national security of the United States is of the utmost concern. The United States, through its diplomatic efforts, has been instrumental in the cessation of multiple regional conflicts worldwide and continues to advance diplomatic efforts in such areas as the Middle East, sub-Saharan Africa, Southeastern Europe, and South and East Asia.

The United States close and stable ties with its key allies abroad continue to provide security for traveling Americans and emphasize our global partnerships. Our deepening relationship with Russia has provided us a venue through which to discuss Eurasian security issues such as nonproliferation and human rights. We continue to maintain strong relations with our neighbors Canada and Mexico. Our security ties in both East Asia and the Middle East also contribute to more effective national security worldwide.

Our alliance with the North Atlantic Treaty Organization (NATO) remains our strongest and most important. Through NATO, we halted Milosevic’s attempt to suppress his country’s citizens, leading to his democratic defeat and the new Yugoslav presidency. Our regional partnerships with such international organizations as the European Union (EU), the Association of South East Asian Nations (ASEAN), the Organization of American States (OAS), the Organization for African Unity (OAU), and the Organization for Security and Cooperation in Europe (OSCE), provide the United States with a platform through which it can advance the safety of its citizens and those of its key allies worldwide.

Preventive diplomacy is just as important a tool as conflict resolution. The Department of State has organized and participated in several international treaties and projects that support worldwide coordination in order to not only negotiate a peaceful end to conflict, but to draw together countries of various cultures in order to prevent any such conflict from occurring. The United States has led in negotiating and implementing a range of arms control and nonproliferation agreements – from worldwide regimes to specific regional and sub-regional arrangements – that have directly enhanced peace and stability.

The Department of State has succeeded in the implementation of several arms control treaties on which the United States, with other countries, has negotiated. Through the International Military Education and Training (IMET), the Foreign Military Financing (FMF), the Peacekeeping Operations (PKO), and the Enhanced International Peacekeeping Capabilities (EIPC) programs, the United States is strengthening the peacekeeping skills and abilities of various regional partners. The United States is helping to deepen relations between the Nordic and Baltic States and Russia through the Northern Europe Initiative.

The United States continues to play a mediating role in several of the world’s most severe conflicts. With the successful end to the Bosnia Peace Negotiations through the Dayton Accords and our support for Bosnia’s growing democracy, the United States continues to pursue regional stability in Southeast Europe. U.S. diplomats are currently involved in such diplomatic efforts as the Middle East Peace Process as well as the Cyprus Talks. We continue our support for peace in Northern Ireland. Our diplomatic engagement of the People’s Democratic Republic of Korea in the era of potential normalcy between the two Koreas is a landmark opportunity for regional tranquility, in which U.S. diplomacy plays an important role. While the United States continues to play an important role on the Korean Peninsula, we also pursue the resolution of several other conflicts affecting our world. The Department extends its diplomacy to such areas as South Asia, where it is pursuing regional nonproliferation priorities and a reduction in tensions, and East Africa, where transnational conflicts endure.

Through diplomacy, the Department of State advances peacefully its national security through the peaceful resolution of regional instability, so that not only Americans, but also allied citizens abroad, are safe from violence and able to live a life of freedom.

	National Interest
	National Security
	Performance Goal #
	RS-01

	Strategic Goal

	Regional Security - Ensure that local and regional instabilities do not threaten the security and well-being of the United States or its allies.

	Performance Goal

	Close, stable ties with U.S. neighbors and key allies exist.

	Strategies

	Use diplomatic tools and key diplomatic relationships to shape regional environments in ways that can both prevent conflicts from arising and resolve them peacefully.

	Tactics – Continuing Activities

	· Strengthen NATO's central role in European security by maintaining NATO leadership in Balkan peacekeeping efforts, deepening ties with NATO partners and membership aspirants, and improving NATO's capability to prevent, deter, and - if needed - respond to the full spectrum of probable threats to transatlantic interests.

· Pursue a just, lasting, and comprehensive peace in the Middle East that safeguards the security of Israel.

· Deter the possibility of Iraqi aggression through sanctions and maintenance of U.S. forces in the region.

· Strengthen security ties with Japan.

· Cooperate closely with Canada and maintain an economically and politically stable open and democratic Mexico.

· Continue regional cooperation with Australia and New Zealand in working toward a more stable East Timor.

· Maintain close bilateral relations with key European allies.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Strong European security relationships

	Heads of State and Government at 1999 Washington Summit approved and revised Strategic Concept that endorses new Missions, outreach to partners, enhances ESDI, transforms defense capabilities, and responds to weapons of mass destruction (WMD) threats. NATO outlines strategy implementing defense capabilities, WMD and ESDI initiatives.
	Allies make progress on Summit-approved initiatives, including the revised Strategic Concept, ESDI elements, and Open Door. Membership Action Plan (MAP) launched. NATO-Russia relationship renewed and expanded beyond SFOR/KFOR. Initial work begins on Summit commitments to define and adopt necessary arrangements for ready access by E.U. and NATO assets and capabilities in E.U.-led operations. Start up of NATO WMD Center.

	NATO-E.U. links to assure effective mutual consultation, cooperation, and transparency. Appropriate mechanisms for participation of non-E.U. Allies within security deliberations. MAP process continues; groundwork laid for Open Door decisions. NATO Information Office and Military Liaison Office open in Moscow. Ukraine begins defense reform.
	Strong, reinforced trans-atlantic framework with an emerging European capacity to act where the Alliance as a whole is not engaged; improved capabilities bolstering both DCI and ESDI. Open Door decisions made. NATO-Russia relationship continues to develop. Strong NATO coordination on WMD and regional security interests outside Europe that affect Alliance interests achieved.
	Source: Embassy reporting, open sources

Storage: Department of State files

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Bilateral security cooperation with Japan
	Japanese Diet approved Revised Defense Guidelines implementing legislation.
	Japanese Government identifies replacement site for U.S. military facilities at Futenma; Special Measures Agreement (SMA) negotiations completed.
	U.S. and Japanese Governments determine type of replacement facility to build, including sea, land, or a combination of options; SMA ratified and implementation begins.
	Progress on construction and operational plans for Futenma replacement site. SMA further implemented. Launch a comprehensive security dialog with Japan.
	Source: Embassy, Department of State/EAP, PM, U.S. Agency for International Development, Department of Defense

Storage: Department of State/EAP Bureau files

	Countries
	Worldwide

	Lead Agency
	Department of State

	Partners
	Department of State: AF, EAP,EUR, NEA, SA, WHA, H, AC, DRL, EB, ECA, IIP, IO, INL, NP, OES, PA, PM, PRM, S/P, PICW, S/WCI, VC

Other U.S. Government: Commerce, Drug Enforcement Administration, Department of Defense, Department of Energy, Environmental Protection Agency, Federal Bureau of Investigation, Peace Corps, Treasury, U.S. Agency for International Development, U.S. Trade Representative

Multilateral: Association of South East Asian Nations, ECOWAS (ECOMOG), European Union, Organization of American States, Organization for African Unity, OECD, Organization for Security and Cooperation in Europe, North Atlantic Treaty Organization, SADC, United Nations, WTO

Nongovernment organizations: International financial institutions, media, corporations

	Assumptions, External Factors
	Allies continue to support the North Atlantic Treaty Organization (NATO) as the primary forum for transatlantic security cooperation.

	National Interest
	National Security
	Performance Goal #
	RS-02

	Strategic Goal

	Regional Stability- Ensure that local and regional instabilities do not threaten the security and well-being of the United States or its allies.

	Performance Goal

	Stable and secure regional partners.

	Strategies

	Use diplomatic tools and key diplomatic relationships to shape regional environments in ways that can both prevent conflicts from arising and resolve them peacefully.

	Tactics - Continuing Activities

	· Build productive security, political, and economic relations with Nigeria, including strengthening Nigeria’s democracy as well as its military's professionalism and adoption of a proper role in society.

· Promote stability and economic development in Jordan.

· Maintain full and secure access to the energy resources of the Persian Gulf and strengthen ties with the Gulf Cooperation Council (GCC) States.

· Support the emergence of a China that is stable and nonaggressive; that tolerates differing views and adheres to international rules of conduct; and that cooperates with us to build a secure regional environment.

· Continue to strengthen engagement with India, encouraging it to play an increasing and responsible regional and global role.

· Strengthen the European security system, through, inter alia, deepened, expanded, and constructive Russian participation; further development of the NATO outreach programs; implementation of the CFE Treaty; and strengthened export controls in Russia and other New Independent States to prevent proliferation of sensitive technology to countries of concern.
· Work with Dayton “witness” states and parties to improve implementation of Dayton Articles II and IV Agreements, through demarches in capitals and in negotiations, channel Article V negotiations in a way that protects U.S. equities and use the Southeast Europe Stability Pact to develop initiatives to promote regional stability in Southeast Europe.
· Encourage the continuation of the role of Argentina, Brazil, and Chile on the regional and world stage as peacekeepers and as stable partners in democracy.

· Continue to support the Northern Ireland Peace Process through a mediating role.
· Strengthen security cooperation with regional coalition partners, including Saudi Arabia, to increase military capabilities vis-a-vis potential aggressors.

· Address serious transnational security threats emanating from Africa, including HIV/AIDS.

· Maintain close partnership with a democratizing Ukraine through NATO under the NATO-Ukraine Charter, promoting nuclear security and public health.

· Continue our strong support of democracy and economic reform in Indonesia.

· Support Colombia’s fragile democracy through our regional partnership in Plan Colombia.

· Deepen relationship with the European Union (E.U.).

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Chinese cooperation on regional security in Cross-Strait relations in engaging North Korea
	Dialog was initiated and subsequently suspended.
	Cooperation on regional security selective and episodic (e.g., decent on South Asia, grudging on Iraq; Cross-Strait dialog suspended; efforts with regard to North Korea positive, although limited and opaque. Chinese pledge not to assist in any way medium –to-close-range (MTCR) class missile programs, including in regions of instability (e.g., South/ Southwest/ Northeast Asia).
	Regional security cooperation and coordination increased; resume Cross-Strait dialog. Increased Chinese efforts to elicit North Korean cooperation; greater PRC willingness to share information. More active Chinese role in restraining S. Asia arms race and restart Indo-Pakistani dialog.
	Continue to strive for regional security cooperation while effectively managing our differences; encourage resumption of constructive Cross-Strait dialog; and take steps to build confidence and reduce tensions.
	Source: Post reporting, open sources

Storage: State/EAP

	· CFE Treaty
	No data
	CFE adaptation negotiations successfully completed; Adapted Treaty and Final Act concluded; circumstances not ready for ratification of or EIF.
	EIF of Adapted CFE Treaty; Review Conference successfully concluded/advances U.S. and North Atlantic Treaty Organization (NATO) interests.
	Orderly CFE accession efforts underway; full implementation of adapted treaty.
	Source: AC

Storage: State

	Countries
	Worldwide

	Lead Agency
	Department of State

	Partners
	· Department of State: AF, EAP, EUR, NEA, SA, WHA, H, AC, DRL, EB, ECA, IIP, IO, INL, NP, OES, PA, PM, PRM, S/P, PICW, S/WCI, VC

· Other U.S. Government: Commerce, Drug Enforcement Administration, Department of Defense, Department of Energy, Environmental Protection Agency, Federal Bureau of Investigation, Peace Corps, Treasury, U.S. Agency for International Development, U.S. Trade Representative

· Multilateral: Association of South East Asian Nations, ECOWAS (ECOMOG), European Union, Organization of American States, Organization for African Unity, OECD, Organization for Security and Cooperation in Europe, North Atlantic Treaty Organization (NATO), SADC, United Nations, WTO

· Nongovernmental organizations: International financial institutions, media, corporations

	Assumptions, External Factors
	· Allies continue to support North Atlantic Treaty Organization (NATO) as the primary forum for transatlantic security cooperation.

· Commitment and political will by the parties to achieve a comprehensive Arab-Israeli settlement; U.S. congressional support of necessary economic and security assistance to key players in the region and UN support for peacekeeping operations.

· The U.S.- Japan alliance remains strong and vital and U.S. forward deployment remains at current levels.

· African nations and regional organizations continue to take an active role in resolving threats to regional stability.

· U.S. economic and strategic requirement continues for Persian Gulf oil; Congress supports maintenance of U.S. forces in the region; support from regional partners for U.S. strategic objectives continues.

· Moscow remains active and influential in the other New Independent States and in Europe, protecting and advancing its interests, especially seeking to weaken transatlantic links. It eschews direct confrontation and may look for ways to cooperate with the West on some issues that can contribute to regional stability. Regional cooperation continues among states in central Asia, the Caucasus, and Eastern Europe.

· South Asia remains a region beset by serious instabilities rendered more dangerous by India’s and Pakistan’s nuclear weapon and missile programs. Neither government is willing to abandon those programs. Their level of mutual distrust is such that they have been unable to establish a genuine peace process.
· South Korea remains committed to engagement with North Korea and U.S.; South Korean and Japanese close coordination continues within the Trilateral Coordination and Oversight Group.

· Entry into force of the Adapted CFE Treaty depends on Russian compliance with its Istanbul Commitments.

	National Interest
	NationalSecurity
	Performance Goal #
	RS-03

	Strategic Goal

	Regional Stability - Ensure that local and regional instabilities do not threaten the security and well-being of the United States or its allies.

	Performance Goal

	Develop conflict prevention/conflict resolution tools.

	Strategies

	· Promote further democratic, economic, and military reforms, encourage regional cooperation, and increase regional security in Southeastern Europe, in cooperation with the European Union, through the Stability Pact, and Dayton Agreements.

· Continue support for peacekeeping operations in potential Middle East conflict zones, including UNIFIL, UNIKOM and MFO.

· Strengthen full range of OSCE activities, especially through the use of innovative "tools" such as REACT (Rapid Expert Assistance and Cooperation Team) and more control over OSCE mission activities.

· Strengthen the peacekeeping skills and abilities of various regional partners through continued assistance under the Enhanced International Peacekeeping Capabilities (EIPC) program.
· Strengthen the North Atlantic Treaty Organization’s (NATO) WMD initiative (and the WMD Center as a resource) as a tool for allied policy coordination on proliferation issues that affect stability in regions such as the Korean Peninsula.
· Increase arms transparency reporting among Wassenaar Arrangement members.
· Negotiate and conclude a multilateral Arms Transfer Code of Conduct.
· Enhance African capacity to conduct effective peacekeeping and humanitarian operations through African Crisis Response Initiative (ACRI) while encouraging diplomatic efforts to forestall and mediate conflicts in West Africa and elsewhere in Africa.
· Expand implementation of the Northern European Initiative (NEI), including 8-12 new NEI projects, the majority of which include Russian participation.
· Participate in and promote the confidence-building measures and conflict prevention work of the ASEAN Regional Forum and other multilateral security dialogs, such as the South Asia Task Force.

· Restrict the sale of arms and dual-use technologies (including remote sensing) that threaten regional stability; prevent arms transfers to states of concern; and strengthen foreign export controls through technical and financial assistance and diplomatic pressure.

· Enhance nonproliferation/regional security dialogs with Russia, India, and China to achieve greater restraint in technology transfers to areas of instability.

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Conflict resolution, peacekeeping, and regional stability efforts
	OAU participation in DROC conflict resolution, peacekeeping and regional stability efforts, as well as working on Eritrea-Ethiopia mediation; ECOWAS participation in peacekeeping and conflict resolution efforts in Sierra Leone; SADC participation in DROC conflict resolution efforts; IGAD involvement in similar efforts in Somalia and Sudan.
	Continued participation by all of these regional and subregional organizations in conflict resolution, peacekeeping, and regional stability efforts in these crises and others that may arise.
	Continued participation by all of these regional and subregional organizations in conflict resolution, peacekeeping, and regional stability efforts in these crises and others that may arise.
	Source: Post reporting, United Nations, Dept. of Defense

Storage: State/AF, State/IO, Department of State USUN, Department of State/PM, Dept. of Defense

	· Reduction of tension in South Asia
	South Asia Task Force holds initial working group meetings on potential confidence building measures (CBMs) for India and Pakistan.
	Encourage India/Pakistan dialog on CBMs and restraint measures.
	India/Pakistan implementation of CBMs and restraint regime. SATF actively engaged in promoting conflict-avoidance/confidence-building measures for the region.
	Source: Post reporting

Storage: Department of State/NEA

	· Implementation of OSCE Summit Initiatives
	Agreement on Security Model at 1999 OSCE Summit consistent with U.S. ideas. Heightened awareness of OSCE role in the Balkans and certain states of the New Independent States. Assistance Group (AG) returned to Chechnya, its value recognized as interlocutor on assistance and humanitarian issues. Progress toward making REACT fully operational.
	Successful municipal elections in Kosovo and Bosnia with OSCE oversight lead to functioning democratic institutions, more complete plans for Mission downsizing, including eventual Mission closure in the Baltic States. More active, broadened Missions in central Asia and the Caucasus. REACT fully operational.
	Free and fair provincial elections in the Balkans. Nascent democratic institutions in Bosnia and Kosovo develop confidence and strengthened legitimacy, tackle increasingly difficult problems. Baltic Missions well on the way to transformation/ closure.
	Source: Embassy reporting, open sources

Storage: Department of State/EUR

	· OAS Arms Acquisition Transparency Convention
	Convention adopted at OAS General Assembly and opened for signature by states’ parties.
	Two states’ parties ratify the convention.
	Four more states’ parties ratify the convention, bringing it into effect. Ratifying states’ parties begin compliance with reporting requirements.
	Source: Embassy reporting, open sources

Storage: Department of State

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Conclude effective multilateral Arms Transfer Code of Conduct
	Conduct discussions with major arms producers on the likely nature of the International Arms Sales Code of Conduct Act of 1999 that instructs President to attempt to negotiate an international regime to promote transparency, and limit, restrict, or prohibit arms transfers.
	Develop draft text based on joint U.S.-E.U. views with broader international participation.
	Finalize text and achieve compliance.
	Source: Embassy reporting, office files

Storage: Department of State/NP

	· Strengthen arms transparency in the UN Review and update Wassenaar Arrangement control lists
	The Wassenaar Arrangement agrees to a modest increase in arms transfer reporting requirements beyond the categories covered by the UN Conventional Arms Register. UN Register participation increases to more than 90 states; China continues to not participate; Egypt drops counter-resolution at UN.
	Add at least one new category to Wassenaar Arrangement mandatory reporting and continue to discuss new categories. UN Register participation remains stable at 90-100 states.
	Add further categories to Wassenaar Arrangement mandatory reporting. UN Register participation increases to more than 100 states; China resumes participation.
	Source: Wassenaar Arrangement documents, intelligence sources, Embassy reporting, Reports on UN Register; post reporting

Storage: Department of State/NP/ECNP, intelligence community, Wassenaar Secretariat, interagency working groups, State/AC

	Countries
	Worldwide

	Lead Agency
	Department of State

	Partners
	· Department of State: AF, EAP, EUR, NEA, SA, WHA, H, AC, DRL, EB, ECA, IIP, IO, INL, NP, OES, PA, PM, PRM, S/P, PICW, S/WCI, VC

· Other U.S. Government: Commerce, Drug Enforcement Administration, Department of Defense, Department of Energy, Environmental Protection Agency, Federal Bureau of Investigation, Peace Corps, Treasury, U.S. Agency for International Development, U.S. Trade Representative

· Multilateral: Association of South East Asian Nations, ECOWAS (ECOMOG), European Union, Organization of American States, Organization for African Unity, OECD, Organization for Security and Cooperation in Europe(OSCE), North Atlantic Treaty Organization (NATO), SADC, United Nations, WTO

· Nongovernmental organizations: International financial institutions, media, corporations.

	National Interest
	Regional Stability
	Performance Goal #
	RS-04

	Strategic Goal

	Ensure that local and regional instabilities do not threaten the security and well-being of the United States or its allies.

	Performance Goal

	Resolution of outstanding regional conflicts.

	Strategies

	· Conversion of Bosnia-Herzegovina into a politically stable country with a market-driven, self-sustaining economy, and institutions based on the rule of law.

· Press India and Pakistan to stabilize and eventually reverse their nuclear and missile competition, identify measures to build confidence, avoid conflict, reduce tensions, and resume dialog.

· Urge Russia to begin a political dialog with legitimate representatives of the Chechen leadership, to find a political resolution to the conflict, and to fulfill Russia’s commitment to facilitating humanitarian assistance for victims of the war.

· Work with the United Nations, the Six Plus Two Group, and regional partners to contain terrorism and narcotics emanating from Afghanistan, while encouraging the establishment of a broad-based representative government that will end civil and regional conflict.

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Dayton Arms Control
	Articles II and IV Agreements are being satisfactorily implemented; Article V negotiations proceeding at a deliberate pace.
	Improved implementation of Articles II and IV, with successful Review Conference for Article II; Article V agreement reached which protects U.S. equities.
	Improved implementation of Articles II and IV; Article V agreement implemented successfully.
	Source: AC

Storage: Department of State/AC

	· The situation along and near the Kashmir Line of Control

	Continued military action by both sides along the line of control.
	India and Pakistan are honoring a cease-fire along the line of control.
	The bilateral coalition is maintained, and augmented by one involving India and insurgent groups.
	Reporting of Embassies Islamabad and New Delhi

	Countries
	Worldwide

	Lead Agency
	Department of State

	Partners
	· Department of State: AF, EAP, EUR, NEA, SA, WHA, H, AC, DRL, EB, ECA, IIP, IO, INL, NP, OES, PA, PM, PRM, S/P, PICW, S/WCI, VC

· Other U.S. Government Commerce, Drug Enforcement Administration, Department of Defense, Department of Energy, Environmental Protection Agency, Federal Bureau of Investigation, Peace Corps, Treasury, U.S. Agency for International Development, U.S. Trade Representative

· Multilateral: Association of South East Asian Nations, ECOWAS (ECOMOG), European Union, Organization of American States, Organization for African Unity, OECD, Organization for Security and Cooperation in Europe, North Atlantic Treaty Organization (NATO), SADC, United Nations, WTO

· Non-governmental organizations: International financial institutions, media, corporations

Reduce the Threat to the United States and Its Allies From Weapons of Mass Destruction (WMD)

The global security challenge has changed radically since the end of the Cold War. Weapons of mass destruction (WMD) – nuclear, chemical, and biological – and the missile systems to deliver them continue to pose a direct and serious threat to the national security of the United States. Though Russia is not the former Soviet Union and the Iron Curtain is gone, the world is still dangerous, and less predictable. More nations have nuclear and other WMD and still more have WMD aspirations. Some already have developed ballistic missile technology that would allow them to deliver WMD swiftly over long distances, and a number of these countries are spreading these technologies around the world. The list of these countries includes some of the world’s least responsible states.

The United States has a comprehensive strategy to combat the WMD and missile threat that includes nonproliferation, counterproliferation, arms control, diplomacy, and deterrence. The State Department plays a key role in our nonproliferation, arms control, and diplomatic efforts.

We are making progress in the area of nonproliferation. We have slowed the access of countries of proliferation concern, such as Iran, Iraq, Libya, and North Korea, to materials and equipment that would aid in their pursuit of WMD and missile programs. We have also worked with WMD supplier and transshipment countries to impede the flow of WMD to such countries. However significant challenges remain.

We have made significant progress in reducing the threat from former Soviet WMD, both through arms control and direct threat reduction assistance. Russia and the U.S. continue to reduce strategic offensive forces under the terms of the START I Treaty. The current

strategic review is reexamining our requirements for nuclear weapons, and possibilities for further reductions, with the aim of retaining only those weapons needed for our security and alliance commitments in the context of current security conditions and the end of the Cold War. We also believe limited but effective missile defense can play an important role in deterring the threat of missile attack from regional challenger states and in dissuading such states from acquiring WMD and missile delivery systems.

Moreover, we have provided threat reduction assistance that has facilitated deep reductions in Moscow’s nuclear forces and made Russia’s nuclear infrastructure safer and more secure. We have also implemented other innovative nonproliferation assistance programs in the New Independent States to ensure that Russia’s nuclear capabilities do not fall into the hands of proliferators.

Multilateral arms control is also making progress. For example, the Chemical Weapons Convention is now in full operation. The State Department works diligently to ensure that it is implemented effectively and that this 4-year-old treaty realizes its great potential for ridding the world of this class of WMD.

The State Department plays a leading role in developing and negotiating nonproliferation policy. It helps implement that policy regarding individual countries, such as Russia, China, Iran, Iraq, Libya, and North Korea, as well as multilateral agreements and arrangements, such as the Nuclear Nonproliferation Treaty, the International Atomic Energy Agency, the Missile Technology Control Regime (MTCR), the Nuclear Suppliers Group, and the Australia Group (chemical and biological weapons).

The State Department also has responsibility for developing arms control policies and initiatives, including unilateral measures and negotiated agreements. State negotiates and implements arms control agreements and commitments that include effective verification provisions to reduce and ultimately eliminate the global WMD threat. Such agreements relate to nuclear weapons, nuclear material, chemical weapons, biological weapons, and missile defenses. State also has lead responsibility for verifying compliance with agreements.

In 1999, the Congress mandated that State create a new Bureau for Verification and Compliance in order to establish an independent voice in the Department for U.S. verification and compliance policy. The VC Bureau is responsible for establishing verification policy; ensuring that verification issues are a central element of arms control, nonproliferation, and disarmament agreements and commitments as they are being formulated and negotiated; monitoring compliance with all existing arms control, nonproliferation, and disarmament agreements; and coordinating the development of technology in support of verification and compliance.

State Department officials encourage foreign governments to adhere to and strengthen nonproliferation treaties, regimes, and norms of behavior through diplomatic contacts with other governments, international institutions, and the media. Much of our time is spent working to improve the effectiveness of existing arms control and nonproliferation agreements and arrangements. We also promote domestic understanding of and international support for U.S. arms control and nonproliferation policies through diplomatic, congressional, and public outreach efforts.

The U.S. Department of State is a member of the Proliferation, Counterproliferation and Homeland Defense Policy Coordinating Committee, chaired by the National Security Council Staff. We work closely with other agencies, particularly with the Department of Energy (Department of Energy), the Department of Defense (DOD), and the Department of Commerce (DOC). The Departments of Energy, Defense, and Commerce also participate in implementing agreements, and have programs to help meet U.S. arms control and nonproliferation objectives.

The Bureaus of Nonproliferation, Arms Control, and Verification and Compliance maintain Web sites for the public. The Department publishes annual reports on arms control and nonproliferation as well as many other reports on specific areas related to WMD. We depend on the best scientific minds in the country to find effective solutions and apply appropriate technology in these key areas.

U.S. policy on North Korea, South Asia, and nonproliferation assistance to Russia is under review. The United States remains engaged on many fronts with respect to these and other sensitive areas. As of this writing, these reviews are ongoing. State is playing a key role in each of these reviews.

	National Interest
	National Security
	Performance Goal #
	WD-01

	Strategic Goal

	Reduce the threat of Weapons of Mass Destruction (WMD).

	Outcome Desired

	Deny proliferators material, equipment, and technology; prevent countries of concern or subnational groups from obtaining the means to develop, acquire, produce, or deploy WMD or missile delivery systems. Secure WMD and delivery system materials, technologies, and expertise in Russia and the New Independent States.

	Performance Goal

	Prevent proliferation of WMD and their means of delivery to other countries or terrorists. Where proliferation has occurred, contain or reverse it.

	Strategies

	Deny proliferators material, equipment, and technology:

· Promote harmonized export controls, information sharing, appropriate restraint, and coordinated diplomatic action through the Missile Technology Control Regime(MTCR), the Nuclear Suppliers Group, and the Australia Group for chemical/biological weapons. Lead U.S. efforts to press key supplier governments (especially Russia, China, and North Korea) to halt WMD, missile, and conventional arms related assistance to other countries. Also, help suppliers and transshippers of WMD-related items identify and halt shipments of concern, and establish and strengthen their national export control systems.

· In Russia and the other New Independent States, seek to prevent the theft or diversion of WMD, nuclear material, technology, and expertise by (1) securing or reducing stocks and decreasing production of weapon-grade nuclear material; (2) consolidating or deactivating Russian nuclear weapons and missiles; (3) assisting in the reduction of WMD infrastructure; (4) destroying chemical weapons; (5) eliminating the Russian biological weapons program; and (6) redirecting the work of WMD and missile scientists in the region. Continue to promote effective export controls. As U.S. policy evolves, continue as appropriate to expand nonproliferation programs in the New Independent States.

· In China, work bilaterally to encourage active support for and participation in multilateral nonproliferation/export control regimes, as well as full implementation of the November 2000 agreement not to assist, in any way, other countries in developing MTCR–class ballistic missiles. Work toward China’s full adherence of its 1997 nuclear nonproliferation commitments.

Prevent countries of concern and other proliferators from acquiring, producing, or deploying WMD or missiles:

· In South Asia, continue to engage India and Pakistan on the following: (1) continuation of their moratorium on further nuclear testing; (2) constructive participation in Fissile Material Cutoff Treaty (FMCT) negotiations; (3) restraint in development of nuclear weapons and missiles, particularly nondeployment of nuclear-capable ballistic missiles; and (4) the implementation of export control policies and practices that are compatible with international norms.

· In Iraq, strengthen and retarget sanctions. Reform the Oil-for-Food program to focus sanctions on denying Iraq’s access to WMD, missiles, and conventional weapons. Support UNMOVIC and IAEA efforts to prepare for a resumption of monitoring and inspections.

· In Iran, deny access to technology that could support WMD or missile programs. Work to prevent suppliers and transshippers from assisting Iranian programs (even indirectly). Use political pressure, economic inducements, export control assistance, sanctions against offending entities, and efforts to find alternative employment for Russian weapons scientists to help curtail the flow of technology from Russia, other New Independent States, and other suppliers to WMD and missile programs in Iran.

In North Korea, continue to hold the DPRK accountable to the 1994 Agreed Framework, and discourage North Korea’s missile programs and exports.

	Tactics

	· Seek to expand scope and membership of multilateral regimes, and strengthen and harmonize their control procedures. Interdict as many shipments of proliferation concern as possible, and increase supplier and transshipper countries’ effectiveness in controlling exports of proliferation concern.

· Seek to persuade India and Pakistan to adopt meaningful restraints in their nuclear and missile programs, and rigorous export controls based on international standards.

· Support UNMOVIC and the IAEA; reform the Oil-for-Food program and target controls to prevent Iraq from using oil revenues and dual-use technology for its weapons programs.

· Urge Russia, other New Independent States, China, and North Korea to disengage fully from support of WMD and missile efforts in Iran.

· Seek to verifiably halt North Korean development, production, deployment, flight-testing, and export of missiles; ensure North Korea does not use gray areas in the Agreed Framework to continue nuclear weapons development. Create means to resolve fully our concerns about its nuclear program through inspections, support of IAEA, and direct negotiations.

· Seek specific international political commitments and financial contributions from the G-7 and other allies for U.S.-Russian programs such as Plutonium disposition.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Access of states of concern to WMD and missile equipment and technology impeded through diplomacy, export control assistance and interdictions

	Russian entities provide nuclear and missile technology assistance to Iran and nuclear fuel to India. China announces it will not assist other countries, in any way, to develop ballistic missiles that can be used to deliver nuclear weapons. China announces it will improve its export control system. North Korea negotiates on ending its missile exports.

Of 12 New Independent States (NIS), 5 have export controls in place, but only Ukraine enforces them adequately.

	Successful: Russia talks to U.S. about stopping assistance to Iran and India. Progress on China’s full adherence to its 1997 nuclear nonproliferation commitments. China fully abides by its missile technology export policy and begins improving its export control system. North Korea does not export nuclear material or technology, and re-engages on constraining missile exports. Significant progress by additional countries, especially in the New Independent States, toward internationally recognized export control standards; significant progress by additional countries in meeting standards for effective enforcement; additional blocked transfers or interdictions.

Minimally Effective: Strong international pressure on Russia to stop assisting Iran and India, but Russia continues. China generally abides by its missile technology export policy. North Korea does not export nuclear material or technology. Countries with rudimentary or nonexistent export control standards demonstrate improvement in standards and enforcement.
	Successful: Russia stops sensitive nuclear assistance and reduces missile cooperation with Iran; makes no new nuclear contracts with India. Further progress on China’s full adherence to its 1997 nuclear nonproliferation commitments. China fully abides by its missile technology export policy and has made significant improvements to its export control system. North Korea does not export nuclear material or technology, and agrees to constrain missile exports. Significant progress by additional countries, particularly in the New Independent States, toward internationally recognized export control standards; significant progress by additional countries in meeting standards for having effective enforcement; additional blocked transfers or interdictions.

Minimally Effective: Strong international pressure on Russia to stop assisting Iran and India causes Russia to limit but not halt its cooperation. China generally abides by its missile technology export policy. North Korea does not export nuclear material or technology; progress on constraining its missile exports. Countries with rudimentary or nonexistent export control standards demonstrate improvement in standards and enforcement.
	Source: record of international meetings, intelligence reports, assessment of progress against U.S. Government-developed standards of effective controls, reports on the outcome of export control assistance projects/demarches

Storage: Department of State/NP

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Conformity to international nonproliferation norms of behavior

	South Asia: Continued unilateral nuclear testing moratoria, restraints in nuclear and missile programs, and stronger export controls. Experts cooperate with India to improve export control regulations and mechanisms.

Middle East: UNSCR 1284 establishes UNMOVIC to verify Iraqi compliance with its UN WMD and missile requirements.

East Asia: DPRK resumes missile talks with U.S. DPRK moratorium on missile flight-testing and freeze at Agreed Framework nuclear facilities continues. Spent fuel canned under IAEA safeguards. Unconstrained DPRK missile exports and noncompliance with the NPT.

	Successful:

South Asia: Continued nuclear testing moratoria, better export controls, restraints in missile testing, and weapons deployment.

Middle East: Complete the development and implementation of reformed Iraq Oil-for-Food (OFF) program and targeted controls. Strong international support for refined controls, especially P-3. Iraq and Iran are generally denied access to technologies needed for their nuclear weapons programs. Experts engage with countries in the region on ways to strengthen export controls.

East Asia: U.S. Government review and development of North Korea policy. U.S. Government re-engages with North Korea with concurrence of ROK and Japan. DPRK complies with Agreed Framework and missile flight-test moratorium.

Minimally Effective:

South Asia: Expert cooperation on export controls. Dialog on the importance of nuclear and missile restraint.

Middle East: Reformed OFF program and targeted controls not fully implemented. Tehran continues WMD development using own technologies and help received.

East Asia: Freeze at DPRK nuclear facilities continues.
	Successful:

South Asia: Restraint on missile programs; continued nuclear testing moratoria. Progress on implementation by India and Pakistan of effective export controls on sensitive technologies approximating international standards.

Middle East: Reformed Iraq OFF program and targeted controls enjoy broad international support. Iraq and Iran are denied access to technologies needed for their nuclear weapons programs. Progress by countries in the region in accepting strengthened export controls.

East Asia: Progress on verifiable constraints on North Korea’s missile policy and negotiations underway on compliance with the NPT. The DPRK complies with the Agreed Framework.

Minimally Effective:

South Asia: Discuss productive negotiation of Fissile Material Cutoff Treaty; senior dialog on ways to significantly lower the risk of conflict.

Middle East: Reformed OFF program and targeted controls do not enjoy full international support; leakage occurs. Tehran continues WMD development using own technologies and help received.

East Asia: DPRK complies with Agreed Framework. Missile flight-test restraint.
	Source: intelligence reports; media accounts

Storage: Department of State/NP, IO

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Number of Russian/New Independent States weapons scientists redirected in civilian activities and progress in developing self-sustaining civilian alternative employment
	Engaged more than 30,000 scientists in peaceful civilian efforts; moving to support sustainable transition from weapons to civilian work.
	Successful: New programs in commercialization, training, industry partnering as well as expansion into former missile and chemical weapons institutes.

Minimally Effective: Continued progress on new programming to redirect biological weapons scientists.
	Successful: More institute-industry partnerships, patent filings and technologies taken to market. Expanded industry-partner share of funding; more technologies and products utilized by commercial or government markets.

Minimally effective: Maintain industry-partner share of funding. Beginning of new programs to redirect missile and chemical weapons scientists. Limited progress on commercialization.
	Source: Internet, diplomatic and programmatic direct contacts, press, intelligence reports, official statements, and Department of State cables

Storage: Department of State/NP

	· Progress toward implementing fissile material projects - Plutonium disposition; Mayak Storage Facility; physical security
	U.S.-Russian bilateral agreement on plutonium disposition completed. G-8 Okinawa Summit called for development of financial and multilateral framework by July 2001. Joint U.S.-Russia construction of fissile material facility at Mayak underway to provide long-term storage for dismantled nuclear weapons. Negotiations underway on transparency and additional assistance for upstream processing of Plutonium.

Resolution of issues associated with delivery of the improved physical security upgrades for key nuclear weapons storage sites.
	Successful: Agreed plan to finance and structure cooperation for Plutonium disposition in Russia with robust funding commitments from other states. Russian warhead dismantlement continues. Transparency negotiations progress. Physical security upgrades resume.

Minimally Effective: G-8 commitment to ongoing engagement by Genoa Summit. Russian warhead dismantlement continues and talks continue.
	Successful: Cooperation underway under U.S.-Russian Plutonium Disposition Agreement. Multilateral agreement and financing structures for assistance to Russian program completed by end of FY. Beginning of discussions regarding expansion of annual disposition rate. Russian warhead dismantlement continuing unconstrained. Transparency agreements concluded. Physical security upgrades in full swing and access issue resolved.

Minimally Effective: Substantial progress on multilateral Plutonium disposition agreement. Agreed delay in schedule for implementation. Russian warhead dismantlement continues. Progress made on transparency and PPIA agreement. Physical security upgrades resume.
	Source: Intelligence reports, State Department cables

Storage: Department of State/NP

	Countries
	Worldwide

	Complementary U.S. Government Activities (Non-Department of State)
	Department of Energy Nuclear Cities Initiative; DoD’s Cooperative Threat Reduction; IC monitoring programs

	Lead Agency
	Department of State/NP

	Partners
	Regional bureaus, INR, PM, VC, IO, intelligence community, Federal Bureau of Investigation, U.S. Customs, Department of Defense, Department of Commerce, Department of Energy, NSC, Health and Human Services, Department of Agriculture, Office of Management and Budget, Australia Group, MTCR, Nuclear Suppliers’ Group, UNSC, IAEA, Korea Peninsula Energy Development Organization (KEDO), Congress, North Atlantic Treaty Organization (NATO) allies, European Union members, G-8 members, ISTC, STCU, CTBTO, private sector, nongovernmental organizations, and academia

	Assumptions, External Factors
	· Commercial interests weigh against enforcing existing nonproliferation controls, but no radical shift in pressures on key suppliers inside the multilateral regimes.

· Some supplier governments outside the multilateral regimes (China and North Korea) resist adopting more responsible export control policies and practices. Pakistan and India are overcoming initial resistance and bureaucratic inertia to slowly move toward improved controls.

· Political, diplomatic, bureaucratic, and economic difficulties in Russia, the other New Independent States, and other key supplier and transshipment countries around the world make implementation of responsible export policies and enforcement of export controls difficult. U.S. sanctions on individual Russian and other foreign entities may help encourage responsible behavior in some areas.

· Neither Indian nor Pakistani Government is willing to meet international nonproliferation benchmarks, though they may cooperate in other areas. Both are willing to continue restraint on nuclear testing, while continuing development of nuclear weapons and missiles.

· Under the Khatami regime, Iran continues to pursue WMD and missile programs. International support for denying Iran sensitive equipment and technology may weaken as Iran continues efforts to re-establish ties with the international community and commercial pressures grow.

· No major military strike by North Korea. KEDO continues to receive sufficient funding to fulfill its commitments, despite increasing scrutiny.

· China continues to develop its own nuclear deterrent, and may increase its support to Pakistan, Iran, and North Korea (as a way to strike back at the United States for other problems).

· The Iraq Oil-for-Food program is overhauled and reformed. Continued need for detailed technical reviews of large volume contracts, placing heavy demands on technical experts devoted to export control efforts.

	National Interest
	National Security
	Performance Goal #
	WD-02

	Strategic Goal

	Reduce the threat of Weapons of Mass Destruction (WMD).

	Outcome Desired

	The strategic threat of weapons of mass destruction to the United States is minimized.

	Performance Goal

	· Further reductions in strategic offensive arms, nuclear weapons stockpiles, and infrastructures in ways that reinforce stability.

· Reduce U.S. uncertainty about such weapons in other countries.

· Develop and implement effective diplomatic strategies to permit U.S. development, testing, and deployment of missile defenses; to achieve support of friends, allies, and other concerned countries and international organizations; and to establish a more sound relationship with Russia.

	Strategies

	· Develop new approaches to reducing the threat of nuclear weapons and ballistic missiles.

· Provide negotiators and experts for negotiations on new agreements and for implementing bodies for existing agreements.

· Chair U.S. interagency meetings to develop U.S. negotiating positions and to ensure implementation of existing agreements.

	Justification
	The most significant potential threat to the United States is posed by nuclear weapons and ballistic missiles. By reducing the number of such weapons and/or limiting their deployment, we reduce the absolute threat they pose; by doing so through a well-managed, orderly, and verifiable process, we can be more confident that reductions are being fulfilled. Such an arms control approach reinforces stability, and thus, further reduces the likelihood that such weapons will be used.

	Tactics – Continuing

Activities
	The Department of State develops and negotiates new arms control positions, oversees implementation of existing agreements, ensures that strategic arms control policy and U.S. Government decisions on force posture are complementary, and works with other states which share our goals. The Department of State also promotes cooperation and technical exchanges relating to nuclear warhead transparency, to include the development of new technologies appropriate for use in warhead and fissile material initiatives.

	Tactics – New Activities
	The Department of State is engaging in consultations with friends, allies, and other countries regarding missile defense and the Administration’s strategic review, to include discussing with them the missile proliferation threat and U.S. programs and plans as they develop.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Strategic Arms Reductions
	Reductions under START I continue; START II not ratified.

	Russian START I reductions from over 10,000 deployed warheads at signature down to 6,000-ahead of schedule; START II and associated agreements ratified by Russia but not yet entered into force.
	Successful: reduction of strategic weapons under START I on pace to finish before Treaty deadline in CY01; U.S. Government decisions made on deterrence strategy, force reductions and role of arms control.

Minimally Effective: START I reductions continue, but at slower pace.
	Successful: START I final reductions completed early, resulting in 1600/6000 Russian strategic offensive arms; a process is agreed for further reductions in U.S. and Russian strategic nuclear arms.

Minimally Effective: reductions under START I completed at last minute; U.S. Government decisions are made about a process for further reductions in strategic offensive arms.
	Source: negotiating records, data exchanges, intelligence, Embassy reporting

Storage: Department of State/AC, JCIC

	· Missile Defense
	ABM Treaty in effect.
	United States decides not to deploy a limited national missile defense at this time.
	Successful: U.S. Government makes decisions on deterrence strategy and missile defense; consultations with allies and others on development of missile defense, leading to a consensus.

Minimally Effective: same as “successful,” but without, “…leading to full consensus”
	Successful: Undertake appropriate actions to implement U.S. Government decisions on missile defense.

	Source: Internal U.S. Government documents, Embassy reporting

Storage: Department of State/AC

	Countries
	Russia, Ukraine, Belarus, Kazakhstan, North Atlantic Treaty Organization (NATO), Asian allies, friends, and China

	Lead Agency
	Department of State/AC

	Assumptions, External Factors
	· Russia remains politically stable and continues to fulfill existing legal and political commitments. Russia continues to suffer from financial difficulties, spurring Russia to seek further reductions and limits on costly forces, but limiting its ability to implement existing and future arms control agreements.

· We could not achieve our objectives if U.S.-Russian relations became significantly worse.

	National Interest
	National Security
	Performance Goal #
	WD-03

	Strategic Goal

	Reduce the threat of Weapons of Mass Destruction (WMD).

	Outcome Desired

	Negotiation and implementation of multilateral agreements that formalize nonproliferation and arms control commitments and make existing regimes more effective.

	Performance Goal

	Strengthen existing, and negotiate new, multilateral nonproliferation and arms control regimes to reduce the WMD threat.

	Strategies

	· Provide negotiators and experts to negotiate new effectively verifiable agreements, and work with international implementing bodies, such as the Organization for the Prohibition of Chemical Weapons (OPCW) and the International Atomic Energy Agency (IAEA), to ensure full implementation and verification of WMD-related commitments.

· Lead interagency coordination to develop U.S. arms control positions.

· Work bilaterally and multilaterally with countries around the world, in the Conference on Disarmament (CD) in Geneva, and at the IAEA, OPCW, Comprehensive Test Ban Treaty Organization, and United Nations to ensure that international efforts regarding WMD are effective and consistent with U.S. security interests.

	Tactics – Continuing

Activities
	· Engage in widespread consultations to launch the review process leading to the 2002 meeting of the Nuclear Nonproliferation Treaty (NPT) Review Conference Preparatory Committee. Seek support for measures to strengthen NPT compliance, sustain support for the NPT, and promote universal acceptance of the Treaty.

· Further strengthen the IAEA through adequate funding, increased acceptance of the strengthened safeguards Protocol, and maintenance of safeguards effectiveness.

· Work to ensure implementation of the Chemical Weapons Convention (CWC) and continue to destroy U.S. stockpiles of chemical weapons.

· Work with the OPCW to improve financial management of the Organization and to improve implementation of the CWC.

· Work with other countries and the Provisional Technical Secretariat to establish an international monitoring system which will collect worldwide data from seismic, hydroacoustic, infrasound, and radionuclide stations.

· Work with states at the Conference on Disarmament to begin negotiations on a FMCT, which would cap production of weapons-usable fissile material.

	Tactics – New Activities
	· Host inspections of the U.S. chemical industry, in accordance with the CWC.

· Prepare to submit to the Senate, for its advice and consent, an amendment to the U.S.-IAEA Safeguards Agreement reflecting new safeguards strengthening measures.

	Justification
	· Our long-term ability to reduce the WMD threat depends on the multilateral and bilateral network of agreements/arrangements that constrain the development of WMD technologies, weapons, and exports. By strengthening existing agreements/arrangements, promoting new ones, and ensuring a rigorous verification system of arms control and nonproliferation commitments, we can eliminate chemical weapons, verify that relevant activities are used for peaceful purposes, and reduce the threat of proliferation of nuclear weapons and of WMD delivery systems.

· New safeguards responsibilities require additional support from U.S. voluntary contributions or a radical change in the regular budget process to keep effectiveness of verification acceptable.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Strengthen NPT and IAEA
	2000 NPT Review Conference consensus reflects widespread support for Treaty.

 IAEA is working on strengthening safeguards;

accepted by 54 states, 9 of which implement them, strengthened safeguards.

	Successful: Strong international consensus to preserve and strengthen the NPT; no withdrawals threatened; United States provides more financial support to improve IAEA safeguards and fund key new responsibilities; more states sign or ratify the safeguards protocol.

Minimally effective: NPT generally supported; no new noncompliance discovered; IAEA performs its highest priority tasks well; few additional states sign or ratify the safeguards protocol.
	Successful: 2005 NPT review process begins with strong international consensus to preserve and strengthen the NPT; no withdrawals threatened; IAEA implements specific measures to improve safeguards; more states sign or ratify the safeguards protocol; United States submits safeguards protocol to Senate for ratification.

Minimally Effective: NPT generally supported; no new noncompliance discovered; IAEA performs its highest priority tasks well; some additional states sign the safeguards protocol.
	Source: United Nations resolutions, NPT PrepCom Report, reports from IAEA Board or IAEA Secretariat, budget figures

Storage: Department of State/NP, IAEA

Validation: data is complete, accurate, and timely

	· Strengthen CWC
	At the beginning of Fiscal Year 2000, 133 states parties to CWC; United States begins implementing industry obligations.
	Successful: At least 5 new states’ parties, including at least one state of proliferation concern; United States fully implements industry and other obligations.

Minimally Effective: 1-4 new states’ parties; United States near full implementation of industry and other obligations.

	Successful: at least 5 additional states’ parties; United States continues to implement industry and other obligations; progress is made toward Russian stockpile destruction.

Minimally Effective: 1-4 additional states parties; increased information about Russian CW destruction program.
	Source: negotiating reports, implementation reports, ratifications

Storage: Department of State/AC, OPCW

Validation: data is complete, accurate, and timely.

	· International Monitoring System for CTBT and FMCT
	Partial international nuclear-test monitoring system in place. No agreement in Conference on Disarmament for negotiations on FMCT.
	Successful: Expansion of international nuclear- test monitoring system. A committee is established with an acceptable negotiating mandate on FMCT.

Minimally Effective: Protection of U.S. interests on outer space and nuclear disarmament without agreement on negotiations on FMCT.
	Successful: Activation of the international monitoring regime; ongoing FMCT negotiations.

Minimally effective: protection of U.S. interests on outer space and nuclear disarmament without agreement on negotiations on FMCT.
	Source: negotiating reports, implementation reports

Storage: Department of State/AC, CTBTO, CD

Validation: data is complete, accurate, and timely

	Countries
	Worldwide, with focus on Russia, China, India, and Pakistan

	Complementary U.S. Government Activities (Non-Department of State)
	Department of Energy assists in supporting our work on new and recent multilateral treaty implementation. The Departments of Defense and Commerce are heavily engaged in ensuring U.S. implementation of the CWC. NRC, Department of Energy, Department of Defense cooperate in improving IAEA safeguards and implementing safeguards in the U.S.

	Assumptions, External Factors
	· India and Pakistan will continue to develop nuclear weapons and ballistic missiles, but will remain sensitive to international perceptions. The pace of their programs will be constrained by budget, technology, and their assessments of international costs of dramatic new steps.

· China and NAM states in the Conference on Disarmament will continue to seek U.S. concessions on other issues as a price for pursuing FMCT negotiations.

· Without new resources, the IAEA cannot respond to new safeguards challenges.

	National Interest
	National Security
	Performance Goal #
	WD-04

	Strategic Goal

	Reduce the threat of Weapons of Mass Destruction (WMD).

	Outcome Desired

	Effective verification of compliance with arms control and nonproliferation treaties, agreements, and commitments.

	Performance Goal

	Develop effective verification regimes and verify compliance with arms control and nonproliferation treaties, agreements, and commitments.

	Strategies

	The Department of State negotiates effective verification provisions in new agreements, assesses compliance of U.S. treaty partners with their obligations, and provides timely analysis of any evidence of noncompliance. The Department of State also works with the intelligence community, Department of Defense, and Department of Energy to preserve key monitoring technologies and to maximize interagency coordination of nonproliferation and arms control technology to advance verification in support of the elimination and control of WMD. The Department of State also provides rapid, accurate communications services for treaty-required notifications.

	Tactics – Continuing Activities
	The Department of State is pursuing effective verification with respect to: the development and implementation of a U.S. Government strategic offense and missile defense policy; the Agreed Framework with North Korea and North Korean Missile Restraint; and the Biological and Toxin Weapons Convention (BWC). We seek timely analysis of evidence related to noncompliance and submission of congressionally mandated compliance reports. To maintain treaty-required communications services, we are conducting a study of the architecture for the Nuclear Risk Reduction Center's government-to-government communications links used to exchange notifications with the former Soviet Union.

	Tactics – New Activities
	The Department of State is developing and implementing the U.S. policy with respect to the conduct of challenge inspections under the Chemical Weapons Convention. The Department of State is also providing the verification voice related to the Nuclear Non-Proliferation Treaty, the Missile Technology Control Regime, the Plutonium Disposition Agreement, the potential Fissile Material Cutoff Treaty, and nonproliferation assistance to Russia/New Independent States. Working with other U.S. Government agencies, we are launching international initiatives to advance verification information dissemination systems for nuclear test detection, CWC, and perhaps BWC. We manage the Key Verification Assets Fund (V Fund), using it to preserve monitoring capabilities and to fill technology gaps. Finally, we are upgrading the hardware to support the CWC communications network.

	Justification
	Ensuring that arms control and nonproliferation treaties and commitments are strong and effective and that the appropriate technology is developed to support such agreements is a national security priority. Through effective management of the V Fund, we seek to ensure that funding efforts for vital R&D, as well as for operational technical collection assets critical for control of WMD, are maintained.

	Performance Indicator
	FY ’00 Baseline

	FY ’01 Target

	FY ’02 Target

	· Effective verification measures for new treaties
	No mandate for FMCT, major BWC issues unresolved, START III and ABM/NMD provisions under development.
	Final phase of BWC negotiations begin; negotiations begin for enhanced verification measures for START III and ABM.

	Negotiating mandate for FMCT agreed; support for key U.S. verification provisions in potential FMCT: effective measures to investigate compliance concerns related to the BWC and CWC: enhanced verification measures developed for U.S. Government strategic offense and missile defense policy.

	· Compliance with existing treaties
	Some compliance reports submitted late; substantial # of CWC compliance issues; solutions to START issues sought at JCIC; plans under discussion for CTBT TAG; CTBT verification regime policy under development within VMTF.
	CY ‘00 reports submitted on time; CWC compliance issues identified and resolved; progress on unresolved START/INF issues, w/several concluded; TAG CONOPS developed, resources identified; timely development of CTBT verification regime.
	Congressionally mandated reports submitted on time; demarches that seek resolution of CWC compliance issues delivered; START I final eliminations verified; timely development of improvements to nuclear test detection capability.

	· Availability of needed verification and monitoring technology
	Level of collection resources maintained; V Fund established; NPAC TWG participation full, report issued in October 2000.
	Collection resources preserved; V Fund endowed; TWG report issued
April 2001; V Fund supports TWG-recommended projects.
	Collection resources preserved; permanent funding line established for some assets; V Fund used to preserve critical assets; TWG report issued April 2002; V Fund supports TWG-recommended projects.

	· Timely treaty-mandated communications
	Signing of new NRRC agreements with Kazakhstan and Ukraine: conforming Eng/RU/Ukrainian texts; initiate study of architecture for GGCL replacement system; develop architecture for link to DOC re: CWC.
	Sign agreements with Kazakhstan and Ukraine; complete GGCL system design; new CWC network link to DOC operational.
	Successful exchanges with Kazakhstan and Ukraine; START partners consider completed U.S. proposal for GGCL architecture; CWC network enables full U.S. Government support of treaty implementation.

	Countries
	Worldwide

	Complementary U.S. Government Activities

(Non-Department of State)
	OSD: Compliance Review Group, Provisional International Data Center for CTBT; CIA: WINPAC

	Lead Agency
	Department of State/VC

	Partners
	T, AC, NP, PM, INR, EUR, IRM, L, OSD, Joint Staff, National Security Council, Department of Energy, Department of Commerce

	National Interest
	National Security
	Performance Goal #
	WD-05

	Strategic Goal

	Reduce the threat of Weapons of Mass Destruction (WMD).

	Outcome Desired

	Strengthen international nuclear safety and nuclear energy cooperation regimes; pursue international nuclear cooperation policies that reduce risks of proliferation and protect the global environment from nuclear accidents and improperly managed nuclear waste from Soviet-era facilities.

	Performance Goal

	Ensure nuclear cooperation serves safety, environmental, and nonproliferation goals.

	Strategies

	· Bilateral Cooperation: Provide incentives for improved behavior on nuclear proliferation issues, with particular emphasis on China and Ukraine. Support efforts to recover and return to the United States all U.S.-origin, weapons-usable, highly enriched Uranium that was supplied for research purposes. Provide key input on safety and other nuclear cooperation issues, and the leadership to implement nuclear safety cooperation in Russia, Ukraine, Lithuania, and some Central European states.

· Multilateral Activities: Encourage the IAEA to expand its role in monitoring additional weapons-usable nuclear materials. Use the G-7 to press Russia to take steps to improve nuclear safety and to gather international resources to ensure that the shelter over the exploded Chernobyl reactor will be repaired. Use North Atlantic Treaty Organization (NATO)'s WMD Initiative to improve and increase WMD intelligence and information sharing to develop a stronger common assessment of proliferation issues among allies and build support for further nonproliferation assistance.

· International Project Funding: Present a united front with international donor community in our negotiations with Russia on needed protections for U.S. nuclear waste assistance projects in Russia via the Multilateral Nuclear Environmental Program in the Russian Federation Agreement. Lead international efforts through our U.S.-E.U. partnership. Use international financial institutions to assist countries in constructing replacement power sources to compensate for energy lost from shutdown reactors.

· Public Diplomacy and Outreach: Engage nongovernmental organizations, public, industry, and environmental groups to make our case for the safe conduct of nuclear energy cooperation under appropriate nonproliferation conditions and controls.

	Tactics

	· Close dangerous nuclear power plants in the former Soviet Union and Central and Eastern Europe. Secure commitments from Lithuania and Bulgaria to close their reactors in accord with their agreements with the European Bank for Reconstruction and Development Nuclear Safety Account.

· Pursue implementation of the peaceful nuclear cooperation agreement with China on the basis of strict government-to-government assurances over re-transfers to third countries; continue to fulfill obligations under Article IV of the NPT and existing nuclear cooperation agreements in a reliable and predictable manner.

· Maintain, and where necessary, enhance effective physical protection and security plans for transporting sensitive nuclear materials. Support efforts to improve the proliferation-resistance of the fuel cycle, including Department of Education’s program to develop the next generation of safer, more economical, and more proliferation-resistant nuclear power reactors.

· Promote international geologic repositories, U.S. and Russian research reactor spent fuel return, and Nuclear Waste Convention.

· Conclude agreements providing legal protections for nuclear waste cleanup efforts in Russia.

· Support the U.S.-Democratic Peoples Republic of Korea Agreed Framework by enhancing the safety component of the Light Water Reactor project.

· Provide funding from the Freedom Support Act for the decommissioning of the shutdown Chernobyl nuclear power station.

· Coordinate U.S. Agency for International Development, Nuclear Regulatory Commission, and Department of Energy programs designed to improve reactor safety and regional environmental management capabilities in the New Independent States of the former Soviet Union.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Reactor closures and nuclear waste improvements

	Reactor closures agreed for several reactors in New Independent States and Eastern Europe (including Chernobyl December 15, 2000); negotiations on nuclear waste framework agreement are proceeding.
	Successful: Chernobyl closure implemented. Donors provide funding for the sarcophagus and support for energy reform. Ignalina I prepares for closure. Russia continues to work with the G-7 on specific safety initiatives in Russia and the other New Independent States. Bulgaria prepares for closure of units 1 & 2 of its Kozloduy Plant.

Minimally Effective: Lithuania honors its EBRD agreement.
	Successful: Complete long-term closure of Chernobyl. Ignalina 1 closure. Bulgaria closes units 1& 2 of its Kozloduy Plant. International community funds programs to deal with Russian nuclear waste problems.

Minimally Effective: Lithuanian Government continues to abide by its European Bank for Reconstruction and Development agreement. Bulgaria prepares for closure of units 1 & 2 of its Kozloduy Plant. Nuclear waste negotiations with Russia continue with some progress.
	Source: U.S. Embassy reporting

Storage: Department of State/NP

	· Extension of benefits of nuclear cooperation to U.S. partners and effective implementation of provisions of existing cooperation agreements
	The U.S. has nuclear cooperation agreements with the IAEA, the European Union, 24 other countries, and Taiwan.

New nuclear technology transfers to China are stalled in a dispute over retransfer consent. United States conducts regular consultations on physical protection of U.S.- supplied nuclear material. United States has reached necessary agreements on security arrangements for mixed oxide fuel transfers from Europe to Japan. Generation IV International Forum (GIF) on innovative reactor designs off to good start.
	Successful: China agrees to U.S. proposals for retransfer consents; peaceful nuclear cooperation proceeds smoothly. GIF proceeds as a viable forum for reactor cooperation. No security problems arise with U.S.-origin nuclear material or they are resolved quickly. Other cooperation programs proceed normally.

Minimally effective: Partners question U.S. commitment to nuclear cooperation but no existing agreements abrogated. Dispute with China remains unresolved, but does not affect other cooperation.
	Successful: Peaceful nuclear cooperation with China proceeds smoothly. GIF proceeds as a viable forum for reactor cooperation. No security problems arise with U.S.-origin nuclear material or they are resolved quickly. Other cooperation programs proceed normally.

Minimally effective: Partners question U.S. commitment to nuclear cooperation, but no existing agreements abrogated. Dispute with China remains unresolved, but does not affect other cooperation.
	

	Countries
	Worldwide

	Complementary U.S. Government Activities (Non-Department of State)
	Department of Energy International Nuclear Safety Program and Nuclear Regulatory Commission international programs (funded by the Department of State and the Agency for International Development)

	Lead Agency
	Department of State/NP

	Partners
	Regional bureaus (EUR, EAP, SA, WHA) , IO, VC, OVP, NSC, Department of Energy, NRC, Agency for International Development, U.S. Treasury Department, and the Environmental Protection Agency

	Assumptions, External Factors
	· With few exceptions, NPT Parties will continue to abide by their nonproliferation commitments.

· IAEA safeguards continue to be applied effectively, providing the assurance necessary to engage in peaceful nuclear cooperation.

· Nuclear safety will continue to be viewed as an important issue in the G-7 and EU.

· Russia is willing to work with Western countries on safety and waste management issues, so long as the necessary resources can be found.

Open World Markets To Increase Trade

and Free the Flow of Goods, Services, and Capital

America is increasingly integrated with the global economy. Over the past 25 years, our imports and exports have grown over 50% as a share of Gross Domestic Product (GDP). We are the world's largest exporter of goods. The production of one of every three acres farmed in this country, for example, is exported. America's export of services of civil aviation and other transportation services and our sales of financial services to foreign markets totaled $300 billion in 1999 - 30 percent of total U.S. exports. We are the world's biggest exporter of intellectual property. Our imports of goods and services give American consumers greater choice and quality at lower cost than they might otherwise be able to enjoy, thus improving our standard of living. The United States is the largest exporter and biggest recipient of capital investment in the world.

As a result, the United States is the main beneficiary of an open and strong multilateral economic system. But such a system not only brings economic benefits to the United States; the increased prosperity it brings to participating countries strengthens international peace and stability as well.

With open markets and exciting economic innovations, however, come new challenges. There are concerns that the World Trade Organization and the other international economic institutions are not sufficiently transparent to the international public There is concern over the impacts of biotechnology and other advances despite the benefits they can bring, for example in providing increased food supplies in poorer countries. Developing countries also fear that they may be left behind in the global trading system and some point to the potential for a global digital divide that will exacerbate differences between the "haves" and "have-nots."

Strengthen the International Framework for Open Markets

for Goods, Services, and Investment
The United States needs to strengthen the international framework for open markets for goods, services, and investment and do so in a way that integrates social policy goals into the international agenda for reforming economic policies and rules. This effort includes pursuing increased market access through multilateral, regional, and bilateral trade initiatives and expanding the scope of regional and multilateral liberalized trade regimes. Thus in addition to urging foreign governments to support our objectives in the talks going on in the WTO to liberalize trade in services and in agricultural goods, the Department and our Embassies abroad will encourage foreign governments to pursue a new global round of multilateral trade talks. We will engage with other governments in the Western Hemisphere to achieve a Free Trade Agreement of the Americas.

The Department's drive to open markets will also pay special attention to sectoral concerns. Our "Open Skies" Initiative has already yielded agreements with 50 countries, benefiting American travelers, airlines, shippers, and airports. On top of concluding additional "Open Skies" civil aviation agreements in FY 02, we will liberalize existing aviation agreements with important countries where "Open Skies" accords are not possible and seek multilateral aviation accords based on "Open Skies" with interested partners. Likewise, we will promote a science-based approach in foreign countries to the use of agricultural and medical products produced using biotechnology. We will demonstrate as well that biotechnology can foster sustainable development and feed millions who

might otherwise go hungry. Our Cross Sector Initiative promotes market openings in the communications, transport, and other sectors that involve swiftly moving goods and getting services across borders, whether electronically or by more traditional routes.

The Department and American Embassies abroad will urge host countries to boost their support for intellectual property rights and to fight those pirating intellectual property.

Open markets for investment are also in America's interest. Foreign investment plays an increasing role in the competitive position of our firms in the world economy and in the growth of U.S. exports. In addition to advancing development of sound international rules on foreign investment, we will negotiate and conclude additional Bilateral Investment Treaties to protect American investors. We will combat foreign expropriation of Americans' investments abroad. At the same time, we will engage foreign partners to accommodate a broader range of issues, such as labor and environmental concerns, as part of the investment agenda.

To strengthen the international framework for open markets, we need to make reforms, where needed, in the international institutions constituting a key part of that system. Thus, the Department and U.S. Embassies will work with foreign partners to reform the WTO, to increase its transparency and its accountability. We will also work to improve coordination among the WTO, the International Monetary Fund, the World Bank, and other international economic institutions that have complementary missions.

The Department will require two additional personnel to promote an international science-based approach to biotechnology and to prevent unfair foreign efforts to close their markets to U.S. biotech products. Additional funding for science-based food safety capacity building is also essential for the success of this effort.

Integrate Developing and Transition Economies More Fully

Into the Multilateral Open Market System

A second strategy is to integrate developing countries and those still making the transition from Communism into the world open market system. While American businesses, workers, farmers, and consumers all benefit from other countries accepting and living up to international trade norms and agreements, other countries also benefit from opening markets and allowing them to function more efficiently. The World Bank, for example, has estimated the worldwide tariff cuts agreed under the Uruguay Round are equivalent to a global tax cut of $100-$200 billion annually. International adherence to the open market rules embodied in the WTO - helped countries overcome the 1998 financial crisis and prevented the sort of protectionist policies many pursued in the Great Depression that only worsened the world economic and political situation.

The Department, therefore, will work to broaden WTO membership so that more partners commit to its rules and disciplines. Working with U.S. Trade Representative and other appropriate agencies, we will particularly work to bring Russia, Saudi Arabia, and Ukraine into the WTO. We will conclude China's entry into the WTO and ensure China fully lives up to its agreed commitments with the United States and other WTO trading partners. We will work with the WTO, other international institutions, and bilaterally to help poor countries implement their multilateral trade agreements. Doing so not only helps ensure Americans access to these markets, it helps ensure these countries enjoy more fully the benefits of the international trading system and can profit from it. By advocating increased participation in anticorruption regimes, such as the OECD convention on antibribery agreement and that agreed to by the members of the Organization of American States, we not only foster a level playing field for U.S. firms doing business abroad, but we also encourage transparency and other basics of good government and rule of law.

We will work regionally and bilaterally as well to bring developing and transition economies into the global economy. We will implement the trade provisions of the Africa Growth and Opportunity Act (AGOA) and the enhanced Caribbean Basin Initiative. Both these programs have great potential to increase two-way trade between the United States and the two regions, fostering economic development and with it increased stability. We will also continue to seek economic and integration in Southeast Europe.

We will pursue open market sectoral initiatives as well. To bridge the digital divide with poor countries, we have created an information society task force, the so-called "dot force," to advance U.S. commercial interests and to help developing countries reap the benefits of the computer age. In addition, the Department and our Embassy and Consulates in India will also work closely with the Indians on information technology issues.

Realizing the components, of this strategy, require two additional personnel to develop and implement approaches to bridging the international digital divide and other information society issues. We also need adequate funding for working with target developing countries to enable them to implement trade agreements better. This funding will include $1 million for the WTO's efforts to build trade capacity and improve implementation of trade agreements as well as bilateral efforts. Funds are also needed for boosting the fight against corruption.

Use Public Diplomacy To Garner Public Support

Third, as recent demonstrations overseas show, it is not enough just to talk to foreign governments. We must engage foreign publics as well to help them understand - and support - U.S. market-opening positions. The means to do so include sponsoring visits to the United States, sending speakers to foreign countries, publicizing research, and responding to public concerns, both through the Internet and traditional channels. These efforts need to be targeted not just at developing countries, but at those in our major developed country markets as well.

	National Interest
	Economic Prosperity
	Performance Goal #
	OM-01

	Strategic Goal

	Open world markets to increase trade and free the flow of goods, services, and capital.

	Outcome Desired

	America needs open markets around the world so that its goods and services can compete on a level playing field. Likewise, as both the largest exporter and the biggest recipient of capital investment, the United States depends on sound international rules on foreign investment. Acceptance of free market principles abroad is essential to other countries' sustainable economic growth and development and their prosperity contributes to international peace and stability.

	Strategies

	· Strengthen the international framework for open markets for goods, services, and investment, including integrating social policy goals into the international agenda for reforming economic policies and rules; and ensure openness of international markets for new technologies, including e-commerce and biotechnology.

· Integrate developing and transition economies more fully into the world economic system.

· Use public diplomacy to garner foreign support for opening markets and understanding of the role open markets can play in sustainable economic growth.

	Tactics – Continuing Activities

	· Pursue increased market access through multilateral, regional, and bilateral trade initiatives to remove foreign tariff and nontariff barriers and expand the scope of regional and multilateral liberalized trade regimes; advocate a new round of global trade liberalization negotiations.

· Monitor and enforce existing trade agreements, including the protection of intellectual property rights.

· Promote market-oriented reforms through bilateral efforts and international economic institutions in key countries, including Ukraine, Nigeria, Indonesia, and Colombia.

· Encourage expanded adherence to international rules and standards and extension of rules and standards to encompass additional areas as appropriate.

· Further refine U.S. sanctions policy to ensure continued domestic and international support for the use of economic sanctions as an effective foreign policy tool.

· Conclude "Open Skies" civil aviation agreements; liberalize current aviation agreements with important countries where "Open Skies" accords are not possible; seek multilateral aviation accords based on "Open Skies" with interested partners.

· Advance development of sound international rules on foreign investment.

· Promote WTO institutional reforms to increase transparency, accountability, and coordination with other international organizations.

· Broaden WTO membership so more partners; e.g., Russia, Saudi Arabia, Ukraine, commit to its rules and disciplines.

· Conclude China's entry into the World Trade Organization (WTO) and ensure China fully lives up to its agreed commitments with the U.S. and other WTO trading partners.

· Fully implement the African Growth and Opportunity Act (AGOA) and the enhanced Caribbean Basin Initiative.

· Use public diplomacy to generate international support for U.S. market-opening positions.

· Use public outreach to address developing countries' concerns about liberalized trade and investment regimes.

· Implement information technology and digital divide initiatives including the G-8 Digital Opportunity Task Force.

	Tactics – New Activities

	Secure market access for biotech products through coalition building and by building the capacity of developing countries to understand and use international trade rules.

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target

	· Status of market opening negotiations in the WTO
	Initial negotiations underway on agriculture and services.
	Consensus to launch new round of multilateral trade negotiations achieved.
	Negotiations continue.

	· Status of Integrated Framework (IF) for Trade-related Capacity Building Roundtables
	None of needs yet met, as identified in IF needs-assessment funded roundtables.
	Majority of needs met, as identified in IF roundtables.
	Majority of needs met, as identified in IF roundtables.

	· WTO membership
	WTO has 136 countries.
	Add five new members.
	Add five new members.

	· Number of countries agreeing to "Open Skies" aviation agreements
	46
	52
	56

	· Status of multilateral policy dialogs
	Launch OECD analytical study of investment policy changes in 21st century; expand adherents to OECD Declaration on Investment and Multilateral Enterprises.
	Recommendation to OECD Ministerial on new policy initiatives; enhanced OECD work with Russia and China.
	Substantial new progress on new OECD initiatives.

	· Status of bilateral investment policy dialogs
	Define countries to engage in bilateral dialog.
	Launch dialog with key countries that are important markets for U.S. investors.
	Measurable progress on improvement of investment climates.

	· Status of bilateral investment treaty (BIT) negotiations
	Continuing discussions with 25 countries; active negotiations with 12.
	Increase total number of signed BITs by four (10%). Commence review of 1994 model BIT.
	Increase total number of signed BITs by four (10%).

	· China's WTO accession
	China is in WTO application process.
	China completes WTO accession process and enters WTO.
	China begins to conform to WTO obligations.

	· Status of INTELSAT privatization
	Assembly of parties considering final privatization documents.
	Privatization completed.
	INTELSAT privatization established.

	· Number of countries agreeing to liberalize telecom equipment certification and standards regimes
	28
	31
	34

	· Number of countries agreeing to establish independent telecom regulatory agencies
	5
	7
	12

	Countries
	Worldwide

Expand U.S. Exports

In addition to opening markets for U.S. goods and services, advancing our nation's economic prosperity requires direct support to companies that are actively engaged in doing business abroad and are exporting to those markets. This involves providing advocacy and a variety of other services to U.S. companies, defending the rights of U.S. businesses operating overseas, and leading the effort to fight corruption, promote solid investment regimes, and encourage corporate responsibility.

	National Interest
	Economic Prosperity
	Performance Goal #
	EX-01

	Strategic Goal

	Expand U.S. exports to $1.2 trillion early in the 21st century.

	Outcome Desired

	Increase in both U.S. prosperity and U.S. companies share of the global market.

	Performance Goals

	· Provide support to U.S. firms competing for business worldwide.

· Increase exports of U.S. oil and gas field equipment and services.

· Increase exports of U.S. telecommunications equipment and services.

· Increase exports of U.S. agricultural products.

	Strategies

	· Conduct project and policy advocacy for U.S. business through increased business promotion activities abroad.

· Support U.S. foreign direct investment and defend the rights of U.S. investors overseas.

· Overcome barriers to exports of goods and services by new and emerging U.S. industries.

· Ensure that U.S. sanctions policies and case-by-case sanctions decisions meet international trade and investment obligations and do not unnecessarily burden U.S. competitiveness.

· Promote corporate responsibility and best practices on the part of U.S. firms, thereby reinforcing long-term prospects for U.S. exports of goods and services.

	Tactics

	· Work with other export promotion agencies - Overseas Private Investment Corporation (OPIC), the Export-Import Bank, and the Trade Development Agency - to facilitate successful U.S. investment in developing countries and emerging markets in support of foreign policy goals.

· Negotiate, implement, and monitor multilateral, regional, and bilateral accords on trade and investment worldwide - including OECD, APEC, and FTAA.

· Uphold the "Bill of Rights for American Business,” by extending advocacy and business facilitation around the world.

· Use U.S. Government Interagency Expropriation Group to advance resolution of investment disputes between U.S. investors and foreign governments.

· Manage yearly solicitation process and monitor funds disbursed to posts through the Business Facilitation Incentive Fund.

· In the context of the Transatlantic Economic Partnership, work with the Transatlantic Dialogs to promote further U.S.-E.U. understanding and resolution of disputes.

· Develop a U.S. Government position on aircraft noise standards and resolve the hushkits dispute with E.U. member states.

· Increase number of countries in compliance with the OECD Anti-Bribery Convention.

· Use public diplomacy resources to reach foreign audiences on the benefits of telecom competition and liberalization.

· Ensure availability of sufficient radio spectrum to support U.S. commercial interests.

· Promote multiple standards for third-generation wireless communications.

· Resist E.U. efforts to impose VAT on digitized products.

· Ensure that any taxes imposed on Internet and e-commerce are clear, neutral, consistent, and nondiscriminatory.

· Pursue measures in WTO agricultural talks to end market-distorting practices and fully protect the rights of U.S. business and farmers in the WTO.

· Ensure labeling legislation for biotech food products.

· Recognize U.S. companies' best business practices through the annual Award for Corporate Excellence.

· Expand outreach to networking with the U.S. business community and increase attendance at appropriate business conferences.

· Inform U.S. business community of the export opportunities presented by the Southeast Europe Investment Compact.

	Performance Indicators
	FY ’00 Actual

	FY ‘01 Target

	FY ’02 Target

	· Number of outreach meetings and business briefings held
	160
	200
	300

	· Number of business conferences attended

	48
	60
	75

	· Number of companies for whom advocacy services were provided
	50
	75
	100

	· Number and type of training opportunities

	Commercial orientation 10/99.
	Commercial orientation 9/00.
	Commercial orientation 10/01.

	· Status of Intranet Web site
	New project - no baseline
	Develop Web site.
	Maintain/enhance Web site.

	· Telecomm and IT equipment sales
	$115 billion
	$126 billion
	$138 billion

	· Minutes/messages of overseas service provided by U.S. telecom operators including satellite companies
	27.5 billion minutes

5.2 billion messages
	30.2 billion minutes

5.7 billion messages
	33.2 billion minutes

6.2 billion messages

	· Oil and gas sector exports
	Exports of oil and gas field equipment steady in response to a firming of world oil prices and some recovery in global exploration and production expenditures.
	Meaningful increases in U.S. exports of oil and gas field equipment and energy services to support opening energy tracts in the Middle East, Latin America, and the Caspian Region.
	Deepening of new energy investment in Middle East, Latin America, and the Caspian Region resulting in increased flows of energy equipment and service exports from U.S. firms.

	· Agricultural exports
	$26.8 billion in total agricultural exports.
	$29.4 billion in total agricultural exports.
	$32.4 billion in total agricultural exports.

	Lead Agency
	Department of State/EB

Increase Global Economic Growth and Prosperity

Global macroeconomic conditions have a significant impact on the ability of the United States to sustain stable economic growth with low inflation and unemployment. U.S. export, income, and employment levels will benefit from faster growth worldwide and from greater global economic stability.

The State Department will continue to use its combination of economic and country-specific expertise to encourage other countries to adopt and maintain the market-oriented economic policies known to encourage economic growth. Thus, State officials in Washington and in our Missions abroad will work closely with IMF, World Bank, and foreign government officials in support of sound macroeconomic policies that lay the groundwork for growth. The Department of State will strongly support conditioning IMF and World Bank activity on implementation of economic reform programs.

Moreover, Department of State officers will work on a daily basis - through bilateral contacts, international institutions, and public affairs efforts - to encourage foreign governments to rationalize state involvement in the economy, reduce trade barriers, battle corruption, and improve the investment environment, by encouraging rule of law and greater transparency. Progress in these areas brings benefits on many fronts, but perhaps none so important as creating the conditions for sustained growth.

In the aftermath of the Asian financial crisis, State will continue efforts - working closely with the Treasury Department - to strengthen the international financial system. Reforming the international financial institutions is part of the process, and here State will strongly support Treasury's efforts in favor of greater transparency and increased information sharing.

The Department of State will continue to play a vital role in working with individual governments - particularly in developing and transition economies - in support of better regulated, more transparent financial sectors, essential to reducing countries' vulnerability to financial crises.

When, despite these efforts, countries face economic and/or financial problems that raise the threat of default on their international financial obligations, the Department of State will lead U.S. efforts to work out multilateral debt rescheduling agreements, via the Paris Club, to avoid default and enhance the prospects that debts owed to the United States will be repaid. These negotiations are complex, and require intensive coordination and discussion by State officials with both the debtor country in question and other major creditors.

Recognizing that global trade liberalization has been a leading engine of growth over the past 50 years, State will continue to push - bilaterally and multilaterally - for reduced barriers to trade. A key goal is to begin negotiations on a new trade round that will further reduce barriers and thus pave the way for more trade-generated wealth throughout the globe, particularly in the United States.

Multilaterally, the Department of State will continue to work closely with the U.S. Trade Representative in support of such a new round. In addition, our Embassies around the world will take advantage of their local knowledge and contacts to encourage other governments to support a productive new WTO round. As we move toward such a round, we expect our Missions abroad to step up their diplomatic and public affairs activities and to play a vital role in winning the support of both governments and societies for further trade liberalization.

The Department of State will continue to urge major oil-producing countries to supply adequate amounts of oil, reminding them that they will not be immune from the pain caused by increased inflation, slower economic growth, or financial crisis if oil supply and price are not kept at reasonable levels.

Making effective and appropriate use of science and technology will be key to ensuring strong, sustained economic growth in the decades ahead. In the United States, there is widespread recognition of the value generated by investments in information technology and biotechnology.

The Department of State will play a major role in promoting the effective use of these technologies abroad, as a means to enhance growth and stability. On biotechnology, officers will use diplomatic channels and public diplomacy to build coalitions in support of the use of agricultural biotechnology, which is key to enhancing agricultural productivity and maintaining food security in the face of rapid population growth. The Department of State will build these coalitions both among and within countries, seeking to ensure that any regulation of agricultural biotechnology is based on sound science.

In the information technology arena, the Department of State will focus on unlocking the global potential of electronic commerce. Here, State's approach will be to promote liberalization of the economic sectors that underlie electronic commerce: telecommunications, transport, customs and product delivery systems. State will work closely with the U.S. Trade Representative to promote liberalization in the multilateral context and, on a day-to-day basis, will urge foreign governments to eliminate monopolies, high access charges, and unnecessary regulations in these sectors and encourage market-based competition. As with agricultural biotechnology, State will depend heavily on public diplomacy to get out its message on economic commerce.

At the regional level, a top priority for the State Department will be to work with the European Union to ensure the rebuilding of Southeast Europe in the aftermath of years of war and the fall of Slobodan Milosevic. Through the Stability Pact and other mechanisms, State officers in Washington and our Missions abroad will work through diplomatic channels and public diplomacy to maintain strong European support for development and eventual economic integration of the Stability Pact countries into the transatlantic relationship.

The Department of State will also continue efforts to promote growth-oriented economic reform and financial stability in five key countries identified as key democracies - Indonesia, Ukraine, Nigeria, Colombia, and Russia. The Department will do so by encouraging implementation of sound economic reform programs developed in conjunction with the international financial institutions, coupled with efforts to reduce corruption, improve the investment climate, and deregulate key sectors.

	National Interest
	Economic Prosperity
	Performance Goal #
	EG-01

	Strategic Goal

	Increase global economic growth and stability.

	Outcome Desired

	Enhanced global economic performance and financial stability to support U.S. prosperity and exports and to maintain regional and global stability.

	Performance Goal

	Promote growth-oriented economic policies abroad and reduce the likelihood and severity of economic crises.

	Strategies

	· Encourage other countries to adopt and maintain market-oriented economic policies that encourage economic growth.

· Strengthen the international financial system to achieve global and regional financial stability, and to facilitate private capital flows essential to growth.

· Advocate a new round of global trade liberalization negotiations to promote greater economic efficiency and thus greater wealth.

· Encourage major oil-producing countries to supply adequate volumes of oil to avoid inflationary pressures that could reduce growth.

· Negotiate debt restructuring agreements, where necessary and appropriate, to promote financial stability and growth.

· Endorse sustainable agriculture through the use of environmentally beneficial agriculture biotechnology techniques to enhance growth prospects.

· Ensure the adequacy and interoperability of global information networks to facilitate growth of the "new economy."

	Tactics – Continuing Activities

	· Condition IMF and multilateral development bank assistance, as well as debt relief, on growth-oriented economic reform programs.

· Press via diplomatic channels and public diplomacy - bilaterally and with allies - for adoption of sound, growth-oriented economic policies abroad.

· Work with partners to develop positions conducive to achieving consensus for a new trade round.

· Work with Treasury to support the work of the Financial Stability Forum, G-20, and others to strengthen international financial architecture.

· Negotiate debt-restructuring agreements in the Paris Club.

· Work closely with the E.U. to ensure the rebuilding of Southeast Europe through the Stability Pact and other mechanisms.

· Support other regional initiatives that assist post-conflict societies to make the transition to market-oriented growth economies.

· In public statements and discussions with major oil-producing states, stress the mutual interest in adequate, reliable energy supplies.
· Support the IEA's efforts to press members for full compliance with the 90-day stockpiling obligation.
· Diplomatically, and through public diplomacy, build coalitions, particularly with developing countries, in support of agricultural biotechnology.

· Enable the full development of global electronic commerce by promoting liberalization of telecommunications, transport, customs, and product delivery systems.

	Performance Indicators
	FY ’99 Baseline
	FY ’00Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Global GDP growth (IMF measure).
	3.4%
	4.2%
	2.8%
	3.6%
	Source: IMF,

U.S. Government

Storage: Department of State/EB

	· Key countries implementing IMF reform programs
	Brazil, S. Korea, Indonesia, Thailand, Russia, Ukraine
	Indonesia, Brazil, S. Korea, Argentina, Thailand
	Indonesia, Argentina, Brazil, S. Korea, Nigeria, Thailand, Ukraine, Pakistan, Turkey
	Same as FY ’01
	

	· Number of internationally approved telecom ”recommendations“ adopted by ITU member states
	No consensus
	40
	+40
	+40
	

	· Status of new trade round
	No data
	No consensus reached to launch new round.
	Consensus reached to launch new round.
	Negotiations commence
	

	· Number of countries liberalizing regimes for facilitating E-com/Internet
	No data
	5
	+3
	+3
	

	Countries
	Worldwide

	Complementary U.S. Government Activities (Non-Department of State)
	Treasury: Reform of International financial institutions, efforts to strengthen financial architecture and promote sound economic policies;

U.S. Trade Representative: Bilateral and multilateral efforts to promote trade liberalization; and

U.S. Agency for International Development: Efforts to build capacity, combat corruption, improve health, and education.

	Lead Agency
	Department of State/EB

	Partners
	Regional bureaus, IO, Treasury, U.S. Agency for International Development, U.S. Trade Representative, international financial institutions, and foreign governments

	Assumptions, External Factors

	· Reform-minded governments will remain in office in relevant countries.

· The IMF will continue internal reforms and will maintain sufficient global and congressional support.

· Domestic consensus for trade liberalization will be strengthened/maintained.

· Despite global recovery, certain East Asian and other countries will remain vulnerable to financial shocks.

· The global trend toward increased transparency and information sharing will continue.

· Private capital flows will continue to dwarf official flows.

· OPEC's adherence to production quotas will constrain world oil supplies and keep prices above their free market level.

· OPEC member states will continue to hold the lion's share of the world's spare production capacity.

Promote Broad-based Economic Growth in Developing and Transitional Economies

Many developing countries and former Communist countries remain reluctant to adopt open, market-oriented economic policies. Well-designed, transparent, and fair economic policies in those countries would attract private investment and generate more rapid and equitable economic growth. Government officials in the developing and transitional countries know that private foreign capital flows to developing countries now exceed the flows of official development assistance. They realize in the abstract that they must create a market-friendly environment in order to generate growth and attract foreign investment, but they are often reluctant to implement market-oriented policies because they fear the impact of competition on their country or they seek to protect certain companies and individuals who benefit from the closed, statist policies.

It is clearly in our national interest to help the developing and former Communist countries make the transitions to market-based, competitive economies. World Bank studies have shown that the best way for a country to reduce poverty within its population is to generate rapid economic growth. To the extent that such growth can be generated by private investment, the countries in development and transition will become more competitive and more integrated into the world economy.

The State Department will play a critical role in coordinating U.S. economic policies toward the developing and transition countries. State Department officials at our Missions in those countries and in Washington will work with the governments of those countries and with the international institutions to help reduce poverty, accelerate economic growth, and implement open-market policies.

The most effective tool at our disposal for reducing poverty and accelerating growth in developing countries is the new global debt reduction program, the Highly Indebted Poor Country (HIPC) Initiative. The IMF and World Bank have identified 42 very poor countries with unsustainable levels of debt as eligible for this new program. Through the end of calendar year 2000, 22 countries had initiated the program and received $20.3 billion in debt relief commitments. To qualify, the governments of the remaining countries must undertake IMF-supervised economic reforms and prepare poverty reduction strategy papers that outline a comprehensive approach to fostering economic growth and reducing poverty. U.S. support for this program to succeed is critical, both by providing funding to reduce the debts owed to the U.S. agencies and the international financial institutions, and also by helping the beneficiary countries effectively implement their debt reduction strategies. As a major donor to the HIPC Trust Fund and as a major creditor to developing countries, U.S. participation is essential.

The State Department is engaged with all of the developing and transitional countries, using multiple approaches to help them open their economies, initiate market-based reforms, establish well-regulated financial markets, improve accountability, and strengthen good governance. We push these policies in the appropriate UN negotiations, through our bilateral assistance programs, with export credits and investment guarantees provided by other U.S. agencies, by supporting trade capacity building, and by sharing information about the benefits of agriculture biotechnology.

	National Interest
	Economic Prosperity
	Performance Goal #
	ED-01

	Strategic Goal

	Promote broad-based growth in developing and transitional economies.

	Outcome Desired

	Significant advances in reducing global poverty over the next 5 to 10 years in line with the international development targets; adoption of market-based economies by former Communist countries; and integration of these and other developing economies into world economic systems such as the WTO.

	Performance Goal

	Initiating the global debt reduction program for all eligible Highly Indebted Poor Countries who qualify with macroeconomic reforms and effective poverty reduction strategies before the end of FY 2002, while integrating the former Communist countries into the international economic institutions and making them eligible for IFI assistance.

	Strategies

	· Influence developing and transition countries to adopt sound economic policies that promote broad-based, market-oriented, poverty-reducing economic growth.

· Ensure that the beneficiary governments of the Highly Indebted Poor Country debt reduction program utilize their savings effectively to reduce poverty.

· Support efforts to strengthen education, health care and social safety net systems in developing countries, to develop human capital and prevent the spread of infectious diseases.

· Promote, in the developing and transition countries, the liberalization and expansion of telecom, Internet and E-commerce as an engine of growth.

· Promote the use of biotechnology to enhance food security in the developing and transition countries.

· Encourage the adoption of conventions, laws, and regulations to reduce corruption and improve the rule of law.

· Build support within the United Nations and other multilateral institutions for U.S. positions on key economic and development policies and priorities.

	Justification

	Americans benefit as the economies of developing and transition countries expand and open their markets. Economic growth in those countries will reduce poverty, contribute to political stability, and reduce illegal immigration. Open, growing economies in those countries provide opportunities for U.S. exporters and investors while integrating those countries into the international economic and trading systems.

	Tactics – Continuing Activities

	· Utilize bilateral and multilateral assistance, through FY 2002, to strengthen markets and institutions in developing and transition nations by promoting good governance, accountable leadership, fiscal responsibility, and financial markets.
· Negotiate acceptable results for the United Nations event on Financing for Development and the review of the outcomes of the 1992 United Nations Conference on Environment and Development (World Summit for Sustainable Development).

	Tactics – Continuing Activities

	· Use debt relief, particularly through the Highly Indebted Poor Country (HIPC) Initiative, to stimulate growth and reduce poverty.

· Promote, through the IMF and World Bank, the adoption of realistic, effective poverty-reduction strategies by the governments and societies in all developing countries.

· Obtain funding from Congress and other donors for the proposed World Bank Trust Fund for HIV/AIDS.

· Press international agencies to increase training for trade-related capacity building in the developing countries to improve their ability to implement WTO and other market-opening agreements.

· Increase the number of developing and transition countries participating in the U.S. Government Internet for Economic Development Initiative.

· Channel European Bank for Reconstruction and Development lending more toward the poorer countries of Southeast Europe.

· Use funds from the Support for East European Democracy Act to facilitate reform, institution building, and social transition.

· Support capacity building and understanding of agricultural biotechnology in developing and transitional economies.

	Tactics – New Activities

	· Integrate a democratic Federal Republic of Yugoslavia into the IMF, World Bank, and European Development Bank for Reconstruction and Development.

· Increase support for medium- and microenterprise as a means to increase opportunities for the poor.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target

	· Average developing country GDP growth rate

· Average transition country GDP growth rate

· Reduction of world population living in abject poverty

· Number of countries receiving HIPC debt relief
	3.5% for CY

0.8% for CY

1.2 billion people

4 countries
	 4.8% for CY

2.6% for CY

1% reduction

10 countries in total
	4.4% for CY

3.9% for CY

1-2% reduction

22 countries in total
	5.3% for CY

4.1% for CY

2-3% reduction

All 37 countries in total

	Verification

	Source: World Bank: IMF

Storage: World Economic Outlook Report

	Complementary U.S. Government Activities (Non-Department of State)
	Treasury Department, Department of Commerce, Export-Import Bank, OPIC, U.S. Trade Representative, U.S. Customs Service

	Lead Agency
	Department of State/EB

	Partners
	U.S. Agency for International Development, IMF, World Bank, Regional Development Banks, UNDP, ILO, WTO, OECD, UNCTAD, FAO, G-8

	Assumptions, External Factors

	· Higher oil prices will not cause financial crisis and global recession.

· The U.S. Congress appropriates enough money to support HIPC, the global debt reduction plan.

· Agricultural biotechnology will become increasingly accepted and appreciated for its benefits.

· Developing countries will welcome electronic commerce and exchanges of information.

· Fear of globalization by minority groups will not paralyze international institutions.

· The U.S. Congress appropriates adequate funding for our bilateral assistance programs.

· Reform-minded governments will continue deregulation, privatization, and liberalization of telecom, transport, and energy industries.

· Domestic support for trade liberalization will be maintained, even expanded.

· The international consensus on the importance of reducing poverty, corruption, illiteracy, and infectious diseases will lead to greater cooperation between donor countries and the developing and transitional countries.

American Citizens and U.S. Borders

Protecting American citizens is a key responsibility of the U.S. Government and one that is carried out by every Foreign Service post. The millions of Americans who travel and reside abroad expect to do so with freedom and in reasonable safety. U.S. passports and information on conditions in other countries provide Americans with the basis for safe travel. When U.S. citizens are endangered, the Department of State helps to ensure that they receive assistance and protection.

The United States has welcomed large numbers of immigrants throughout its history, and immigrants make important contributions to the nation. Visitors to our country also contribute to our economic well-being, contributing about $100 billion to the U.S. economy each year and supporting jobs for over a million Americans. The large number of people seeking to enter or remain in the UnitedStates illegally presents a major law enforcement problem.

The goal papers which follow deal with the responsibility to protect American citizens abroad and safeguard our borders under these two strategic goals:

· Enhance the ability of American citizens to travel and live abroad securely.

· Control how immigrants and foreign visitors enter and remain in the United States.
The Department of State plays an important role in Americans’ lives by issuing the more than 6 million passports each year that enable them to travel abroad, publishing information designed to help them avoid trouble, and assisting them when they encounter situations they cannot handle on their own. Americans make more than 50 million trips abroad annually, and approximately 4 million

live abroad. Increasingly, they are turning to the Department of State for advice and help. To assist Americans abroad, the Department provides citizenship documents and a wide variety of consular services. When Americans face emergencies, such as crime, illness, accidents, legal problems, political unrest, natural disasters, or terrorist attacks, officers are there to help them.

The Department of State shares responsibility with the Department of Justice/Immigration and Naturalization Service for administering U.S. immigration laws fairly and effectively. U.S. consular officers adjudicate visas of persons who seek to enter the United States either temporarily or as immigrants. Consular screening facilitates entry of those who qualify, while deterring illegal immigration, and prevents the entry into the United States of terrorists, narcotics traffickers, and other criminals. Data generated by consular officers and shared with Immigration and Naturalization Service (INS) and other agencies enhance both border security and service to visa recipients upon arrival in the United States.

	National Interest
	American Citizens and U.S. Borders
	Performance Goal #
	AC-01

	Strategic Goal

	Protect the safety and security of American citizens who travel and live abroad.

	Outcome Desired

	U.S. citizens will have the information, services, and protection they need to travel or reside abroad.

	Performance Goal

	Support U.S. citizens abroad and those concerned about them in the UnitedStates

	Strategies

	· Use the latest technologies to facilitate public access to information on citizen services and the safety and security of international travel. In crisis situations, protect U.S. citizens to the extent possible and assist them and their next-of-kin in the aftermath of disasters.

· Maintain Emergency Action Plans, provide crisis management training, and coordinate with host governments to prepare for crises, and thwart crime and terrorist actions against Americans abroad.

· Ensure U.S. citizens rights under international law, bilateral or multilateral agreements, local laws, and due process are respected.

· Conduct outreach to American citizens and stakeholder groups.

· Train personnel to provide world-class service to U.S. citizens. Make case files available electronically and provide Web-based services.

	Tactics – Continuing Activities

	· Adequately prepare for and respond to crises abroad, aviation disasters, and other situations in which U.S. citizens need consular services.

· Assist in the resolution of international parental child abduction cases.

· Maintain information services to U.S. citizens.
· Increase staff to improve caseload ratios, service, and outreach to customers and stakeholders and to comply with mandates from Congress.
· Ensure that employees receive needed training.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Accuracy and availability of Consular information
	CA's Web site received 55.7 million hits in FY99 (30M more than in FY98), averaging 147,821 per day. Web site featured new sections on student safety abroad and crisis awareness, preparedness, and response. Web site received "best of the Web" kudos. Web site promoted as the best place to obtain consular information and an authoritative source of travel safety information. Planning for call center began.
	Successful:

CA's Web site accommodates 180,000 hits per day. Additional features and updates added as defined by customer needs.

Minimally Effective:

CA's Web site accommodates fewer than 180,000 hits per day.
	Successful:

CA's Web site accommodates 230,000 hits per day. Additional features and updates added as defined by customer needs.

Minimally Effective:

CA's Web site accommodates fewer than 230,000 hits per day.
	Successful:

CA's Web site accommodates 250,000 hits per day. Additional features and updates are added.

Minimally Effective:

CA's Web site accommodates fewer than 250,000 hits per day.
	Source: AccessWatch usage statistics for travel.state.gov

Storage: AccessWatch

Validation: AccessWatch; American Customer Satisfaction Index.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Availability of automated case-tracking information

	Data exist, but systems lack ability to track trends or report.

	Successful:

Initial work on identifying user needs is completed.

Minimally Effective:

Initial work on identifying user needs continues.

	Successful:

Requirements analysis/definition and software development for systems to track international parental child abduction cases and international adoption cases begins.

American Citizens Services (ACS) system is modified to easily capture and report information on mistreatment of and access to arrested Americans.

Minimally Effective:

Requirements analysis/definition for systems to track international abduction and adoption cases begins.

Requirements analysis/definition for system modifications to track mistreatment of and access to arrested Americans begins while data is tracked manually.
	Successful:

System to track international parental child abduction cases is pilot tested and deployed.

System to track international adoption case is pilot tested and deployed.

ACS system includes data on mistreatment of and access to arrestees and generates corresponding report.

Minimally Effective:

Software development to track international abduction and adoption cases begins.

ACS system is modified to easily capture and report information on mistreatment of and access to arrested Americans.
	Source: Project management milestones

Storage: Systems project plan

Validation: Testing and review by users and project team and independent Verification review

	Countries
	Worldwide

	Lead Agency
	Department of State/ CA

	Partners
	Department of State: Overseas Missions, Regional Bureaus, FSI, DS, S/CT, PA, S-S/O, HR, L, H, M, FMP, OBO, A, INR, IM
Non-Department of State: Department of Justice, Department of Defense, Health and Human Services, Department of Transportation, non-governmental organizations

	Assumptions, External Factors
	· The number of U.S. citizens who travel or reside abroad will continue to increase, as will the demand for information and services.

· Simultaneous crises will occur and will require exceptional assistance to American citizens, including evacuation.

· Congress will continue to scrutinize the provision of citizens services, particularly the handling of international parental child abduction, and impose formal and informal reporting requirements. Implementation of the Hague Adoption Convention will require the Department of State to take on new functions.

· The recruitment and intake of consular personnel, along with associated training and retention, will accommodate increased workload.

· The Department of State will continue to have multiple reentry visa fee-retention authority with adequate flexibility to support consular operations.

· Backup capacity for consular information systems exists.

	National Interest
	American Citizens and U.S. Borders
	Performance Goal #
	AC-02

	Strategic Goal

	Protect the safety and security of American citizens who travel and live abroad.

	Outcome Desired

	A travel document that meets or exceeds international standards and is issued within 25 business days of the receipt of a properly completed passport application.

	Performance Goal

	Timely and effective passport issuance, with document integrity assured.

	Strategies

	· Maximize the use of technology to meet rising passport demand and to provide high-quality service to passport applicants.

· Identify and implement a new security feature that will counter any threats to digital alteration or counterfeiting of the passport or its data.

· Train personnel to enable them to provide worldclass service to Americans.

· Make case files available electronically and provide Web-based services.

	Tactics – Continuing Activities

	· Maintain current level of productivity while absorbing increased workload.

· Produce a more secure and tamper-resistant U.S. passport by implementing a photodigitized passport.
· Comply with the Government Paperwork Elimination Act and provide Web-based services to public.
· Add staff to improve caseload ratios, service, and outreach to customers and stakeholders and to comply with mandates from Congress.
· Ensure that employees receive appropriate training.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Passport applications

	6.7 million passports issued
	7.3 million passports issued
	7.6 million passports issued
	8.3 million passports issued
	Source: Department of State/CA's corporate data base and posts abroad

Storage: CA's corporate data base and posts abroad

Validation: CA

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Status of passport photodigitization

	Introduction of passports with digital photographs at National Passport Center (NPC) and New Orleans Passport Agency (45% of domestic passport production of 6.7 million).
	Successful:

Installation at 4-5 additional agencies and centers.

Minimally Effective:

Installation at 2-3 additional agencies and centers.

	Successful:

Remaining passport field agencies are successfully converted to and trained in new passport issuance system.

Minimally Effective:

All but one or two agencies converted and trained.
	Successful:

All agencies operate with the new system.

Minimally Effective:

Remaining passport field agencies are successfully converted to and trained in new passport issuance system.
	Source: CA

Storage: CA

Validation: CA

	Countries
	U.S., worldwide

	Lead Agency
	Department of State/ CA

	Partners
	FSI, HR, DS, A

	Assumptions, External Factors
	· Demand for passports will continue to rise at annual rates between 5 and 8 percent.

· Mexico will not require U.S. citizen visitors to have a passport.

· Customers will continue to demand accurate, timely, and consistent service.

· Technology upgrades will be necessary to enhance both security and efficiency.

· Sophisticated and high-volume equipment requires regular maintenance and highly skilled technical support.

· Continuous operational improvements will require nationwide coordination.

· The recruitment and intake of consular personnel, along with associated training and retention, will accommodate increased workload.

· The Department of State will continue to have multiple reentry visa fee-retention authority with adequate flexibility to support consular operations.

· Attempts to alter, counterfeit, or otherwise compromise the U.S. passport will continue.

	National Interest
	American Citizens and U.S. Borders
	Performance Goal #
	TM-01

	Strategic Goal

	Facilitate travel to the United States by foreign visitors, immigrants, and refugees, while deterring entry by those who abuse or threaten our system.

	Outcome Desired

	Facilitate the travel and immigration to the United States of legitimate visa applicants and the denial of visas to ineligible applicants.

	Performance Goals

	· Meet anticipated increases in demand for nonimmigrant and immigrant visas.

· Accommodate workload increases resulting from new legislative mandates projected at approximately 5%.

· Improve management of core consular functions, maximize technology, and improve business practices.

· Ensure training of consular personnel.

· Share data with law enforcement and intelligence agencies.

· Reduce the risk of illegitimate entry of aliens hostile to our interest by using all-source information from throughout the U.S. Government to identify foreign terrorists and criminals.

	Strategies

	· Obtain and maintain full-time and permanent employee staff to meet workload needs.

· Conduct consular best practices training and seminars and develop action plans.

· Fund FSI to provide systems and consular training. Use National Foreign Affairs Training Center overseas workshops, refresher trips by systems trainers, self-study materials, and distance-learning solutions in customer service, fraud detection, and management controls and methods to position our workforce for the future.

· Ensure availability of information needed to adjudicate effectively visa applications.

· Coordinate enhanced sharing of data with law enforcement and intelligence agencies.

· Obtain and maintain a consular data warehouse containing case history records, name check data, as well as consular management information.

· Maximize the use of automated information systems (for example, E-gov) for dissemination of regulatory and policy guidance to consular officers domestically and abroad.

· Working with stakeholders (particularly the INS), re-engineer the immigrant visa process.

	Tactics – Continuing Activities

	· Continue development and implementation of enhancements to immigrant and nonimmigrant visa automated data processing systems.

· Implement phased upgrade of CLASS-E name check system.

	Tactics – New Activities
	· Provide a new service to provide sponsors of immigrants to submit a technically correct Affidavit of Support.

· Outsource provision of routine visa information at a domestic call center.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Immigrant Visa Cases

· NonImmigrant Visa Cases

	713,000

9,100,000
	715,000

9,300,000

	715,000

9,800,000

	715,000

10,300,000
	Source: CA's Corporate Database

Storage: CA's Corporate Data Base

Validation: no known data source outside the Department of State

	Countries
	Worldwide

	Lead Agency
	Department of State/CA (A, DS, DTS-PO, FMP, FSI, IO, HR, INR, IRM, Geographic Bureaus)

	Partners
	Department of Justice (Including INS, Drug Enforcement Administration), Customs, APHIS, Federal Bureau of Investigation, Intelligence Community, Department of Defense, Department of Energy, Health and Human Services (CDC), FAA, Treasury (IRS), Social Security Administration

	Assumptions, External Factors
	· The Department continues to have full multiple reentry visa fee-retention authority with adequate flexibility.

· Congress and the Office of Management and Budget continue to scrutinize the Department's handling of multiple reentry visa fees.

· Nonimmigrant visas workload increase in the aggregate (worldwide) does not exceed 5% per year.

· Visa Waiver Program continues.

· multiple reentry visa fees are utilized to fund full-time positions to meet increased workload.

· The recruitment and intake of consular personnel, along with associated retention and training, accommodates increased visa workload.

· There are no extended disruptions of international travel.

· ALMA and other telecommunications improvements provide the consular community with comprehensive and reliable data in a timely fashion.

· Sophistication among criminal elements and turnover of consular personnel mandate constant training in fraud detection and deterrence.

Law Enforcement

The expansion and increasing sophistication of transnational crime represents a growing threat to the property and well-being of American citizens. As a result of the erosion of the traditional distinction between “domestic and “foreign” crime, effective international law enforcement has become essential. The following section of goals in the law enforcement area deals with three broad strategic goals:

· Minimize the impact of international crime on the United States and its citizens.

· Reduce significantly from 1997 levels the entry of illegal drugs into the United States.
· Reduce international terrorist attacks, especially on the United States and its citizens.
The Department of State conducts relations with foreign governments and multilateral organizations to create a global response to the threat of transnational crime. The Department of State is directly responsible for implementing the International Narcotics Control Program with foreign assistance funds to assist selected foreign government criminal justice and law enforcement agencies.

Most illegal narcotics consumed in the United States come from abroad. Control of the foreign supply must complement efforts to reduce domestic drug use and its harmful consequences in the United States. The Department of State is responsible for implementing elements of the National Drug Control Strategy that entail relations with or actions by foreign governments or international organizations, and activities outside the United States subject to

the authority of chiefs of U.S. Diplomatic Missions. These include reducing production, trafficking, and abuse of illicit drugs. The Department of State implements the International Narcotics Control Program with funds appropriated under the Foreign Assistance Act to assist foreign institutions responsible for development and implementation of drug control activities.

International terrorism continues to threaten Americans around the world and impinges on the lives of Americans at home and abroad. The Department of State is the lead agency to coordinate U.S. policy and measures to counter the terrorism threat abroad. The Department leads the response to the evolving nature of international terrorism, such as the emergence of groups that exist independently of state sponsorship, and the threat of terrorists’ deployment weapons of mass destruction. The Department also maintains a long-standing policy of no concessions to terrorists and encourages other countries to take a similar approach. The Department of State works with foreign governments to assist the investigation, apprehension, and prosecution of terrorist suspects.

	National Interest
	Law Enforcement
	Performance Goal #
	IC-01

	Strategic Goal

	Minimize the impact of international crime on the United States and its citizens.

	Outcome Desired

	Improve the law enforcement and criminal justice institutions in targeted countries.

	Performance Goal

	· Establish International Law Enforcement Academies (ILEA) in the Western Hemisphere (Costa Rica and Roswell, New Mexico) and southern Africa (Gaborone, Botswana).

· INL funds U.S. law enforcement agencies to conduct training that meets the specific needs of law enforcement and criminal justice institutions in targeted countries.
· Increase technical capability of law enforcement and criminal justice institutions in targeted countries; initiate programs in Africa, which focus on organized crime relating to narcotics trafficking, financial crimes, small arms trafficking, and also street crime.

· Establish the Migrant Smuggling and Trafficking Coordination Center (MSTCC) to better respond to migrant smuggling and the trafficking of women and children.

· Establish Office To Monitor and Combat Trafficking to assist countries in combating trafficking

	Strategies and Tactics

	· Negotiate agreements with foreign governments to establish international law enforcement training academies.

· Construct or renovate a facility to be used to train law enforcement and criminal justice personnel from targeted countries.

· Develop and update curriculums for the international law enforcement training academies.

· Evaluate training courses currently offered to determine if they meet country-specific needs and the needs of individuals for their areas of professional specialties.

· Identify deficiencies in law enforcement and criminal justice institutions and develop a plan of action for training, providing technical assistance, and drafting legislation to mitigate those deficiencies.

· Conduct assessments for targeted African countries to determine requirement needs regarding specialized training, commodity assistance, and demand reduction and public education campaigns.

· Locate a suitable site and take action against migrant smugglers and traffickers through improved coordination and communication among effected U.S. law enforcement agencies.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target

	· Number of ILEAs established
	2
	4
	5

	· Number of students trained:

· ILEA students

· Other program students
	1,800

4,300
	2,700

4,350
	4,100

4,400

	· Assessments for African anti-crime program requirements
	0
	6
	6

	· Number of MSTCC anti-smuggling/trafficking operations
	0
	0
	4

	Countries
	Worldwide

	Lead
	Lead: Department of State: INL, Regional Bureaus, Bureau of Diplomatic Security

	Partners
	Dept. of Justice, Federal Bureau of Information, Drug Enforcement Agency, Treasury, ATF, Customs, Secret Service, Internal Revenue Service, Central Intelligence Agency, Dept. of Energy, EPA, Financial Crimes Enforcement Network (FinCen), Federal Judicial Center, Federal Law Enforcement Training Center, Federal Reserve Board, ICITAP, INS, National Institute for Drug Abuse, National Institute of Justice, OCC, Overseas Professional Development, Assistance and Training (OPDAT), OTA, U.S. Coast Guard, U.S. Office of Government Ethics, U.S. Patent and Trademark Office

	Data Source: ILEA, Embassy, INL Training Office, and other U.S. Government law enforcement agencies

Data Storage: ILEA, INL

Frequency: quarterly

	Assumptions and

External Factors
	· Increasing globalization of crime requires additional cooperation among law enforcement agencies across national borders.

· Foreign governments have the political will to professionalize the capabilities of law enforcement and criminal justice institution, and to correct, as necessary, their laws and judicial systems.

	National Interest
	Law Enforcement
	Performance Goal #
	IC-02

	Strategic Goal

	Minimize the impact of international crime on the United States and its citizens.

	Outcome Desired

	International cooperation against transnational organized crime is strengthened.

	Performance Goal

	· Technical assistance to implement the Transnational Organized Crime Convention (TOCC) and three related Protocols addressing trafficking in persons, migrant smuggling, and trafficking in firearms is well funded and underway.

· UNCICP is focusing its assistance on areas of primary importance to the United States

· Elaboration of an international instrument addressing corruption is proceeding based upon a well-researched and -considered approach.

· Political will in countries around the world is strong and committed to take the necessary internal actions to fight threats posed by international and organized crime.

	Strategies & Tactics

	· Promote increased cooperation in multilateral forums such as United Nations, G-8,Organization of American States.

· Encourage increased cooperation by other countries in multilateral forums in which the United States is not a participant.

· Increase U.S. support of UNCICP technical assistance projects, and encourage increased support by other donor countries, including a strong focus on projects and support to implement the Transnational Organized Crime Convention and protocols.

· Take a leadership role in the development of terms of reference for the international corruption instrument, and the subsequent negotiations.

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target

	FY ’02 Target

	· Status of TOCC and Protocols and Implementation
	Negotiations of all instruments are ongoing
	Successful: Main convention and all three protocols are completed.

Unsuccessful: None of the 4 instruments are completed and negotiations continue on all documents.
	Successful: A strategy and action plan are developed for implementation of TOCC & Protocols

Unsuccessful: One or more of the documents is unlikely to reach conclusion and negotiations halt

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target

	· Status of international corruption instrument
	CICP Secretariat receives mandate to complete comprehensive study of existing work on corruption.

	Successful: CICP Secretariat completes comprehensive study of existing work on corruption, and Expert Group and Crime Commission take up issue of terms of reference.

Unsuccessful: Expert Group and Crime Commission define terms of reference and determine to proceed with corruption negotiations despite the fact that TOCC and protocol negotiations continue.
	Successful: negotiations to establish an international corruption instrument begin.

Unsuccessful: Expert Group and Crime Commission do not define terms of reference.

	· Overall level and sources of funding of CICP
	Approximately 15 countries contribute approximately $5 million annually.
	Successful: Voluntary contributions to CICP increase by 25%.

Unsuccessful: Voluntary contributions decrease.
	Successful: Voluntary contributions to CICP continue to increase and 2 countries who have not previously contributed make voluntary contributions.

Unsuccessful: Contributions are level or decrease

	· Level of U.S. funding to CICP
	$750,000
	Successful: $1.2 million.

Unsuccessful: decreased contribution to CICP.
	Successful: $1.5

Unsuccessful: less than $1 million to CICP

	· Level of cooperation in multilateral forums
	National and regional differences frequently dominate cooperative efforts, despite acknowledgment of shared problems.
	Successful: Development of strategy and action plan for implementation of TOCC leads to increased cooperation in traditional multilateral forums.

Unsuccessful: Negotiations cease on 1 or more of the 4 instruments because of lack of agreement
	Successful: Negotiations on international corruption instrument progress with high degree of cooperation, based on relationships developed in TOCC negotiations and implementation

Unsuccessful: Development of strategy and action plan for implementation of the instruments successfully completed, but are less than the total four documents

	Countries
	Worldwide

	Lead and Partners
	Lead: Department of State - INL Partners: IO, regional bureaus, G-8, Lyon Group, Organization of American States, European Union, United Nations, Department of Justice, Department of Treasury

	Verification

	· Existence of and progress on technical assistance programs

· Completion of negotiated TOCC and protocol documents

· Progress on negotiation of international corruption instrument

· Funding levels for CICP

Data Source: CICP, INL, UNVIE, various multilateral fora

Data Storage: INL, CICP

Frequency: annual

	Assumptions and

External Factors
	· The United States will continue to support CICP.

· Other states will share U.S. goals of cooperating to combat transnational crime.

· Other states continue to support CICP.

	National Interest
	Law Enforcement
	Performance Goal #
	ID-01

	Strategic Goal

	Reduce the entry of illegal drugs into the United States.

	Outcome Desired

	Reduce cultivation of coca and opium poppy to levels necessary to maintain only the licit market requirements; reduce foreign cultivation of marijuana.

	Performance Goal

	· Work with key coca-producing countries to establish institutions that can implement and sustain comprehensive enforcement and alternative development programs, and that will lead to the elimination of illicit coca cultivation.

· Undertake similar programs to achieve net reductions in opium poppy cultivation in opium-producing countries where the United States has influence; support comparable programs in select marijuana-producing countries.

· Organize a long-term multilateral donor commitment to support law enforcement and alternative development programs in drug-cultivating countries.

· Encourage regional governments, multilateral organizations, nongovernment organizations, and other parties to focus on institutionalizing counternarcotics efforts in drug-producing countries where U.S. influence is limited.

· Encourage countries to develop comprehensive antinarcotics plans, and designate organizations and units to implement them and serve as a focal point for coordination.
· Mobilize international opinion against the drug trade and encourage foreign governments to develop strong counternarcotics policies and programs.

	Strategies & Tactics

	· Encourage and fund host country eradication of illicit drug crops using recent program successes as a model.

· Support host government efforts to provide the financial infrastructure and agricultural extension programs necessary to eliminate permanently illicit drug crops in farming communities.

· Reinforce host government law enforcement capabilities to provide an effective complement to coca and/or opium poppy reduction and alternative development programs, using successful coca reduction programs as a model.

· Continue to promote through nongovernment organizations, multilateral organizations, and other avenues, poppy control programs in countries where we have no or limited diplomatic access.

· Completion of first round of Western Hemisphere counternarcotics Multilateral Evaluation Mechanism (MEM).

· Expand the use of environmentally friendly drug-crop herbicides, where allowed, by host governments.

· Support the research and development of mycoherbicides as an effective eradication tool.

· Continue to use the Presidential narcotics certification process to elicit full cooperation from drug-producing and transit countries.

· Organize in-country donor group meetings (Mini-Dublin Groups) to coordinate donor funding and support for counter narcotics programs.

· Sponsor public outreach programs to highlight the adverse social, economic, and political consequences of drug production and trafficking.

· Establish regional and international networks of public/private sector demand reduction programs.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target

	· Number of hectares of illicit coca under cultivation

	183,000

	175,380

	167,760

	· Number of hectares of illicit opium under cultivation
	178,755

	155,125

	131,495

	· Number of hectares of marijuana under cultivation

	8,700

	7,600

	6,500

	· Number of regional and international prevention summits

	2
	2
	2

	Countries
	Colombia, Peru, Bolivia, Mexico, Burma, Afghanistan, Thailand, Laos, India, Pakistan, Vietnam

	Lead
	Department of State: INL, Regional Bureaus, IO & OES, U.S. Agency for International Development

	Partners
	UNDCP, Drug Enforcement Administration, CIA, OAS/CICAD, ONDCP, ASEAN

	Verification and Validation

	Data Source: CIA surveys, Embassy reporting

Data Storage: CIA, INL

Frequency: annual

	Assumptions and

External Factors
	· A wide range of complicated economic, social, and political problems compete for governments' attention and resources.

· Without constant U.S. pressure, there is a tendency for governments in many developing countries to just pay "lip service" to the drug problem and not match rhetoric with appropriate spending commitments.

· Farmers realize sufficient profits from alternative development crops and are willing to voluntarily eradicate coca and opium poppy fields and move to legitimate crop production.

· Due to a lack of or limited diplomatic relations with certain host governments, we will be forced to depend on international organizations for implementation of crop reduction strategies. Congressionally mandated restrictions on certain types of assistance in narcotics-producing countries like Burma and narcotics-transit countries like Cambodia might limit what could otherwise be accomplished; we simply will not know what is possible until we are allowed to try.

	 National Interest
	Law Enforcement
	Performance Goal #
	ID-02

	Strategic Goal

	Reduce the entry of illegal drugs into the United States.

	Outcome Desired

	Criminal justice sectors of foreign governments break up major drug trafficking organizations and effectively investigate, prosecute, and convict major narcotics criminals.

	Performance Goal

	· Through diplomatic initiatives, encourage foreign governments to adopt and implement strong narcotics control legislation that complies with the 1988 United Nations Drug Convention and the current state of discussions on crime issues.

· Encourage foreign governments to improve the efficiency and effectiveness of their judicial institutions in bringing drug offenders to justice and forfeiting drug trafficker assets.
· Through technical and commodity assistance, enable foreign governments to conduct increasingly sophisticated drug trafficking investigations, conduct financial investigations, interdict shipments of drugs and precursor materials, and trace and seize the proceeds of crime.

	Strategies and Tactics

	· Provide bilateral and multilateral support to major producing and transit countries so that they can implement their national drug control strategies, particularly in the area of institutionalization of law enforcement funding and capabilities.

· Continue to use the Presidential narcotics certification process to elicit host government cooperation in developing honest and efficient counternarcotics law enforcement agencies.

· Negotiate and/or assist major producing and transit countries to draft and implement bilateral agreements and legislation on money laundering, asset forfeiture, extradition, and other anticrime laws.

· Train prosecutors and judges so that they have the means and skills to prosecute conspiracy, asset forfeiture, and other types of modern sophisticated antinarcotics cases.

· Expand use of extraditions and mutual legal assistance to build international cases against major suspects.

· Train and equip host country elite counternarcotics units so that they are capable of dismantling major drug trafficking organizations and provide a sustainable deterrent to new criminal organizations.

· Establish, and train, specialized units to guard against internal corruption in the investigation of criminal cases.

· Provide host country forces with the rapid means to transport strike teams and prosecutors via air, water, and land to counternarcotics target sites in outlying areas.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target

	· Number of countries party to the 1988 United Nations Drug Convention
	No data
	152
	155
	157

	· Number of foreign law enforcement personnel trained

	No data
	1,200

	1,500
	1,800

	Countries
	Worldwide

	Lead & Partners
	Lead: Department of State: INL, Regional Bureaus; Partners: DS & IO

	Partners
	U.S. Agency for International Development, UNDCP, Drug Enforcement Administration, Customs, Coast Guard, Central Intelligence Agency, the Association of South East Asian Nations, OAS/CICAD, ONDCP, Department of Defense

	Data Source: Embassy reporting, INL Training Office reporting, other U.S. Government Agency training reporting

Data Storage: INL

Frequency: annual

	Assumptions,

External Factors
	· Countries realize the negative impact that illicit drug trafficking and related criminal activities have on the viability of their economies and on their ability to attract foreign investment. They further recognize that the use of illegal substances within their own borders is increasing, and that it is in their own interest to cooperate with the United States in counternarcotics efforts.

· The political will exists in key foreign countries to pass legislation against drug trafficking, money laundering, corruption, and related crime, and to allow asset seizure and forfeiture of the proceeds of those crimes, as well as the incarceration of corrupt officials. In some countries (e.g., Burma), there are questions as to the political will of the local government to implement tough antinarcotics policies. There is also an access to trafficking areas issue for weak governments like those in Burma and in Laos.

· The United States continues to provide specialized training and technical assistance to foreign countries via U.S. Government-funded programs provided by Drug Enforcement Administration, U.S. Customs, U.S. Coast Guard, Department of Justice, and the Department of Defense.

Countering Terrorism

International terrorism continues to pose a serious threat to Americans around the world and to the stability of friendly nations. Whether in the headlines or in silent preparation, the threat is real and constantly changing. The Department of State, the lead agency in coordinating U.S. counterterrorism policy and programs overseas, revises and tailors its responses to this threat in close cooperation with other government agencies.

U.S. counterterrorism policies are geared to combat the shifting trends in terrorism. One of these trends is the shift from well-organized localized groups supported by state sponsors to loosely organized, and largely self-financed, international networks. With the decrease of state funding, these loosely networked individuals and groups have turned increasingly to other sources of funding, including private sponsorship, fundraising fronts, narcotics trafficking, crime, and illegal trade. This shift parallels a change from primarily politically motivated terrorism to terrorism that is fueled more by religious or cultural passions. Another trend is the shift eastward of the locus of terrorism from the Middle East to South Asia, more specifically Afghanistan. As most Middle Eastern governments have strengthened their counterterrorism response, terrorists and their organizations have sought safehaven in areas where they can work with impunity.

The objective of U.S. counterterrorism policy is simple: eliminate the threat of international terrorism to U.S. national interests, and the capacity of terrorist groups to undermine the stability of friendly nations. The counterterrorism strategy of the past 20 years has focused on state sponsors – and it has worked. Most state sponsors have reduced their activities. Nevertheless, the threat remains large – the potential of terrorist groups to gain and use weapons of mass destruction is alarming, and the corrosive effect on stability/democracy and economic development in many parts of the world represents one of the most important post-cold war threats to U.S. national security interests.

Political will and vigorous counterterrorism initiatives will remain the cornerstones of the Department’s efforts to pressure states and organizations to forgo the use of terrorism. But as the threat from state sponsors has diminished, and that from the terror network has grown, the Department’s political and diplomatic strategy has evolved, building a new international, informal coalition to combat/confront terrorism, and developing new programs to meet new needs. Among recent examples of the new counterterror coalition are the U.S.-Russia bilateral Working Group on Afghanistan, the CT working group with India, new cooperation with the OAS, and enhanced cooperation with Egypt and Jordan across a range of issues.

Within the framework of this strategy, the Department has proposed a number of new initiatives for FY 2002 designed to meet specific, strategic terrorist threats.

The Anti-Terrorism Training Program (ATA) is a key element in the Department’s counterterrorism strategy. The program trains approximately 2,000 foreign law enforcement and security personnel each year in antiterrorism and security methods so host countries can provide the “first line of defense” for U.S. personnel, Embassies, and facilities overseas. The United States cannot defeat the terrorist threat alone – success depends on cooperation with other nations, and ATA is a vital tool that provides access and improves these countries’ capacity. But currently available facilities for ATA training limit the capacity to respond to surge or emergency situations without disrupting training schedules for other countries needing assistance.

To bolster the ATA program's abilities, the Department has proposed building a Center for Anti-Terrorism and Security Training (CAST). CAST will allow the Department to provide training for up to 3,000 students per year, will provide surge capacity in emergency situations, and will revolutionize the ATA training environment. Centralizing ATA training under one roof in the Washington area can enhance the political will of trainees, foster new contacts and working relationships which could prove vital in emergencies, provide synergy with other agencies’ programs and resources, and permit effective oversight.

The threat of Weapons of Mass Destruction (WMD) – chemical, biological, radiological, and nuclear - terrorism continues to increase as a number of foreign terrorist organizations attempt to acquire WMD capabilities. The WMD Preparedness Program was initiated as a pilot program initially directed at host government senior interagency officials and host government first responders to increase their awareness of the issues associated with WMD terrorism with the underlying focus on reducing the vulnerabilities that affect the security of U.S. personnel and facilities abroad. The program has been successful as a pilot program and should be expanded to a full program status. In FY 2002, the Department envisions a WMD Senior Crisis/Consequence Management Seminar, WMD Operations Course, and WMD First Responder Training. With more than 43 countries identified as needing the program, the WMD Preparedness Program should be an ongoing requirement for the future.

The Terrorist Interdiction Program (TIP) is a new initiative to make it more difficult for terrorists to cross international borders undetected. It provides a computerized data base system and upgraded INTERPOL communications plus Antiterrorism Assistance (ATA) training at key airports. The initial project is starting in Pakistan – a critically important terrorist transit point.

The Central Asia Security Initiative will provide a comprehensive approach to bolstering the counterterrorism capabilities of the region, involving high-level officials as well as security personnel, especially to countering the terrorist threat of the Islamic Movement of Uzbekistan (IMU), which was designated as a Foreign Terrorist Organization (FTO) in September 2000. Insurgent attacks from the IMU have threatened regional stability and the lives of civilians. Four Americans were taken hostage by IMU militants in Kyrgyz Republic in August 2000.

Caspian Basin Energy Initiative: With estimated crude oil and gas reserves comparable to some of the largest fields in the world, the Caspian Region promises to provide a substantial supply of hydrocarbon energy in the 21st century. A key element in bringing these reserves to market will be securing their transportation from the Caspian Basin to western terminals. The State Department proposes organizing and coordinating a specially focused regional initiative to provide antiterrorism and security support to the Governments of the Caspian Region, including Georgia, Azerbaijan, Turkey, Kazakhstan, and Turkmenistan. This initiative would provide those governments with training, advice, planning assistance, and limited equipment to support their efforts to secure and protect the energy transportation corridors and constituent facilities. Among these countries, both Azerbaijan and Georgia have also been the scene of violent attacks, attempts to overthrow the Government, and/or plotting against U.S. interests.

Terrorist operations continue to grow in technical sophistication as these groups acquire and utilize commercially available technology (e.g., sensors, communications systems, et al.) and develop more sophisticated and lethal weapons employing new explosives formulations and chemical, biological and radiological materials. The U.S. Government’s counterterrorism technology effort must keep pace with the developing threat to adequately protect U.S. personnel and installations, and to detect and defeat newly emerging terrorist technical capabilities.

During Fiscal Year 2002 and beyond, the National counterterrorism R&D Program developed by the State Department-led interagency Technical Support Working Group (TSWG) will study blast mitigation, explosive detection and countermeasures, and protection of personnel and structures.

Finally, the Department will continue to work with the Department of Justice and with foreign governments to assist in the investigation, apprehension, and prosecution of terrorist suspects.

	 National Interest
	Law Enforcement
	Performance Goal #
	TE-01

	Strategic Goal

	Reduce international terrorist attacks, especially on the United States and its citizens.

	Outcome Desired

	· Reduce the number and lethality of terrorist actions against U.S. interests.

· Charge, find, arrest, and render to justice terrorists.

· Reduce/eliminate state sponsorship of terrorism.

· Delegitimize use of terror by groups as a political instrument.

· Enhance international response to incidents to rapidly mitigate effects of terrorist event.
· Strengthen international cooperation, political will, and operational capability of countries willing to counter terrorism.

	Performance Goal

	Strengthen international determination, cooperation, and tools to prevent terrorist attacks and to catch and punish terrorists. Prevent terrorists from attacking American citizens and prevent a repetition of major attacks.

	Strategies

	· Delegitimize/depoliticize terrorists’ message – public diplomacy; international diplomacy; United Nations Conventions;

· Pressure “not fully cooperative” states; sanctions; Executive orders;

· Law enforcement – Visa/border control; obstructing funding; arrest and prosecution of terrorists; renditions; extraditions;

· Criminalize behavior - UN Conventions and resolutions; State Sponsorship and FTO designation process; U.S. laws; Executive orders;

· Isolate sources of support – State Sponsor Designation;

· Expose and freeze financial assets; expose unwitting nongovernment organization connections;

· Eliminate nongovernment organization illicit funding;

· Strengthen the will and capacity of key countries – intelligence sharing; ATA;

· Expand law enforcement cooperation; and

· Hold bilateral exercises.

	Tactics

	· Deter acts of terrorism – track down/arrest; military option as necessary; intelligence;

· Physical protection – R & D; ATA; Integrated Survey Program (ISP);

· Personal protection equipment; and
· Respond to attacks and mitigate effects – Foreign Emergency Support Teams; Consequence Management Teams.

	Justification

	The achievement of these outcomes will make it more difficult for terrorists to operate by isolating them from their sources of support, reducing their freedom of movement, operation, and the flow of their resources and providing disincentives to their continued activity.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target

	· The number of terrorist attacks against American citizens and interests, the rate of casualties, and the trend in international terrorism worldwide

Data Source: CIA, Embassies
	5 U.S. deaths, 184 U.S. casualties,

169 attacks against U.S. targets in 1999
	Reduction in number, lethality of attacks, lethality.

	Reduction in number, lethality of attacks, lethality.

	· Identification of terrorist threats and prevention of terrorist attacks.

Data Source: CIA, Embassies, DS
	Classified

	Reduction in number, lethality of attacks, lethality.

	Reduction in number, lethality of attacks, lethality.

	· Level of coordination and cooperation among friendly governments in sharing information, techniques, and training

Data Source: Embassies, S/CT, DS

	Current level is fair.

	Improved coordination, especially with regard to protection and safety of participants at the Athens 2002 Olympics.

	Improved coordination in countries, including close allies, countries with major terrorist presence, and those receiving ATA training.

	· Adherence to and use of international treaties on terrorist crimes, including prosecution, extradition, and mutual legal assistance obligations, including the new, U.S.-proposed treaty on suppression of terrorist bombings

Data Source: S/CT, L/T, Embassies
	19 current signatories to United Nations anti-fundraising convention.

	Increased effective recourse to treaties for extraditions and renditions; substantial number of priority countries sign treaty.

	Increased effective recourse to treaties for extraditions and renditions; treaty in force.

	· Successful collection of evidence and obtaining cooperation of witnesses in terrorism cases that can be prosecuted under U.S. laws

Data Source: Embassies, DOJ/FBI
	Current level is fair.

	Increased use of foreign-collected evidence, and witnesses in U.S. prosecutions.

	Increased use of foreign-collected evidence, and witnesses in U.S. prosecutions.

	· Level of professionalism, training, and quality of equipment in key friendly countries

Data Source: ATA, Embassy RSO's, FAA, DOD
	Current level is good.
	Increased professionalism in ATA-trained countries.
	Increased professionalism in ATA-trained countries.

	· Level of fundraising activity on behalf of terrorist groups.

Data Source: Intelligence Community, Treasury
	Classified

	Increased sensitivity by fund-raising organizations to danger of terrorist penetration.
	Reduction in funds raised through front organizations.

	Countries
	 Worldwide

	Lead
	Department of State - S/CT

	Partners
	Department of Justice, Department of Defense, Central Intelligence Agency, Treasury, Federal Aviation Agency, Department of Energy

	Verification

	Data Source: FBIS, and Embassy reporting

Data Storage: Department of State/INR

Frequency: Quarterly review; and as required by NSC

	Assumptions and

External Factors
	The ebb-and-flow of terrorist activities will continue to be a function of world events, individual acts, new terrorist causes, and the development by both terrorists and the counterterrorism community of new weapons, techniques, and strategies, and will be constrained by resource commitments.

Democracy

Democracy and respect for human rights are central components of U.S. foreign policy. Supporting democracy not only promotes such fundamental American values as religious freedom and worker rights, but also helps create a more secure, stable, and pros​perous global arena in which the United States can advance its national interests.
Democracy is much more than just elections. The slow development of democracy in some states demonstrates that elections should be regarded not as an end in themselves, but as the means to establish a political system that fosters the growth and self-fulfillment of its citizens by promoting and protecting their political and civil rights. Genuine democracy thus requires not just elections, but respect for human rights, including the right to political dissent; a robust civil society; the rule of law, characterized by vibrant and pluralistic political institutions, constitutionalism, and an independent judiciary; open and competitive economic structures; an independent media capable of engaging an informed citizenry; freedom of religion and belief; mechanisms to safeguard minorities from oppressive rule by the majority; and full respect for women’s and workers’ rights. These principles – combined with free-and-fair elections – form the basis for a culture of democracy.

The United States supports democracy for the long haul. We foster the growth of democratic culture wherever it has a chance of taking hold. We provide support for countries in transi​tion, defend democracies under attack, and strengthen the network of established democracies. Each year, we invest hundreds of millions of dollars in these efforts. We do so not just because it is right, but because it is necessary. Our own security as a Nation depends upon the expansion of democracy worldwide, without which repression, corruption, and instability would almost inevitably engulf countries and even regions.

The Department of State coordinates U.S. policy on democracy and human rights. Through its relations with foreign governments and multilateral organizations, officers actively encourage the growth of democratic culture, including respect for human rights. Through its coordi​nation of U.S. agencies that provide development assistance, State provides tangible financial and technical support for democracy and human rights programs, including activities related to conflict prevention and resolution. Through the annual Country Reports on Human Rights Practices, State provides comprehensive analysis of human rights conditions around the world.

Democracy. In 2000, more than 100 governments gathered in Warsaw for the first-ever meeting of the Community of Democracies. At meeting’s end, participating governments committed themselves to four future meetings and endorsed the Warsaw Declaration, which outlined the basic elements of democracy and democracy promotion to which these governments are committed. The Warsaw Declaration represents not only a major manifestation of U.S. leadership in the world, but also clear evidence that the United States has moved beyond the task of addressing symptoms—monitoring and addressing human rights abuses—to the tougher job of promoting solutions: the global spread of democracy as a means to provide millions with greater freedom and self-governance. The events in Warsaw thus represent an important step toward our goal of consolidating new democracies and promoting greater liberalization of authoritarian regimes. That said, our work is far from done.

Human Rights. The struggle for human rights is never-ending. We must continue to press for political liberalization and respect for basic human rights worldwide, including in countries that continue to defy democratic advances. Working bilaterally and through multilateral institutions, the United States promotes universal adherence to international human rights standards and democratic principles. State does this through a number of mechanisms. First, through extensive reporting, including an annual report on human rights practices in 195 coun​tries that is respected globally for its objectivity and accuracy. Second, by taking consistent positions with regard to past, present, and future abuses. With regard to past abuses, we actively promote the principles of accountability. To stop ongoing abuses, we use an “inside-outside” approach that combines vigorous, external focus on human rights concerns with equally robust support for internal reform. To prevent future abuses, we promote the principles of early warning and preventive diplomacy.

Third, the Department of State forges and maintains partnerships with organizations, governments, and multilateral institutions committed to human rights. As part of this effort, State takes advantage of multilateral forums to focus international attention on human rights problems and to seek to correct them.

Worker Rights. In conjunction with the Departments of Labor and Commerce, State develops and implements strategies to promote international respect for worker rights, especially the core labor standards codified in the International Labor Organization’s June 1998 Declaration on Fun​da​mental Principles and Rights at Work: freedom of association, the right to organize and bargain collectively, an end to forced labor, the elimination of abusive child labor, and nondiscrimination in employment. Core programs include monitoring and reporting on labor abuses; programs to reduce the use of child and sweatshop labor in firms exporting to the United States; support for the International Program to Eliminate Child Labor; and a number of corporate social responsibility initiatives.

Religious Freedom. The United States regards the promotion of religious freedom as a matter of the highest concern in our foreign policy. Freedom of thought, conscience, and religion is a bedrock issue for the American people. To that end, the President signed the International Religious Freedom Act of 1998, which provides the flexibility needed to advance religious freedom and to counter religious persecution. The Act mandates an annual report on International Religious Freedom, the second of which was issued in September 2000. The reports record not only violations of religious freedom, but the actions of the United States throughout the world to assist those persecuted because of religion and to promote freedom of religious belief and practice.

Trafficking in Persons. All too often, trafficking is regarded as a faceless problem, a criminal problem, an economic problem, an immigration problem, a health problem – leaving the false impression that trafficking is a “victimless” crime. But nothing could be further from the truth. It is a global problem of transnational scope that requires a global solution. It also is the very antithesis of the Universal Declaration of Human Rights, for it represents the very denial of the humanity of its victims. The Department of State has taken an active role in combating this global plague and has developed a comprehensive approach to attack it: prevent trafficking by prosecuting those who profit from it and protecting its victims.

A couple of caveats to this section are important. One, the very global nature of the democracy and human rights portfolio means that it can be difficult to identify performance indicators that are truly global. We, therefore, have avoided including indicators that are country- or region-specific. As a result, the indicators do not reflect as clearly as they could the truly bilateral nature of human rights work. Two, the five performance goals outlined in this section are not ranked for a very specific reason. To rank the five goals in any way could convey the impression that the United States advocates or supports efforts to create a hierarchy of rights, which would run contrary to the basic principle of U.S. foreign policy that all human beings are born free and equal in rights.

	National Interest
	Democracy and Human Rights
	Performance Goal #
	DE-01

	Strategic Goal

	Democracy

	Outcome Desired

	A worldwide community of democracies where human rights, including worker rights, and religious freedom are universally respected.

	Performance Goal

	Consolidate new democracies and promote greater liberalization of authoritarian regimes.

	Tactics – Continuing Activities
	· Strengthen oversight and coordination of bilateral democracy-promotion efforts in priority countries.

· Advance universal democratic norms and promote democracy in international, multilateral, and regional forums.

· Promote the growth and development of the Community of Democracies.

· Conduct high-level diplomatic initiatives in support of threatened democracies.

· Chair intradepartmental and interagency working groups to review and improve democracy strategy and resource allocation.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Actual
	FY ’02 Target
	Verification

	· Size of Human Rights and Democracy Fund
	$9 million
	$13.4 million
	$30 million

	Source: Congress, H, DRL

Storage: Department of State/DRL/DP

Frequency: annually

Validation: shows commitment

	· Training for State Department and U.S. Agency for International Development officers working on democracy
	Regular DRL/DP presentations in Global Issues Courses
	Successful: presentations to

A-100, political tradecraft courses

Minimal: status quo

Unsuccessful: fewer presentations
	Successful: presentations in Ambassador and DCM courses
Minimal: status quo

Unsuccessful: fewer presentations
	Source: DRL/DP, National Foreign Affairs Training Center

Storage: DRL/DP

Frequency: annually

Validation: educates system

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· United Nations resolutions on the right to democracy
	United Nations Commission on Human Rights passed a resolution on the right to democracy for the second straight year.
	Successful: UNGA passes resolution on right to democracy

Minimal: UNCHR passes resolution for third year

Unsuccessful: no resolution
	Successful: United Nations begins negotiations on draft declaration

Minimal: UNGA passes resolution for second year

Unsuccessful: no progress
	Source: United Nations, post reporting

Storage: Department of State/DRL/MLA

Frequency: annually

Validation: secures recog​nition of universality of principles

	· Community of Democracies (CD)
	Community of Democracies holds its first ministerial in Warsaw.
	Successful: establish Community of Democracies Caucus at United Nations General Assembly

Minimal: Community of Democracies caucus discussed

Unsuccessful: no meetings
	Successful: follow-up ministerial takes place in Seoul

Minimal: mini​sterial set for 2003

Unsuccessful: no ministerial
	Source: Department of State/DRL/DP, S/P

Storage: Department of State/DRL/DP

Frequency: annually

Validation: promotes democracy

	Countries
	Worldwide, with priority focus on

· AF: Angola, Democratic Republic of the Congo, Equatorial Guinea, Eritrea, Ethiopia, Ghana, Kenya, Mali, Nigeria, Rwanda, Sierra Leone, South Africa, Sudan, Togo, Uganda, Zimbabwe

· EAP: Australia, Burma, Cambodia, China (incl. Hong Kong), Fiji, Indonesia, Japan, Republic of Korea, Laos, Malaysia, Mongolia, North Korea, Philippines, Singapore, Thailand, Vietnam

· EUR: Albania, Austria, Belgium, Bosnia-Herzegovina, Bulgaria, Croatia, France, Germany, Greece, Hungary, Italy, Netherlands, Poland, Romania, Serbia-Montenegro (including Kosovo), Spain, Turkey, United Kingdom (Northern Ireland only), Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyz Republic, Moldova, Turkmenistan, Russian Federation, Ukraine, Uzbekistan

· NEA: Algeria, Egypt, Iran, Iraq, Israel (including Occupied Territories and Palestinian Authority), Jordan, Morocco, Saudi Arabia, Tunisia, United Arab Emirates, Yemen

· SA: Afghanistan, Bangladesh, India, Nepal, Pakistan, Sri Lanka

· WHA: Argentina, Brazil, Caribbean states, Chile, Colombia, Cuba, Ecuador, El Salvador, Guatemala, Haiti, Mexico, Nicaragua, Peru, Suriname, Venezuela

	Complementary U.S. Government Activities

(Non-Department of State)
	Commerce: judicial training and education;

Defense: military assistance, training and sales programs;

HHS: HIV/AIDS education and awareness programs;

Judiciary: training and assistance to foreign judicial systems;

Justice: judicial assistance programs, immigration policies and procedures, antitrafficking measures;

Labor: programs that promote worker rights, support the ILO, and eradicate child labor;

NSC: interagency working groups, democracy coordination, World Conference Against Racism;

Treasury: tracking IMF and World Bank activities to ensure protection of worker rights;

U.S. Agency for International Development: Democracy Center - sustainable, democratic development programs; and

U.S. Trade Representative: monitoring and analysis of internationally recognized worker rights.

	Lead Agency
	Department of State/DRL

	Partners

	Department of State: AF, EAP, EUR, NEA, SA, WHA, G, P, R, L, H, M, T, IO, INL, OES, PRM, S/P, CA, PICW, S/WCI, S/RPP

Other U.S. Government: U.S. Agency for International Development, Justice, Defense, Health and Human Services, INS, Commerce, Labor, Treasury, U.S. Trade Representative, NSC, Congress, Judiciary, U.S. Holocaust Memorial Museum, U.S. Institute of Peace, National Endowment for Democracy, U.S. Commission on International Religious Freedom

Multilateral: United Nations, Organization of American States, Organization for African Unity, Association of South East Asian Nations, Organization for Security and Cooperation in Europe, North Atlantic Treaty Organization, European Union, ILO, WTO, International financial institutions, Community of Democracies

Nongovernmental organizations: media, AFL-CIO, corporations, religious organizations

	Assumptions, External Factors
	· Dictators and authoritarian regimes will continue to resist giving up power and deny the universality of human rights.

· Awareness of and desire for democratic governance and respect for human rights will continue to grow in repressive societies.

· Consolidating democracy is a long, complex, and imperfect process fraught with temporary setbacks.

· The American people will continue to support strongly efforts to promote democracy and human rights overseas.

· Democracy will, over time, emerge as an internationally recognized universal human right.

· A broad range of human rights violations will take place in countries where the U.S. Government has vital interests.

· U.S. diplomacy, foreign assistance will promote basic worker rights and improved work conditions.

· The U.S. Congress and public will continue to demand U.S. Government action against labor rights violations.

· Congress will continue to focus attention on promoting religious freedom and combating trafficking.

· The U.S. Government will continue to promote freedom of religion and conscience and to fight religious persecution.

· Trafficking in persons will continue to be defined as more than sex trafficking.

	NatIional Interest
	Democracy and Human Rights
	Performance Goal #
	DE-02

	Strategic Goal

	Democracy

	Outcome Desired

	A worldwide community of democracies where human rights, including worker rights, and religious freedom, are universally respected.

	Performance Goal

	Greater respect for human rights around the world.

	Tactics – Continuing Activities
	· Hold governments accountable to their obligations under international human rights instruments.

· Promote greater respect for human rights in bilateral and multilateral forums.

· Combat trafficking in persons through domestic, bilateral, regional, and multilateral programming.

· Strengthen U.S. Government reporting on trafficking.

· Consolidate oversight and implementation of U.S. Government antitrafficking programs.

· Deter human rights violations and spotlight gross violations.

· Further improve the objectivity and accuracy of annual Country Reports on Human Rights Practices and work to ensure a fair asylum process.

· Work closely and more cooperatively with regional bureaus and posts to coordinate approach to human rights.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Leahy amendment limits on security assistance
	Leahy amendment made operational by DRL
	Successful: Leahy monitoring fully institutionalized

Minimal: Leahy monitoring partially implemented

Unsuccessful: Leahy monitoring not implemented
	Successful: 100 percent compliance with Leahy

Minimal: Less than 100 percent compliance with Leahy

Unsuccessful: Leahy monitoring not fully institutionalized
	Source: Post, NGO, media, and intelligence reporting

Storage: Department of State/DRL/BA, INR

Frequency: annually

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Country-specific resolutions at the United Nations Commission on Human Rights
	Commission action on country-specific resolutions subject to political factors; most U.S.-supported resolutions pass
	Successful: all U.S.-sponsored or co-sponsored resolutions pass

Minimal: all but one passes (comparable to FY ’00)

Unsuccessful: more than one resolution defeated
	Successful: Commission stops using no-action motion

Minimal: results similar to those in FY ’01

Unsuccessful: results comparable to situation in

FY ’00
	Source: UNCHR, post reporting

Storage: Department of State/DRL/MLA, U.S. Mission in Geneva, UNCHR

Frequency: annually

	· Enhanced training for U.S. Government officials on combating trafficking
	No training provided
	Successful: presentations in Poli​ti​cal Tradecraft, A-100, Global Issues courses

Minimal: presentations in Global Issues

Unsuccessful: status quo

	Successful: presentations in Ambassador and DCM courses

Minimal: presentations in Political Tradecraft, A-100, Global Issues

Unsuccessful: status quo
	Source: Department of State/DRL/SEA, NFATC

Storage: DRL/SEA

Frequency: annually

Validation: enhancing FSO awareness of issue will integrate issue into U.S. policy

	· Antitrafficking protocol to the crime convention
	Negotiations are underway, but are bogged down in debate over definition of prostitution.
	Successful: U.S. signs antitrafficking protocol.

Minimal: negotiators resolve de​bate over definition of prostitution.

Unsuccessful: status quo
	Successful: U.S. ratifies antitrafficking protocol

Minimal: U.S. signs antitrafficking protocol

Unsuccessful: status quo
	Source: Department of State/DRL/SEA, INL

Storage: DRL/SEA

Frequency: annually

Validation: establishes international standard

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Institutionalization of reporting on trafficking
	Separate section on trafficking introduced
	Successful: section on trafficking significantly expanded

Minimal: section on trafficking expanded, but not significantly

Unsuccessful: no expansion
	Successful: Congress concludes that no additional global report necessary

Minimal: section on trafficking significantly expanded

Unsuccessful: some expansion, but not significant
	Source: post reporting, Department of State/DRL/CRA, Congress

Storage: DRL/CRA

Frequency: annually

Validation: growth of reporting shows commitment to issue

	Countries
	Worldwide, with priority focus on:

· AF: Angola, Democratic Republic of the Congo, Equatorial Guinea, Eritrea, Ethiopia, Ghana, Kenya, Mali, Nigeria, Rwanda, Sierra Leone, South Africa, Sudan, Togo, Uganda, Zimbabwe

· EAP: Australia, Burma, Cambodia, China (including Hong Kong), Fiji, Indonesia, Japan, Republic of Korea, Laos, Malaysia, Mongolia, North Korea, Philippines, Singapore, Thailand, Vietnam

· EUR: Albania, Austria, Belgium, Bosnia-Herzegovina, Bulgaria, Croatia, France, Germany, Greece, Hungary, Italy, Netherlands, Poland, Romania, Serbia-Montenegro (including Kosovo), Spain, Turkey, United Kingdom (Northern Ireland only), Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyz Republic, Moldova, Turkmenistan, Russian Federation, Ukraine, Uzbekistan

· NEA: Algeria, Egypt, Iran, Iraq, Israel (including Occupied Territories and Palestinian Authority), Jordan, Morocco, Saudi Arabia, Tunisia, United Arab Emirates, Yemen

· SA: Afghanistan, Bangladesh, India, Nepal, Pakistan, Sri Lanka

· WHA: Argentina, Brazil, Caribbean states, Chile, Colombia, Cuba, Ecuador, El Salvador, Guatemala, Haiti, Mexico, Nicaragua, Peru, Suriname, Venezuela

	Complementary U.S. Government Activities

(Non-Department of State)
	Commerce: Judicial training and education;

Defense: Military assistance, training, and sales programs;

HHS: HIV/AIDS education and awareness programs;

Judiciary: Training and assistance to foreign judicial systems;

Justice: Judicial assistance programs, immigration policies and procedures, antitrafficking measures;

Labor: Programs that promote worker rights, support the ILO, and eradicate child labor;

NSC: Interagency working groups, democracy coordination, World Conference Against Racism;

Treasury: Tracking IMF and World Bank activities to ensure protection of worker rights;

U.S. Agency for International Development: Democracy Center, sustainable, democratic development programs; and

U.S. Trade Representative: Monitoring and analysis of internationally recognized worker rights

	Lead Agency
	Department of State/DRL

	Partners

	Department of State: AF, EAP, EUR, NEA, SA, WHA, G, P, R, L, H, M, T, IO, INL, OES, PRM, S/P, CA, PICW, S/WCI, S/RPP

Other U.S. Government: U.S. Agency for International Development, Justice, Defense, Health and Human Services, INS, Commerce, Labor, Treasury, U.S. Trade Representative, NSC, Congress, Judiciary, U.S. Holocaust Memorial Museum, U.S. Institute of Peace, National Endowment for Democracy, U.S. Commission on International Religious Freedom

Multilateral: United Nations, Organization of American States, Organization for African Unity, Association of South East Asian Nations, Organization for Security and Cooperation in Europe, North Atlantic Treaty Organization, European Union, ILO, WTO, international financial institutions, Community of Democracies

Nongovernment organizations: media, AFL-CIO, corporations, religious organizations

	Assumptions, External Factors
	· Dictators and authoritarian regimes will continue to resist giving up power and deny the universality of human rights

· Awareness of and desire for democratic governance and respect for human rights will continue to grow in repressive societies.

· Consolidating democracy is a long, complex, and imperfect process fraught with temporary setbacks.

· The American people will continue to support strongly efforts to promote democracy and human rights overseas.

· Democracy will, over time, emerge as an internationally recognized universal human right.

· A broad range of human rights violations will take place in countries where the U.S. Government has vital interests.

· U.S. diplomacy, foreign assistance will promote basic worker rights and improved work conditions.

· The U.S. Congress and public will continue to demand U.S. Government action against labor rights violations.

· Congress will continue to focus attention on promoting religious freedom and combating trafficking.

· The U.S. Government will continue to promote freedom of religion and conscience and to fight religious persecution.

· Trafficking in persons will continue to be defined as more than sex trafficking.

	National Interest
	Democracy and Human Rights
	Performance Goal #
	DE-03

	Strategic Goal

	Democracy

	Outcome Desired

	A worldwide community of democracies where human rights, including worker rights, and religious freedom are universally respected.

	Performance Goal

	Expand observance of worker rights, in context of broader participation in global economic growth and prosperity.

	Tactics – Continuing Activities
	· Promote international respect for and observance of fundamental worker rights in multilateral and bilateral forums.

· Strengthen international labor diplomacy.

· Work to eradicate overseas sweatshops that produce for the U.S. market.
· Promote corporate social responsibility.

· Seek to end the most exploitative forms of child labor.

	Performance Indicators
	FY ‘00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Work of Secretary’s Advisory Committee on Labor Diplomacy (ACLD)
	ACLD issues initial report, makes initial recommendations.

	Successful: recommendations implemented, charter renewed

Minimal: charter renewed

Unsuccessful: ACLD disbanded
	Successful: new recommenda​tions issued and implemented

Minimal: proposals only studied

Unsuccessful: ACLD disbanded
	Source: Department of State/DRL/IL, ACLD

Storage: DRL/IL

Frequency: annually

	· Funding of U.S. Government Anti-Sweatshop Initiative
	$4 million
	$5 million
	$7 million
	Source: Congress, Department of State/DRL/IL

Storage: DRL/IL

Frequency: annually

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· U.S. Government support for International Program on the Elimination of Child Labor (IPEC)
	U.S. provides $30 million to support IPEC.
	U.S. Government provides:

· $45 million to support IPEC;

· $55 million to support U.S. Agency for International Development education programs.
	U.S. Government provides:

· $45 million to support IPEC;

· $55 million to support U.S. Agency for International Development education programs.
	Source: ILO, Congress, Department of State/ DRL/IL

Storage: DRL/IL

Frequency: annually

	Countries
	Worldwide, with priority focus on

· AF: Angola, Democratic Republic of the Congo, Equatorial Guinea, Eritrea, Ethiopia, Ghana, Kenya, Mali, Nigeria, Rwanda, Sierra Leone, South Africa, Sudan, Togo, Uganda, Zimbabwe

· EAP: Australia, Burma, Cambodia, China (include Hong Kong), Fiji, Indonesia, Japan, Republic of Korea, Laos, Malaysia, Mongolia, North Korea, Philippines, Singapore, Thailand, Vietnam

· EUR: Albania, Austria, Belgium, Bosnia-Herzegovina, Bulgaria, Croatia, France, Germany, Greece, Hungary, Italy, Netherlands, Poland, Romania, Serbia-Montenegro (including Kosovo), Spain, Turkey, United Kingdom (Northern Ireland only), Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyz Republic, Moldova, Turkmenistan, Russian Federation, Ukraine, Uzbekistan

· NEA: Algeria, Egypt, Iran, Iraq, Israel (including Occupied Territories and Palestinian Authority), Jordan, Morocco, Saudi Arabia, Tunisia, United Arab Emirates, Yemen

· SA: Afghanistan, Bangladesh, India, Nepal, Pakistan, Sri Lanka

· WHA: Argentina, Brazil, Caribbean states, Chile, Colombia, Cuba, Ecuador, El Salvador, Guatemala, Haiti, Mexico, Nicaragua, Peru, Suriname, Venezuela

	Complementary U.S. Government Activities

(Non-Department of State)
	Commerce: Judicial training and education;

Defense: Military assistance, training and sales programs;

HHS: HIV/AIDS education and awareness programs;

Judiciary: Training and assistance to foreign judicial systems;

Justice: Judicial assistance programs, immigration policies and procedures, antitrafficking measures;

Labor: Programs that promote worker rights, support the ILO, and eradicate child labor;

NSC: Interagency working groups, democracy coordination, World Conference Against Racism;

Treasury: Tracking IMF and World Bank activities to ensure protection of worker rights;

U.S. Agency for International Development: Democracy Center, sustainable, democratic development programs; and

U.S. Trade Representative: Monitoring and analysis of internationally recognized worker rights

	Lead Agency
	Department of State/DRL

	Partners

	State: AF, EAP, EUR, NEA, SA, WHA, G, P, R, L, H, M, T, IO, INL, OES, PRM, S/P, CA, PICW, S/WCI, S/RPP

Other U.S. Government: U.S. Agency for International Development, Justice, Defense, Health and Human Services, INS, Commerce, Labor, Treasury, U.S. Trade Representative, NSC, Congress, Judiciary, U.S. Holocaust Memorial Museum, U.S. Institute of Peace, National Endowment for Democracy, U.S. Commission on International Religious Freedom

Multilateral: United Nations, Organization of American States, Organization for African Unity, Association of South East Asian Nations, Organization for Security and Cooperation in Europe, North Atlantic Treaty Organization, European Union, ILO, WTO, international financial institutions, Community of Democracies

Nongovernmental organizations: media, AFL-CIO, corporations, religious organizations

	Assumptions, External Factors
	· Dictators and authoritarian regimes will continue to resist giving up power and deny the universality of human rights.

· Awareness of and desire for democratic governance and respect for human rights will continue to grow in repressive societies.

· Consolidating democracy is a long, complex, and imperfect process fraught with temporary setbacks.

· The American people will continue to support strongly efforts to promote democracy and human rights overseas.

· Democracy will, over time, emerge as an internationally recognized universal human right.

· A broad range of human rights violations will take place in countries where the U.S. Government has vital interests.

· U.S. diplomacy, foreign assistance will promote basic worker rights and improved work conditions.

· The U.S. Congress and public will continue to demand U.S. Government action against labor rights violations.

· Congress will continue to focus attention on promoting religious freedom and combating trafficking.

· The U.S. Government will continue to promote freedom of religion and conscience and to fight religious persecution.

· Trafficking in persons will continue to be defined as more than sex trafficking.

	National Interest
	Democracy and Human Rights
	Performance Goal #
	DE-04

	Strategic Goal

	Democracy

	Outcome Desired

	A worldwide community of democracies where human rights, including worker rights, and religious freedom, are universally respected.

	Performance Goal

	Worldwide acceptance of freedom of religion and conscience

	Tactics – Continuing Activities
	· Consolidate the promotion of religious freedom as part of the mainstream of U.S. foreign policy.

· Maintain the high credibility of U.S. International Religious Freedom Policy.

· Enhance and expand the religious freedom monitoring and reporting capabilities of U.S. Government.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· State Department-wide awareness of U.S. religious freedom policy
	Department conference on religion and foreign policy
	Successful: two conferences

Minimal: status quo

Unsuccessful: no conferences
	Successful: three conferences

Minimal: status quo

Unsuccessful: less than two conferences
	Source: Department of State/DRL/IRF, IRM/RES

Storage: DRL/IRF

Frequency: annually

	· Foreign assistance programming
	No foreign assistance programming devoted to promoting religious freedom
	Successful: U.S. Agency for International Development agrees to implement IRF-related programs

Minimal: issue debated, but no resolution reached

Unsuccessful: status quo
	Successful: U.S. Agency for International Development begins funding IRF-related programming

Minimal: U.S. Agency for International Development agrees to implement IRF programs

Unsuccessful: status quo
	Source: DRL/IRF, U.S. Agency for International Development

Storage: DRL/IRF

Frequency: annually

	· Outreach to faith-based communities
	Islamic Roundtable outreach program
	Successful: new program

Minimal: Islamic outreach

Unsuccessful: no outreach to faith-based communities
	Successful: new program

Minimal: Islamic, 2nd program

Unsuccessful: Islamic program continues, but no other outreach
	Source: DRL/IRF, DRL/BA

Storage: DRL/IRF, DRL/BA

Frequency: annually

	Countries
	Worldwide, with priority focus on

· AF: Angola, Democratic Republic of the Congo, Equatorial Guinea, Eritrea, Ethiopia, Ghana, Kenya, Mali, Nigeria, Rwanda, Sierra Leone, South Africa, Sudan, Togo, Uganda, Zimbabwe

· EAP: Australia, Burma, Cambodia, China (include Hong Kong), Fiji, Indonesia, Japan, Republic of Korea, Laos, Malaysia, Mongolia, North Korea, Philippines, Singapore, Thailand, Vietnam.

· EUR: Albania, Austria, Belgium, Bosnia-Herzegovina, Bulgaria, Croatia, France, Germany, Greece, Hungary, Italy, Netherlands, Poland, Romania, Serbia-Montenegro (including Kosovo), Spain, Turkey, United Kingdom (Northern Ireland only), Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyz Republic, Moldova, Turkmenistan, Russian Federation, Ukraine, Uzbekistan

· NEA: Algeria, Egypt, Iran, Iraq, Israel (including Occupied Territories and Palestinian Authority), Jordan, Morocco, Saudi Arabia, Tunisia, United Arab Emirates, Yemen

· SA: Afghanistan, Bangladesh, India, Nepal, Pakistan, Sri Lanka

· WHA: Argentina, Brazil, Caribbean states, Chile, Colombia, Cuba, Ecuador, El Salvador, Guatemala, Haiti, Mexico, Nicaragua, Peru, Suriname, Venezuela

	Complementary U.S. Government Activities

(Non-Department of State)
	Commerce: judicial training and education;

Defense: military assistance, training and sales programs;

HHS: HIV/AIDS education and awareness programs;

Judiciary: training and assistance to foreign judicial systems;

Justice: judicial assistance programs, immigration policies and procedures, anti-trafficking measures;

Labor: programs that promote worker rights, support the ILO, and eradicate child labor;

NSC: interagency working groups, democracy coordination, World Conference Against Racism;

Treasury: tracking IMF and World Bank activities to ensure protection of worker rights;

U.S. Agency for International Development: Democracy Center, sustainable, democratic development programs; and

U.S. Trade Representative: monitoring and analysis of internationally recognized worker rights;

	Lead Agency
	Department of State/ DRL

	Partners

	Department of State: AF, EAP, EUR, NEA, SA, WHA, G, P, R, L, H, M, T, IO, INL, OES, PRM, S/P, CA, PICW, S/WCI, S/RPP.

Other U.S. Government: U.S. Agency for International Development, Justice, Defense, Health and Human Services, INS, Commerce, Labor, Treasury, U.S. Trade Representative, NSC, Congress, Judiciary, U.S. Holocaust Memorial Museum, U.S. Institute of Peace, National Endowment for Democracy, U.S. Commission on International Religious Freedom.

Multilateral: United Nations, Organization of American States, Organization for African Unity, Association of South East Asian Nations, Organization for Security and Cooperation in Europe, European Union, ILO, WTO, international financial institutions, Community of Democracies.

Nongovernment organizations: media, AFL-CIO, corporations, religious organizations.

	Assumptions, External Factors
	· Dictators and authoritarian regimes will continue to resist giving up power and deny the universality of human rights.

· Awareness of and desire for democratic governance and respect for human rights will continue to grow in repressive societies.

· Consolidating democracy is a long, complex, and imperfect process fraught with temporary setbacks.

· The American people will continue to support strongly efforts to promote democracy and human rights overseas.

· Democracy will, over time, emerge as an internationally recognized universal human right.

· A broad range of human rights violations will take place in countries where the U.S. Government has vital interests.

· U.S. diplomacy, foreign assistance will promote basic worker rights and improved work conditions.

· The U.S. Congress and public will continue to demand U.S. Government action against labor rights violations.

· Congress will continue to focus attention on promoting religious freedom and combating trafficking.

· The U.S. Government will continue to promote freedom of religion and conscience and to fight religious persecution.

· Trafficking in persons will continue to be defined as more than sex trafficking.

Humanitarian Response

The American people, in both their opinions and behavior, believe that they and their government should be leaders in helping those suffering from conflict or natural disasters even when there may be no threat to U.S. security interests. The following three papers articulate the Department’s plan for addressing the strategic goal of “preventing or minimizing the human cost of conflict and natural disasters.”

The Department of State takes the lead in diplomatic efforts bilaterally and multilaterally to prevent or minimize conflict through negotiated settlement. State, because of its extensive diplomatic influence and reporting capacity even in the most remote parts of the world, provides early warning about evolving situations that could lead to humanitarian crises. When humanitarian crises do occur, State helps to urge and coordinate responses by other donor countries and international organizations, and often plays a key role in implementation in the field.

The Department of State actively participates in international forums that define and protect the rights of refugees and conflict victims, and engages in bilateral and multilateral advocacy and public diplomacy on behalf of these rights. State is responsible for financial support to international assistance efforts for refugees and conflict victims, and works closely with the U.S. Agency for International Development and other humanitarian assistance programs.

The Department of State works with governing bodies of relevant international organizations to urge them to maintain fully developed emergency response plans. State directly funds selected IO and non-government organization capacity-building programs. State supports United Nations information collection and dissemination activities and assistance programs related to complex humanitarian emergencies.

The Department of State coordinates, funds, and manages overseas refugee admissions programs as both a means of protecting refugees and seeking durable solutions. The Department of State advises the Department of Justice on asylum cases and on the granting of Temporary Protected Status.

The National Security Council chairs the Policy Coordinating Committee (PCC) on Democracy, Human Rights, and International Operations, which sets U.S. humanitarian demining policy and decides which nations will receive U.S. assistance. The Department of State, which is a vice-chair for the PCC Subgroup on Humanitarian Demining, works closely with the Department of Defense, U.S. Agency for International Development and other PCC members to coordinate U.S. assistance and ensure the development of humanitarian demining programs.

The Department of State chairs the Global Disaster Information Network (GDIN), an international body, in partnership with the United Nations, the European Commission, the World Bank, and other international organizations, governments, nongovernmental organizations, and private entities. GDIN is an effort to streamline the use of remote sensing and mapping technologies and disaster information in general for use in disaster mitigation and response.

	National Interest
	Humanitarian Response
	Performance Goal #
	HA-01

	Strategic Goal

	Prevent or minimize the human costs of conflicts and natural disasters.

	Outcome Desired

	Effective protection and assistance to refugees and conflict victims, provided efficiently and in accordance with established standards of care, and implementation of durable solutions, including resettlement.

	Performance Goal

	· Promote equal access to effective protection and assistance for refugees and conflict victims.

· Maintain multilaterally coordinated mechanisms for effective and efficient humanitarian response according to internationally accepted standards.

· Support voluntary repatriation and sustainable reintegration of refugees in the country of origin.

· Provide U.S. resettlement opportunities to refugees who need it and encourage other countries to do so.

	Strategies

	· Ensure assistance is delivered according to accepted standards developed in the sectors of shelter and site management, food and nutrition, public health, water supply and sanitation, education, psychosocial support, and the environment.

· Pursue adequate physical and legal protection for refugees and conflict victims, with special attention on vulnerable groups such as children and women, including all possible measures to deter, detect, and address the consequences of sexual violence.

· Encourage countries to provide meaningful first asylum and assistance to refugees until durable solutions are found, and to become parties to the 1951 Convention on the Status of Refugees and/or its 1967 Protocol.

· Support international advocacy for adherence to humanitarian law and principles, including neutrality in refugee camps and security for humanitarian workers.
· Work closely with the international community to shape policymaking and prioritization in program planning and implementation, and to achieve more equitable funding by other donors.

	Tactics – Continuing Activities

	· Promote voluntary refugee repatriation and reintegration into the economic and social life of their country of origin, the importance of reintegration to peace-building processes, and the linkage of initial reintegration activities to longer term development programs through integrated operational plans.

· Make U.S. admissions more responsive to critical refugee “rescue” needs through increased UNHCR, Embassy, and nongovernmental organization referrals and resettlement of refugees of special humanitarian concern to the United States.

· Assist refugees resettled in the U.S. to begin the process of becoming self-sufficient fully integrated members of U.S. society by ensuring that standardized essential services are provided by sponsoring agencies during the initial period of resettlement.
· Promote intergovernmental migration dialogs among governments at the regional and subregional levels, given our view that these are the most effective vehicles for fostering orderly and humane migration worldwide.

· Develop and support policies and programs that protect the basic human rights of migrants, including asylum seekers and victims of trafficking.

	Tactics -- New Activities

	· Intensify strategies and programs that improve the provision of protection and assistance to internally displaced persons (IDPs).

· Strengthen policies and programs that address the problems of human trafficking through protection, prevention, and law enforcement measures.

· Initiate a special strategy to combat preventable and treatable diseases that threaten the health of refugees and conflict victims.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Crude Mortality Rates (CMR)

	No extraordinary suffering reported
	No extraordinary suffering reported
	Crises do not exceed a crude mortality rate of > 1 per 10,000 people/day for an extended period. Establish links to existing data collection and analysis efforts, e.g., U.S. Agency for International Development’s pilot countries for data collection, to monitor mortality rates and nutritional status and take measures to address any problems of excess mortality. Evaluate the need for additional data collection mechanisms.
	Crises do not exceed a crude mortality rate of > 1 per 10,000 people/day for an extended period. Depending on outcome of FY 2001 effort, support efforts to improve data collection and analysis, e.g., expand pilot data collection effort to other countries and, if necessary, take other measures to address any problems of excess mortality.
	Source: Reports from WHO, OCHA, WFP, UNHCR, and non-governmental organizations

Storage: U.S. Agency for International Development, PRM

Validation: Crude mortality rates and nutritional status in refugee populations are accepted indicators of the extent to which the international community is meeting minimum standards of care (see www.sphereproject.org). The Department does not regularly collect and maintain mortality rate and nutritional status information, but relies on reports when excess mortality threatens to become a problem. PRM is working with U.S. Agency for International Development in piloting standardized reporting of CMR in 8 sites in 8 countries and nutritional status in 13 sites in 8 countries.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Number of UNHCR repatriation programs ended 2 years after a majority of refugees return or find other durable solutions

	Both Guatemala and Mali repatriations were concluded in 1999, but only after extensions that served to pull UNHCR further into reintegration and development than is preferred.

	Refugee repatriation and reintegration programs in Kosovo and East Timor are phasing out.
	Successful: conclusion of at least one-third of the repatriation programs where the majority of refugees have been home for 2 years or more

Minimally Effective: conclusion of less than one-third, but still a decrease in the number of repatriation programs for which funding has been required for more than 2 years

Unsuccessful: no decrease in the number of repatriation programs for which funding has been required for more than 2 years
	Successful: conclusion of one-half of the repatriation programs where the majority of refugees have been home for 2 years or more

Minimally Effective: conclusion of less than one-half, but still a decrease in the number of repatriation programs for which funding has been required for more than 2 years

Unsuccessful: no decrease in the number of repatriation programs for which funding has been required for more than 2 years
	Source: U.N. High Commissioner for Refugees planning documents and reports of repatriation programs

Storage: Department of State/PRM

Validation: repatriation is one of the three “durable solutions” for refugees. The conclusion of such programs indicates “success” because refugees have returned to their homes and the international community can devote scarce resources to other refugee needs.

	Countries
	Global

	Complementary U.S. Government Activities (Non-Department of State)
	U.S. Agency for International Development, U.S. Department of Agriculture, Health and Human Services, Department of Defense, NOAA, USGS, CIA, NIMA, CDC, SICA, FEMA

	Lead Agency
	Department of State: PRM with IO, PM, regional bureaus

	Partners
	International organization partners: U.N. High Commissioner for Refugees (UNHCR), International Committee of the Red Cross (ICRC),United Nations Relief and Works Agency for Palestine Refugees in the Near East (UNRWA), International Organization for Migration (IOM), World Food Program (WFP), and other relevant international organizations providing humanitarian assistance

Nongovernmental organization partners: over 25 funded nongovernment organization partners, including International Rescue Committee (IRC), Mercy Corps International (MCI), Catholic Relief Services (CRS), American Refugee Committee (ARC), and International Medical Corps (IMC) (5 receiving largest funding in FY 1999)

	Assumptions and External Factors
	· Large-scale populations of refugees and conflict victims will require sustained support over a period of several years pending political solutions to the underlying causes of their plight.

· U.S. response to asylum seekers and protection of refugees will affect our ability to influence other countries’ behavior with regard to the protection needs of asylum seekers.

· Physical protection will continue to be as great a problem as legal protection for refugees and conflict victims.

· The Emergency Refugee and Migration Assistance (ERMA) Account will be available to respond to any unexpected urgent refugee and migration needs.

· The large majority of nongovernmental organizations and IOs endorse the SPHERE standards and train their staff in the appropriate sectors.

· There will continue to be refugees in need of third-country resettlement in greater number than UNHCR is able to refer to participating resettlement countries.

· Multilateral agencies provide opportunities to respond to crises in situations where bilateral action would be difficult.

	National Interest
	Humanitarian Response
	Performance Goal #
	HA-02

	Strategic Goal

	Prevent or minimize the human costs of conflicts and natural disasters.

	Outcome Desired

	Conflict and natural disasters are mitigated through preparedness and multilateral coordination.

	Performance Goal

	The international community – including United Nations agencies – is prepared to respond more efficiently and effectively to humanitarian crises by using vulnerability mitigation and early warning mechanisms.

	Strategies

	· Contribute to emergency preparedness mechanisms for monitoring conflict situations, providing early warning, and conducting contingency planning, including political-military plans that involve humanitarian concerns.

· Urge governments to develop community, national, and regional disaster preparedness plans.

· Take humanitarian concerns into account when sanctions regimes are structured.

· Support efforts to link organizations and programs delivering relief with those that foster development.

· Assess emerging technologies such as ReliefWeb, the Working Group on Emergency Telecommunications (WGET), the Global Disaster Information Network (GDIN), the OECD systemic risks project, and Geographic Information Systems (GIS) tools.

· Partner with the U.S. Agency for International Development and the Federal Emergency Management Agency (FEMA) in implementing the most promising new technologies that are appropriate for local contexts.

· Urge governments, international organizations, nongovernmental organizations, and the international banking community to develop natural disaster mitigation programs and implement the Tampere Convention of Emergency Telecommunications.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Global Disaster Information Network (GDIN) membership

	Network still in early stages of testing and development
	Partners report that GDIN products and “ad hoc” services are timely and valuable tools worth further investment.
	Legally binding information-sharing agreements are established among data-sharing partners.

	An international agreement is reached on GDIN physical infrastructure.
	Source: reports from Department of State/IO Bureau, OCHA, UNHCR, governments, non-governmental organizations, and industry.

Storage: IO

Validation: These organizations are the prime participants and users of the information collected by GDIN.

	Countries
	Worldwide

	Complementary U.S. Government Activities (Non-Department of State)
	U.S. Agency for International Development, USDA, Health and Human Services, Department of Defense, NOAA, USGS, CIA, NIMA, CDC, SICA, FEMA

	Lead Agency
	Department of State/IO with OES, PRM, and Regional Bureaus

	Partners
	United Nations High Commissioner for Refugees (UNHCR), United Nations Office for the Coordination of Humanitarian Assistance (OCHA), United Nations World Food Program (WFP), United Nations Children’s Fund (UNICEF), World Health Organization (WHO), International Organization for Migration (IOM), and other relevant international organizations providing humanitarian assistance.

	Assumptions
	· Improvements in the structure, operation, and programs of the United Nations and other international organizations are important because these organizations are vehicles for decisions that affect U.S. interests.

· Success in promoting U.S. goals depends in part on the legitimacy, political authority, effectiveness, and efficiency of governments in crisis-affected regions, as well as international organizations.
· Governments continue to provide voluntary funds for humanitarian operations.
· International organizations and United Nations Member States are willing to dedicate resources to sharing information.

· United Nations’ operational agencies and other humanitarian actors are willing to cooperate.

· Disaster mitigation and preparedness saves lives and property and substantially reduces the cost of response in crises.

	External Factors
	· Conditions on the ground allow for delivery of humanitarian goods and services.

	National Interest
	Humanitarian Response
	Performance Goal #
	HA-03

	Strategic Goal

	Prevent or minimize the human costs of conflicts and natural disasters – Humanitarian Demining

	Outcome Desired

	· Elimination of uncleared landmines that threaten civilian populations by the year 2010.

· A ban on antipersonnel landmines consistent with U.S. national security interests.

	Performance Goals

	· Increase adherence to the Amended Mines Protocol of the Convention on Conventional Weapons by countries that have resisted controls on antipersonnel landmines and to promote adoption of further improvements to the Protocol at the Review Conference in 2001.
· Support a Quick Reaction Demining Force ability to respond to international demining emergencies.

· Allow refugees and internally displaced persons to return to their homes free from fear of landmines.

	Strategies

	· Reduce civilian casualties through mine awareness and training.

· Establish an APL-safe world while maintaining the ability to use APL when and where necessary to protect U.S. forces until suitable alternatives are developed and fielded.
· Pursue tight constraints, with an eye toward an eventual ban, on the export and transfer of antipersonnel landmines.
· Establish sustainable indigenous demining programs.

· Employ GIS tools with integrated remote sensing and field data to georeference minefields, landmines, and unexploded ordnance.

· Contract for Integrated Mine Action Support that catalogs demining services and supplies so as to enhance the Humanitarian Demining Program’s ability to assist mine-affected countries.

· Sustain a cooperative, interagency partnership between the Department of State, Department of Defense, and U.S. Agency for International Development.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target

	· Number of country programs funded by U.S. NADR appropriations
	31
	37
	40
	40

	· Number of U.S.-funded host nation programs achieving mine-safe status
	0
	1

	2
	2

	· Reduction of civilian casualties in countries where Humanitarian Demining programs exist
	no data

	5%
	7%
	10%

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target

	· Hectares/square kilometers of land (parklands, agricultural fields, etc.) returned to productive use; kilometers of road cleared
	3,000 sq km
	3,500 sq km
	3,500 sq km

	· Number of landmines and amount of unexploded ordnance removed
	10,000
	20,000
	35,000

	Verification
	Source: reports from posts, PM/HDP site visits, nongovernmental organizations and United Nations Mine Action Service

Storage: PM/HDP Database

Validation: The presence of mines obstructs a country’s economic and social productivity. These indicators measure the extent to which the Department of State is assisting in removing these obstructions to development.

	Countries
	Worldwide

	Complementary U.S. Government Activities (Non-Department of State)
	Department of Defense, U.S. Agency for International Development

	Lead Agency
	Department of State/ PM with IO, PRM, AC, and L

	Partners
	· International partners: United Nations, Organization of American States, Slovenian International Trust Fund, SADC.

· Nongovernmental organization partners: HALO Trust, Mines Advisory Group, Marshall Legacy Institute, RONCO Consulting, World Rehabilitation Fund

	Assumptions and External Factors
	· Funding levels will decrease in the future years.

· Some countries take longer to “clear” mines.

Global Issues: Environment, Population, and Health

The global environment has a profound impact on the United States, its citizens, and its national interests. Pollution crosses borders and oceans, affecting the health and prosperity of Americans. Increased competition for scarce natural resources can lead to regional and international instability and conflict, thereby threatening the political, economic, and other interests of the United States. The international community is currently negotiating and implementing agreements that, taken together, will comprise the international environmental architecture for decades. U.S. leadership is essential to resolving international environmental problems and ensuring that the emerging environmental regime protects U.S. interests.

Achieving sustainable population growth will substantially contribute to environmentally sustainable development in other countries. And, as we have unfortunately learned from the rapid spread of HIV/AIDS, only a broad global effort can combat epidemic or pandemic diseases that can quickly spread from one continent to another. The goal papers which follow deal with three U.S. Strategic Goals:

· Secure a sustainable global environment in order to protect the United States and its citizens from the effects of international environmental degradation.

· Achieve a healthy and sustainable world population.

· Protect human health and reduce the spread of infectious diseases.
The Department of State is responsible for developing the U.S. framework for international environmental policy and for coordinating the international environmental activities of U.S. agencies. Working bilaterally, regionally, and through multilateral organizations, State builds relationships to promote environmental collaboration and to address transboundary environmental problems. State is also responsible for negotiating international environmental agreements and other treaties that have as their principal objective to advance our environmental goals and protect our economic and national security interests. [Note: Where environmental protection is a principal or related objective, State may or may not be the lead negotiating agency, e.g., free trade agreements.]

There is broad international consensus on the integral and mutually reinforcing linkages between population and development, focusing on three quantitative goals to be achieved by 2015: reducing infant, child and maternal mortality; providing universal access to education, particularly for girls; and providing universal access to a full range of reproductive health care and family planning services. The Department of State plays a crucial role in developing a receptive political environment for the implementation of progressive population programs and related social programs. Policy coordination, public diplomacy, bilateral and multilateral advocacy and negotiation, and coordination of international efforts are all vital State contributions.

The Department of State has responsibility for foreign policy issues surrounding international health, particularly for emerging infectious diseases of epidemic or pandemic proportions, which pose a serious threat to American citizens and the international community.

Secure a Sustainable Global Environment

Whether from overfishing in the oceans, greenhouse gases in the atmosphere, release of chemical pollutants, destruction of forests, or degradation of water supplies, damage to the global environment threatens the health and security of all Americans and the future of our increasingly global economy. As the international community concludes and implements agreements that will constitute the global environmental framework for the next several decades, it is critical that the United States provide strong leadership to shape outcomes that advance our environmental objectives, protect our economic interests, and promote standards abroad that approach those Americans enforce at home.

Moreover, the United States needs to ensure that international private capital flows promote sustainable development. This is critical in a world in which private international capital flows exceed government-provided funds by as much as 10 to 1 and fulfill the economic hopes of many developing countries. In its trade liberalization policies, and through the work of international financial institutions and export credit agencies (ECAs), the United States seeks decisions on international private capital flows that take into account environmental impacts and, where possible, adhere to environmental standards found in the United States.

The Department of State’s efforts on global environmental protection fall into three categories:

1. International Treaties and Agreements

Working with other U.S. agencies, scientists, businesses, and citizen groups, the State Department develops positions and policies that address complex international environmental issues. We then negotiate with other countries, building support for those positions, and ensuring their inclusion in pertinent treaties and agreements.

Conclusion of the Biosafety Protocol in January 2000 resulted in an agreement that helps provide countries with the environmental risk assessment information needed to make informed trade decisions, while not unnecessarily inhibiting U.S. agricultural exports and international trade. Our fisheries agreements address the problem of chronic overfishing of 70percent of the world’s commercially important fish stocks, which has resulted in the loss of thousands of American jobs. In concert with other nations, we are working to gain adherents to an agreement that bans or severely restricts the production and use of chemicals and pesticides such as DDT – long banned in the U.S. but still produced and used elsewhere – which contaminate soil, food, and water both at home and abroad.

2. International Private Capital

Private capital flows have become the engine of economic growth in many developing countries, eclipsing official development assistance. As the United States sets out to negotiate free trade agreements, either bilaterally or regionally, it is critical that we include consideration of the environmental implications of expanded trade and help our trade partners level up their domestic environmental standards. The Department of State assists the U.S. Trade Representative’s Office in its efforts to help the WTO and other trade institutions to develop a framework for higher levels of environmental protection and effective enforcement, compliance, and monitoring of environmental treaties. The financial decisions of ECAs, publicly funded government agencies that support private investments worth billions of dollars around the world yearly, have significant environmental consequences, as well. State works with Treasury and other organizations to ensure that ECAs support capital flows that take environmental standards into account.

3. International Initiatives and Official Development Assistance

Many developing countries, faced with a daunting agenda of public policy issues, do not have the capacity to address the environmental challenges they confront. In the Middle East and Africa, water shortages threaten regional stability and undermine efforts to promote economic growth. In East Asia and the Pacific, environmental degradation and air pollution cause widespread disease and greatly reduce economic productivity. State works to ensure that developmental assistance provided by U.S. agencies helps developing countries build their capacity to protect their environments. We thereby build good will with our negotiating partners and directly improve the global environment.

Even with the best of efforts, no single donor country can hope to solve international environmental degradation on its own. State therefore seeks to promote international responses targeted at key environmental issues that affect U.S. citizens and interests. For example, building on our efforts and experience gained in the Middle East, we are forging a coalition of donor countries to focus Official Development Assistance (ODA) on regional cooperative management of vital freshwater resources. And in partnership with more than 50 other countries, scientists, and environmental groups we are engaged in the International Coral Reef Initiative (ICRI) that protects coral reefs and the life systems they support. Such efforts can leverage U.S. resources and greatly increase our ability to help developing countries protect the global environment.

The Challenge of Environmental Diplomacy

The United States has a long and proud history of achievement in protecting our environment at home. The State Department’s challenge in the years ahead will be to build coalitions of like-minded countries issue by issue, and to hold those coalitions together. By continuing our active leadership to build these alliances, we can ensure that the health and welfare of U.S. citizens are protected now, and that we pass a cleaner environment on to future generations.

	National Interest
	Global Issues
	Performance Goal #
	EN-01

	Strategic Goal

	Secure a sustainable global environment to protect U.S. citizens and interests from the effects of international environmental degradation.

	Outcome Desired

	Foreign direct investment and trade that promotes a sustainable global environment.

	Performance Goal

	Build international support among donor countries and international financial institutions for U.S. positions to make trade and environment policies mutually supportive through coalition building, diplomatic engagement, and public diplomacy.

	Strategies

	· Encourage/provide incentives for private sector investors to pursue sustainable foreign investment activities.

· Ensure U.S. trade liberalization and international environmental protection policies are mutually supportive.

· Develop and strengthen environmental regulation and enforcement capacity in developing countries and countries in transition.

· Encourage regional bodies such as APEC, SADC, SAARC, the OAS, and others to include environmental considerations in their trade and investment decisions.

	Tactics – Continuing Activities

	· Achieve consensus on common environmental guidelines for OECD Export Credit Agencies.

· Build international consensus for policy coherence at the national levels for environmental protection and trade liberalization policies.

	Tactics – New Activities

	· Encourage host countries and donors to incorporate environmental protection considerations into large-scale infrastructure projects such as the Chad-Cameroon Pipeline, the Greater Anatolia Project in Turkey, the Great Western Development Initiative and the South/North Water Transfer Project in China, and economic development in the Nile Basin.

· Ensure that our obligations under international trade liberalization agreements are consistent with our international agreements on environmental protection.

	Justification

	Foreign direct investment is the primary means by which capital flows to developing countries to promote economic development. Our goal is to ensure that our policies regarding private sector investment, trade agreements, and Export Credit Agencies are supportive of our environmental protection objectives.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification and Validation

	· Content and status of the Free Trade Agreement for the Americas
	Parties negotiating the FTAA create a Governmental Committee on Civil Society that can recommend how concerns for sustainable development can be incorporated into the FTAA.
	FTAA negotiators endeavor to insert language supporting environmental/

sustainable development concerns into the investment chapters of the proposed agreement.
	Parties agree to consider environmental provisions similar to those of the NAFTA and FTAA.
	FTAA negotiators agree upon mechanism for incorporation of environmental concerns.
	Source: FTAA parties

Storage: Department of State

Validation: U.S. Trade Representative

	· Status and impact of Jordan’s environmental institutional capacity, its laws, and regulations
	No data
	Negotiation of U.S.-Jordan Free Trade Agreement (FTA).
	· Negotiation, conclusion, and beginning of implementation of U.S.-Jordan FTA

· Jordan establishes new Environment Ministry

· Establishment of Israel-Jordan Environment Working Group.
	· Jordan’s Environment Ministry consolidates its responsibilities.

· U.S. supports 1-2 capacity building activities.
	Source: U.S. Government reports; reports from Jordan’s Environment Ministry

Storage: Department of State, U.S. Agency for International Development, and Environmental Protection Agency

Validation: Improvements to Jordan’s environment

	· Compliance with World Bank Chad-Cameroon pipeline social/environmental program
	· Governments of Chad and Cameroon (GOCC), World Bank (WB), and consortium agree on programs promoting sustainable development as part of pipeline project.

· Establish key priorities for project monitoring.

	· GOCC and WB begin capacity building training, establish project-monitoring boards

· Formal regular mechanisms for consultation, conflict resolution established between local communities and consortium, WB, and local officials.
	· Chadian local development plan complete

· Development board established

· Baseline survey of Cameroon’s Pygmy communities and implementation of community-based compensation projects is complete.
	· Significant improvement in infrastructure in communities affected by project

· Successful management of initial population influxes without excessive environmental impact.
	Source: Embassy, nongovernmental Organization, consortium, World Bank and GOCC reports

Storage: Treasury and Department of State

Validation: U.S. Government, World Bank, and GOCC reports

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification and Validation

	· International private capital flows for the South-North Water project in China incorporate environmental protection.
	No data
	China announces plans to initiate South-North Project.
	U.S.-China consultations produce recommendations for how environmental protection can be incorporated into South-North Project.
	South-North Project proceeds with environmental protection safeguards in place.
	Source: to be determined

	· Number of countries' Export Credit Agencies that agree to common environmental guidelines.
	No data
	OECD consultations continue
	OECD Export Credit Group develops environmental guidelines.
	All OECD member states sign onto common quantitative and qualitative environmental guidelines.
	Source: OECD

Storage: EXIM

Validation: Environmental guidelines

	Countries
	G-8 countries, African nations, Jordan, Western Hemisphere countries, and APEC economies.

	Complementary

U.S. Government Activities

(Non-Department of State)
	· Multilateral consultations in the OECD Export Credit Group (Treasury and EXIM Bank).

· G-8 consultations (NSC and Treasury).

· Treasury and EXIM Bank will continue to lead multilateral consultations in the OECD Export Credit Group and National Security Council will continue to lead multilateral discussions in the G-8.
· Capacity- and institution-building for strengthening Jordan’s enforcement of environmental laws and regulations (Environmental Protection Agency).

	Lead Agency
	Treasury

	Partners
	Environmental Protection Agency, EXIM, International Financial Institutions, World Bank, Department of State, United Nations Agencies (UNEP, UNDP, CITES), U.S. Trade Representative

	Assumptions, External Factors
	The United States will ratify the U.S.-Jordan FTA.

	National Interest
	Global Issues
	Performance Goal #
	EN-02

	Strategic Goal

	Secure a sustainable global environment to protect U.S. citizens and interests from the effects of international environmental degradation.

	Outcome Desired

	International treaties and agreements, when signed and ratified by the United States and universally adhered to, reduce international environmental degradation.

	Performance Goal

	International treaties and agreements that protect the environment are negotiated, implemented, and enforced.

	Strategies

	· Develop U.S. positions on key environmental issues through engagement with U.S. Government agencies, scientific and technical experts, and all relevant stakeholders.

· Build international support for U.S. Government environmental positions through diplomatic engagement, coalitions of like-minded nations, multilateral organizations, and donor countries.

· Represent U.S. interests in environmental negotiations and in the implementation and enforcement of international treaties and agreements.

· Provide State Department policymakers with the most up-to-date information when attending international treaty and agreement conferences and forums.

· Encourage countries to work towards leveling up environmental protection laws, regulations, and standards.

	Tactics – Continuing Activities

	· Use coalitions to advance U.S. negotiating positions.

· U.S. Government officials advance U.S. positions on international agreements and treaties in bilateral, regional and multilateral forums.

· Promote U.S. environmental positions through, inter alia, speaker programs, workshops, educational exchanges, and outreach to foreign press, especially in developing countries.

· Use public diplomacy and outreach to inform U.S. positions and to assess stakeholder support for U.S. negotiating positions.

· Lead interagency processes to develop integrated U.S. Government position on international environmental issues.

	Tactics – New Activities

	U.S. participates in the World Summit on Sustainable Development, its 10-year review of Agenda 21, and in preparatory meetings to ensure a productive dialog and build support for the U.S. position.

	Justification

	International treaties and agreements are an effective means to influence the behavior of countries to ensure that environmental degradation is reduced. We must participate in bilateral, regional, and multilateral processes to advance U.S. national interests.

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification and Validation

	· Response of the international community to alternative approaches to the Kyoto Protocol
	Parties progress in elaborating components of the Kyoto Protocol. General modalities for CDM and other mechanisms become clearer.
	Increasing number of developing countries agree to take on more responsibilities to address climate change.
	New international negotiation considered to address climate change that takes a longer term view and includes commitments for developing nations.
	Source: United Nations Framework Convention on Climate Change

Storage: Department of State

Validation: UNFCCC

	· Effect of Prior Informed Consent Convention
	 Submit to Senate for advice and consent.
	U.S. ratification complete.
	Implementation of the convention.
	Source: UNEP

Storage: Department of State, Environmental Protection Agency

Validation: UNEP

	· Convention To Combat Desertification mitigates the effects of drought on arid, semi-arid, and dry subhumid lands
	Senate provides advice and consent.
	U.S. ratification complete.
	Expand opportunities for research centers and universities to share technical expertise.
	Source: CCD

Storage: Department of State, U.S. Department of Agriculture, U.S. Agency for International Development

Validation: CCD

	· Status of ratification of Stockholm Convention on Persistent Organgic Pollutants (POPS) Convention
	Under negotiation
	Submit to Senate for advice and consent.
	U.S. ratification complete.
	Source: UNEP

Storage: Department of State, Environmental Protection Agency

Validation: UNEP

	· Status of Force of United Nations Fish Stocks Agreement and FAO Compliance Agreement
	U.S. completes implementation of the two agreements.
	Compliance agreement enters into force following accession of 25 states.
	United Nations Fish Stocks Agreement enters into force following ratification by 30 states.
	Source: FAO and Office of Legal Affairs, United Nations
Storage: FAO, United Nations
Validation: Entry into force

	· Effect of an integrated U.S. Government position on the World Summit on Sustainable Development
	U.S. begins to develop interagency position on substantive issues and strategies for addressing procedural questions to reach a consensus U.S. Government position.
	Consensus U.S. Government position is reached.
	U.S. Government position is refined as needed to secure international support.
	Source: United Nations
Validation: United Nations (UNEP, CSD, UNEP)

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification and Validation

	· Quality of trade decisions
	Biosafety Protocol implementation proceeds effectively with emphasis on information sharing.
	Implementation of Biosafety Protocol continues.

Information-sharing mechanism established.
	Biosafety Protocol implementation assists countries in making environmentally informed trade decisions.
	Storage: Department of State

Validation: Developing countries have increased access to environmental information on biotechnology.

	· Effect of FAO International Plans of Action for seabird by catch avoidance, for shark conservation and management, and for fishing vessel capacity reduction by FAO members
	25 percent of FAO members that have significant fisheries establish one or more national plans of action.
	40 percent of FAO members that have significant fisheries establish one or more national plans of action.
	Proportion of stressed stocks declining.
	Source: National Marine Fisheries Service, FAO,

Storage: Department of State, NMFS, FAO

Validation: FAO, other international organizations.

	Countries
	Worldwide. In particular, the following key countries: Brazil, Canada, China, EC, European Union, France, Germany, India, Japan, Korea, Mexico, Netherlands, Nigeria, Russia, South Africa, Taiwan, United Kingdom, and Iran, as well as the EC and European Union.

	Complementary U.S. Government Activities (non-Department of State)
	Department of Commerce (NOAA), Department of Interior, Environmental Protection Agency, U.S. Agency for International Development, U.S. Department of Agriculture, and USGS

	Lead Agency
	Department of State

	Partners
	Department of Defense, Department of Energy, Department of Interior, Department of Transportation, Environmental Protection Agency, FDA, nongovernmental organizations, U.S. Agency for International Development, USCG, UNDP, UNEP, U.S. Department of Agriculture, U.S. Trade Representative, Treasury, and White House, CSD/ECOSOC, Department of Commerce (NOAA/NMFS)

	Assumptions

	· Continued momentum by most countries toward ratifying the Kyoto Protocol.

· Fishing opportunities for the United States under ICCAT, IATTC, and the South Pacific Regional Fisheries Treaty continue near current levels.
· The ban on trade and commercial whaling continues.

· International support for environmental protection and conservation and sustainable resource use programs, including economic incentives such as debt relief, is maintained or increased.

· Foreign governments and public continue to be receptive to and support environmental protection and sustainable resource use.

· The World Summit on Sustainable Development will set the environment and sustainable development agenda for the foreseeable future.

	External Factors
	· Lack of progress toward population stabilization could perpetuate resource depletion and environmental degradation.

· Lack of economic development, in particular of education, sustainably high-yield agriculture, and industries based on skilled labor rather than resource extraction could perpetuate resource depletion and environmental degradation.

· Lack of progress in democratization, decentralization, and conflict resolution could result in a proliferation of conflicts that prevent adoption of effective environmental protection policies.

· Major oil price shock could cause worldwide recession leading to unwillingness to invest in or purchase green technologies.

· Failure on the part of important global players, including the United States to sign, ratify, and implement international environmental instruments.

	National Interest
	Global Issues
	Performance Goal #
	EN-03

	Strategic Goal

	Secure a sustainable global environment to protect U.S. citizens and interests from the effects of international environmental degradation.

	Outcome Desired

	International initiatives and official development assistance (ODA) from donor countries and multilateral institutions protect the global environment.

	Performance Goal

	International financial and multilateral institutions and donor countries increase development assistance to address key environmental issues that support U.S. environmental foreign policy goals.

	Strategies

	· Build support among U.S. Government domestic agencies, the United Nations, businesses, nongovernmental organizations, and the science community to incorporate environmental protection in development assistance.

· Coordinate U.S. Government and donor country policy and development assistance to address environmental degradation in the developing world.

· Develop initiatives to raise awareness and develop support for key international environmental issues.

· Use bilateral, regional, and multilateral relationships, including United Nations organizations, to promote international support for U.S. Government environmental goals and objectives in key countries.

	Tactics – Continuing Activities

	· Provide U.S. assistance to the water sector in our bilateral assistance programs in the Middle East.

· Promote and support exchanges of debt relief through the Tropical Forests Conservation Act.

· Bilateral program assistance helps developing countries design and implement both national and multinational regional programs that reduce deforestation, desertification and pollution, and promote wildlife conservation and sustainable use of land, water, mineral, and biological resources.

	Tactics – New Activities

	· Provide early warning of environmental disasters through increased satellite coverage.

· Promote regional management of transboundary waters in South Africa, theCaucaus, West Africa, the Nile, Mekong, and South Asia.

· Focus on international cooperation through existing mechanisms to coordinate approaches to the critical problem of invasive species and facilitate practical response actions.

· Develop action plans to coordinate development and diplomatic assistance to address transboundary water issues.

· Establish an effective water management system in Georgia and Tajikistan.

	Justification

	Environmental degradation in developing countries is more extensive than what those countries can address on their own. It is in the U.S. interest to assist these countries because those environmental problems also affect U.S. citizens. By providing developmental assistance, we assist those countries in institutionalizing the democratic processes by which those environmental problems can and should be addressed. In addition, the extent of international environmental degradation in developing countries exceeds the capacity of any single donor country's resources. The technical, financial and diplomatic resources of other donor countries and international financial institutions must be brought to bear to protect the environment.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Activity of CFC-producing enterprises
	No data
	All seven CFC-producing enterprises halt production.
	CFC producers destroy production line equipment.
	CFC-producers have properly disposed of all ozone-depleting products.
	Independent monitoring and verification team

	· Regional Environmental Centers
	No data
	Kiev and Chisinau Regional Environmental Centers (RECs) established. Tbilisi and Almaty REC agreements being finalized.
	Kiev and Chisinau RECs functioning. Tbilisi and Almaty RECs established. Moscow REC Agreement finalized.
	All RECs function as organizations actively participating as environmental/civil society organizations. Additional donors add funding support.
	Source: Environmental Protection Agency

Storage: Environmental Protection Agency, Department of State

Validation: RECs

	· Progress among U.S. Government, donors and riparians in addressing transboundary water issues in key regions
	No data
	Riparians met infrequently and unproductively. Donors meet but little coordination.
	Riparians meet regularly and begin work on joint project proposals. Donors meet to discuss coordination.
	Riparians meet regularly. Significant increase in number of joint activities. Donors meet, efforts are well coordinated.
	Source: Reporting cables from Regional Environmental Hubs

Storage: Department of State

Validation: U.S. Government records and websites.

	· Management of water
	Construction of wells and pipelines in West Bank.

Wastewater treatment project in Gaza.

Planning for Amman system rehabilitation and wastewater treatment plant.

Construction of Wadi Musa wastewater system.
	Four new wells in West Bank come online.

Initiate project to protect Gaza aquifer.

Initiate Amman system rehabilitation project.

Initiate West Bank village water project.

Wastewater project in Wadi Musa comes online.
	Initiate Hebron wastewater treatment project.

Additional West Bank wells come online.

Initiate Gaza water carrier project and development of Gaza desalination master plan.

Initiate Amman area wastewater treatment project.
	Additional West Bank wells come online.

West Bank village water systems come online.

Construction on Amman wastewater and system rehabilitation continues.

Construction of Gaza carrier begins.
	Source: AID reports, State/AID cables, local water agencies

Storage: AID & Department of State, local water agencies

Validation: Field visits to project sites and local agencies

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Effect of Water Resources and Environment Working Groups
	Key water and environment projects continue to produce results, even in the face of continued slow down in the peace process; four existing water and environment projects initiate new activities.
	Three water and environment projects initiate new activities; current activities continue to make progress.
	Initiation of 1-2 new water and environment activities; establishment of regional water center in Amman; additional research projects and training funded by Desalination Center; water curriculum developed for schools.
	Initiation of additional 1-2 new water and environment activities; water curriculum placed in Arab and Israeli schools; expansion of electronic water network.
	Source: MEPP Working Group and ICCON reports. U.S. Government technical agencies’ reports.

Storage: U.S. Government agencies.

Validation: Regional participants’ and donors’ assessments.

	· ICCON activities
	Initiate environmental study in Nile Basin in support of preparations for establishment of ICCON.
	Nile Basin environmental study completed.
	Initiation of ICCON with inaugural meeting in 2/01.
	Initiation of 1-2 supported ICCON activities.
	Source: MEPP Working Group and ICCON reports. U.S. Government technical agencies’ reports.

Storage: U.S. Government agencies

Validation: Regional participants’ and donors’ assessments

	· UNEP assistance and capacity building
	UNEP agrees on need for more technical assistance on trade-related environmental issues.
	U.S. engages support of UNEP leadership for more assistance on trade-related environmental issues.
	U.S. has more contact with the Economics and Trade Unit.

Encourages Governing Council to direct more funds to technical assistance to deal with trade-related environmental issues.
	UNEP, including the Trade Unit, place greater importance on technical assistance to deal with trade-related environmental issues and allocate a larger proportion of the budget to those activities.
	Source: United Nations
Storage: Department of State, U.S. Trade Representative, United Nations
Validation: United Nations (UNEP, CSD, UNEP)

	· Status of U.S. – Japan global issues cooperation and Environmental Policy Dialog
	The U.S.-Japan global issues cooperation and Environmental Policy Dialog promotes cooperation in developing countries.
	The U.S.-Japan global issues cooperation and Environmental Policy Dialog promotes cooperation in developing countries.
	Expanded science and technology cooperation on climate change measurement through ARGO ant IODP, and coordinated U.S.-Japan approach to transboundary water in developing countries.
	ARGO and IODP fully deployed; launch U.S.-Japan global issues cooperation Mekong Water Assessment project.
	Source: Department of State

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Status of EU fisheries
	E.U. set to embark on review of its Community Fisheries Policy (CFP).
	E.U. and U.S. engage in meaningful debate on primacy of conservation over commercial gain in fisheries.
	E.U. addresses conservation concerns, moving focus away from maximizing commercial benefit to EU fisheries.
	E.U. adds value in international fora as an advocate for fisheries conservation.
	Source: U.S.-EU

Storage: Department of State

Validation: FAO

	· Haze pollution situation in Indonesia
	Policies and enforcement in Indonesia is negligible.
	Government of Indonesia adopts managed burn policy and begins enforcement.
	Government of Indonesia prosecutes and fines most significant violators.
	Government prosecution of violators reaches 75%.
	Source: GOI

Storage: Department of State

Validation: U.S. Agency for International Development

	· Status of GRID Sioux Falls
	No Departmental funding to implement concept.
	Interest and support has spread to U.S. Government agencies, private sector and Non-governmental organizations.
	Possible new donors identified.
	Donors begin to commit funds.
	Validation: UNEP

	Countries
	Riparians: Amazon Basin and Upper Paraguay/Paraná (Bolivia, Brazil, Paraguay, Argentina Colombia, Ecuador, Peru); Central Asia (Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan); Caucasus (Armenia, Azerbaijan, Georgia); Mekong (Cambodia, China, Laos, Thailand, Vietnam); Nile (Burundi, Central African Republic, Democratic Republic of Congo, Egypt, Ethiopia, Kenya, Rwanda, Sudan, Tanzania, Uganda, Eritrea); South Asia (Bangladesh, Bhutan, China, India, Pakistan); Southern Africa (Angola, Botswana, Namibia, Mozambique, South Africa, Tanzania, Zambia, Zimbabwe); West Africa (Burkina Faso, Ghana, Cote d’Ivoire, Niger, Nigeria, Mali, Togo)

Donors: Canada, Denmark, EU, Germany, Japan, the Netherlands, Norway, Sweden

MEPP - Jordan, Israel, the Palestinian Territories, Egypt, and other regional delegations of the working groups

Russia, Moldova, JUSCANZ and G-77

	Complementary

U.S. Government Activities

(Non-Department of State)
	U.S. Agency for International Development environmental management programs; Environmental Protection Agency environmental management and quality programs;

MEPP - Regional Water Data Banks project (U.S. Government); Public Awareness and Water Conservation project (U.S. Government); Electronic water network project (U.S. Government); Middle East Desalination Research Center (BUREC); Safe and Effective Use of Pesticides projects(U.S. Department of Agriculture & National Institutes of Health); Coastal zone management project (NOAA); environmental training program (EPA & U.S. Department of Agriculture); initiative to combat desertification (U.S. Department of Agriculture) and; ICCON - technical assistance activities (U.S. Government, BUREC, U.S. Department of Agriculture, Environmental Protection Agency, NOAA, ACOE).

	Lead Agency
	Department of State

	Partners
	ACOE, DOC (NOAA), Department of Energy, Department of Defense, Department of Interior, Environmental Protection Agency, NASA, non-governmental organizations, private sector, USACE, U.S. Agency for International Development, U.S. Department of Agriculture, USGS, USBUREC, World Bank, private sector.

	Assumptions

External Factors
	International support for environmental protection and conservation and sustainable resource use programs, including economic incentives such as debt relief, is maintained or increased.

· Foreign governments and public continue to be receptive to and support environmental protection and sustainable resource use.

· Donors willing to contribute resources and coordinate diplomatic and technical efforts on a region-by-region basis.

· Riparian countries are not at war and maintain some form of dialog.

· Political situation improves sufficiently to allow the MEPP Multilateral Working Groups on Water Resources and the Environment to resume normal activity;

· U.S. Government resources for multilateral projects continue at current (or higher) levels.

· Nile countries hold successful inaugural meeting of the ICCON in February 2001; U.S. Government resources for support of ICCON are available.

· Foreign governments and publics continue to be receptive to and support environmental protection and sustainable resource use.

· Increased technical assistance and capacity building will help developing countries increase trade without undue environmental damage.

· Lack of progress toward population stabilization could perpetuate resource depletion and environmental degradation.

· Lack of progress in democratization, decentralization, and conflict resolution could result in a proliferation of conflicts that prevent adoption of effective environmental protection policies.

· Assistance levels for bilateral water sector programs remain at current (or higher) levels. Governments continue to improve water management practices.

Population

The U.S. international population assistance program has been recognized throughout its more than 30-year history as one of the most successful components of U.S. foreign assistance. We remain the largest bilateral donor in the world, with programs in more than 58 countries. These programs enable couples to choose the number and spacing of births, enhance maternal and child health, reduce the incidence of abortion, and enable parents to better provide for their children. More than 50 million couples in the developing world use voluntary family planning services because of U.S. Government assistance. To clearly separate U.S. Government support for family planning assistance from abortion-related activities, U.S. Agency for International Development’s family planning assistance only goes to foreign organizations that do not perform or actively promote abortion, with the clearly stated exception of post-abortion care.

In 1994, the United States helped forge a consensus at the International Conference on Population and Development (ICPD) on a comprehensive approach to achieve a healthy and sustainable world population. As part of our policy response to the ICPD, and at its 5-year review in 1999 (ICPD+5), the U.S. Government works with other nations to provide reproductive health care, including family planning, to women and men around the world; improve the status of women; and enhance educational opportunities, especially for girls. Our concern for the quality of life of each of the earth’s more than six billion citizens makes ensuring a healthy and sustainable world population a vital U.S. foreign policy interest.

Every day, at least 1,600 women die from the complications of pregnancy and childbirth. Voluntary family planning saves lives and can reduce up to a quarter of the 515,000 annual pregnancy-related deaths around the world. In addition, each year over 50 million women experience pregnancy-related complications, many of which lead to long-term disability. And when a mother dies, her family and community also suffer, and surviving children face higher risks of poverty, neglect, or even death. Avoiding unintended pregnancy through voluntary family planning reduces maternal mortality. So does antenatal care: 30 percent of women living in less developed countries do not even receive a single antenatal checkup. And only one-half of all deliveries in developing countries take place with a skilled birth attendant.

Studies show that educating women and girls raises every index of development. An estimated two-thirds of the 300 million children without access to education are girls, and two-thirds of the some 880 million illiterate adults are women. Female education is strongly linked to health: infant mortality is much higher – sometimes two to three times higher – among children of uneducated women compared with women with at least some secondary education. Family planning use also increases with education.

Within the Department, the Bureau of Population, Refugees and Migration has the lead responsibility to promote the ICPD and ICPD+5 goals on access to reproductive health care, including voluntary family planning and safe motherhood, and education for girls. State/Population, Refugees and Migration takes the lead in international forums to review lessons learned, share best practices, and reexamine benchmarks and indicators vital to monitoring global efforts to achieve a healthy and sustainable world population. State/Population, Refugees and Migration represents the United States in the governing bodies of relevant international and multilateral organizations to guide them in their own efforts to promote the ICPD and ICPD+5 goals. State/Population, Refugees and Migration works in close cooperation with U.S. Agency for International Development and international organizations to help developing countries meet these goals. State/Population, Refugees and Migration also works to increase national and international awareness of population issues and integrating these issues into broader economic growth and sustainable development strategies.

	National Interest
	Global Issues
	Performance Goal #
	PO-01

	Strategic Goal

	Achieve a healthy and sustainable world population.

	Outcome Desired

	Sustainable national population growth rates worldwide supported by national political, economic, and social development strategies, leading to improved reproductive health and reduced maternal and infant mortality rates.

	Performance Goal

	Improving reproductive health, including improved access to voluntary family planning, safe motherhood services, STI prevention information, and girls education.

	Strategies

	· Facilitate and coordinate bilateral and multilateral U.S. Government policy dialogs with governments to develop national strategies in support of U.S. Government objectives and ICPD and ICPD+5 benchmarks on girls education, maternal mortality, and access to voluntary family planning and related reproductive health care.

· Stimulate national political, technical, and financial support to implement these strategies.

· Advise and provide substantive and advocacy leadership to enhance multilateral, international, and nongovernmental organizations cooperation to further carry out the ICPD Program of Action.

· Increase national and international awareness of population issues.

· Promote the integration of population issues into broader economic growth and sustainable development strategies.

· Encourage national coordination between reproductive health (including family planning) outreach activities and girls education goals.

· Encourage appropriate nongovernmental organizations and civil society involvement in national population, reproductive health, and other related programs.

	Tactics – Continuing Activities

	· Work with governments, international organizations, and nongovernmental organizations to continue to identify lessons learned and best practices for providing more effective reproductive health and related activities.

· Work with national governments and donor governments to increase resources going towards effective reproductive health and related activities.

	Tactics – New Activities

	· Work with national governments to recognize the importance of national data collection; encourage national and international statistical sources to develop/modify indicator targets and thresholds.

· Work with national governments to increase resources for and recognize the importance or girls education as both a means to achieve a sustainable and healthy population and empower women.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	Availability of modern family planning and other reproductive health care for individuals requesting such services.
	Contraceptive prevalence rate (CPR) in less developed countries = 39 percent (modern methods).
	Successful: at least 10 countries increase CPR (modern methods) by 2 percent.

Minimally effective: at least 5 countries increase CPR (modern methods) by 1 percent.
	Successful: an additional 10 countries increase CPR (modern methods) by 2 percent.

Minimally effective: an additional 5 countries increase CPR (modern methods) by 1 percent.
	Successful: an additional 10 countries increase CPR (modern methods) by 2 percent.

Minimally effective: an additional 5 countries increase CPR (modern methods) by 1 percent.
	Source: National demographic reports; U.S. Census Bureau/ United Nations population data sheets

Storage: National planning and/or census agencies; U.S. Census Bureau/ United Nations Population Division/ United Nations Population Fund

Validation: Embassy/ U.S. Agency for International Development Mission reporting; U.S. Agency for International Development -funded Demographic Health Surveys (DHS); NGO publications

	Maternal mortality at the national level.
	Percentage of births assisted by a skilled birth attendant in the less developed countries = 53 percent. Maternal mortality rate (MMR) in less developed countries is 500 deaths per 100,000 live births (500/100,000).
	Successful: where maternal mortality rate (MMR) is over 500/100,000 countries increase births assisted by a skilled attendant by 2 percent.

Minimally effective: where MMR is over 500/100,000, 5 countries increase percentage of births assisted by a skilled attendant by 2 percent.
	Successful: where maternal mortality rate (MMR) is over 500/100,000, 10 additional countries increase births assisted by a skilled attendant by 2 percent.

Minimally effective: where MMR is over 500/100,000, 5 additional countries increase percentage of births assisted by a skilled attendant by 2 percent.

	Successful: where maternal mortality rate (MMR) is very high, 10 additional countries increase births assisted by a skilled attendant by 2 percent.

Minimally effective: where MMR is very high, 5 additional countries increase percentage of births assisted by a skilled attendant by 2 percent.
	Source: National demographic reports; WHO.

Storage: National statistical offices; WHO Validation: Embassy/ U.S. Agency for International Development Mission reporting; U.S. Agency for International Developmentfunded Demographic Health Surveys (DHS); United Nations Population Fund (UNFPA) reporting

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Secondary school enrollment rates among girls.
	63 countries have a girls secondary school enrollment rate of < 50 percent.
	Successful: 10 countries where girls secondary school enrollment rate is < 50 percent increase enrollment by 2 percent.

Minimally effective: 5 countries where girls secondary school enrollment rate is < 50 percent increase enrollment by 2 percent.

	Successful: an additional 10 countries where girls secondary school enrollment rate is < 50 percent increase enrollment by 2 percent.

Minimally effective: an additional 5 countries where girls secondary school enrollment rate is < 50 percent increase enrollment by 2 percent.

	Successful: an additional 10 countries where girls secondary school enrollment rate is < 50 percent increase enrollment by 2 percent.

Minimally effective: an additional 5 countries where girls secondary school enrollment rate is < 50 percent increase enrollment by 2 percent.

	Source: National reports; UNESCO

Storage: National education ministries/national statistical offices; UNESCO Statistical Yearbook/World Education Report series

Validation: Embassy/ U.S. Agency for International Development Mission reporting; UNFPA reporting; NGO publications

	Countries
	U.S. Agency for International Development population program countries; countries where TFR > 3.0 and/or CPR < 50 percent (modern methods); countries where births assisted by skilled birth attendants is < 30 percent; countries where girls secondary school enrollment rate is < 50 percent; China

	Complementary U.S. Government Activities (non-Department of State)
	U.S. Agency for International Development-funded population and women-in-development programs.

	Lead Agency
	Department of State (PRM, with IO, regional bureaus, IIP)

	Partners
	U.S. Agency for International Development, U.S. Bureau of the Census, Health and Human Services, United Nations Population Fund (UNFPA), United Nations Division of Population, NGO partners

	Assumptions, External Factors
	· Current support for U.S. population and family planning assistance programs is maintained and/or increased.

· International consensus reached in the ICPD Program of Action is maintained.

· Complementary national development activities, such as basic education for girls and microcredit programs for women, are concurrent national government priorities.

· Funding to carry out the ICPD Program of Action is maintained and/or increased by donors, program countries, and international and nongovernmental organizations

Promote International Health

The United States has a direct interest in protecting the health of Americans and in reducing the global burden of disease. With increased globalization of economies, transport of goods and peoples, and technologies, the American people are no longer isolated from the world at large. The recent outbreak of West Nile encephalitis virus along the Eastern U.S. seaboard is a stark example of how a pathogen originating from far away can have major, permanent repercussions to American public health. Diseases, especially those linked to poverty, can undermine economic growth and stability, and threaten the political security of nations and regions.

The Department of State has responsibility for foreign policy issues surrounding international health, particularly for infectious diseases of epidemic or pandemic proportions, which pose a serious threat to American citizens and the international community. State engages senior leaders in governments and across multiple sectors to create awareness and to spur action. State plays a central role in negotiating international agreements and advancing American interests at international organizations, efforts which enhance global capacity to confront and avert health threats. Broadly, our efforts fall along two major fronts:

1.
Reducing the incidence of targeted diseases
The United States is concerned about the continued global spread of major existing infectious diseases such as HIV/AIDS, malaria, and tuberculosis, as well as new and emerging pathogens such as West Nile encephalitis. Confronting and averting these threats requires a network of scientists and leaders working cooperatively across borders and continents. The United States also retains a special interest in addressing noncommunicable diseases that debilitate populations inhabiting impoverished regions. Childhood malnutrition, for example, can undermine economic growth by depriving a nation of thriving, productive citizens.

To avert both the short- and long-term threats posed by disease, State interacts with foreign government leaders to raise the level of national political and financial commitment accorded to health. State works cooperatively with international financial institutions to boost financial resources available for health efforts. Embassies assist U.S. and the World Health Organization’s responses to emergency outbreaks of infectious diseases. State leads public diplomacy and public awareness campaigns to inform and educate key foreign audiences about steps aimed at both communicable and noncommunicable diseases.

2.
Strengthening health care capabilities in targeted regions

While the United States is the world’s largest source of health care technology and solutions, it cannot alone address the magnitude and complexity of the global burden of disease. In addition to its unilateral and multilateral efforts in international health, the United States also seeks to spur other nations own efforts to improve health systems. State acts as a catalyzing intermediary, leveraging U.S. technical expertise with those from international sources to spur biomedical research, for example. State helps facilitate the efforts of the Agency for International Development in building sustainable public health infrastructure (hospitals, laboratories, and professionals) in poor regions of the world. State also recognizes the rapidly evolving challenges of improving accessibility and affordability of medicines in developing countries and seeks, in discussions with other governments and international institutions, to overcome obstacles and identify new solutions. By helping other nations build their health care systems, the United States contributes to a more robust and resilient international public health network that can respond more effectively to medical crises and to longer term health challenges.

	National Interest
	Global Issues
	Performance Goal #
	HE-01

	Strategic Goal

	Promote global health.

	Outcome Desired

	Reduced incidence of targeted diseases (includes both communicable, e.g., AIDS and polio, and noncommunicable, e.g., tobacco-related illnesses and malnutrition.) Strengthened health care capabilities in targeted regions such as Africa, Asia/India, and the Caribbean.

	Performance Goal

	Protect the health of the American people and reduce the global burden of disease.

	Strategies

	· Secure increased political and economic commitment from targeted governments to address global health threats, such as HIV/AIDS and emerging infectious diseases, as a high priority in their national agendas.

· Support U.S. Government and international response to outbreaks of infectious diseases and to the burdens caused by noncommunicable diseases.

· Establish and enhance international collaborations to improve global capacity to meet the challenges posed by major health threats.

· Strengthen policy support for health-related science and technology and for improved health delivery systems.

	Tactics – Continuing Activities

	· Engage in diplomatic efforts with major donors (such as the E.U., and Japan), international organizations, and nongovernmental organizations to boost political and financial commitment on health and disease in targeted regions, and advance health at key diplomatic venues (U.S.-EU, G-8, APEC, SADC, Summit of the Americas).

· Lead U.S. Government public diplomacy campaign to educate and inform key foreign audiences in targeted areas on HIV/AIDS/EID issues, and implement other central elements of the 1999 diplomatic initiative for HIV/AIDS and infectious diseases.
· Seek fulfillment by the World Health Organization of all Helms-Biden benchmark requirements, and seek continuing reforms in health-related international organizations resulting in effective and efficient programs that advance U.S. health priorities.

· Support the effort, led by WHO, CDC, and UNICEF, to achieve global polio eradication, giving special support to the remaining polio-endemic countries in Africa and Asia. Also support parallel efforts on other potentially eradicable diseases in developing regions.

· Program ESF funds for Environmental Diplomacy, and other available State Department funds, to enhance AIDS public diplomacy and diplomatic awareness campaigns.

· Through international financial institutions, continue to insist that HIPC debt relief be conditioned on a variety of reforms including increased vaccination rates, and that a portion of debt savings be dedicated for social spending and health care.

	Tactics – New Activities

	· Use diplomatic tools including the statement on HIV/AIDS presented to SYG Kofi Annan by 13 female foreign ministers at the 55th UNGA, and the appointment of a U.S. Presidential Envoy for AIDS. These actions are aimed at raising HIV/AIDS as a first-tier security concern and persuading donor and AIDS-affected countries to appoint executive-level AIDS coordinators.

· Participate in discussions regarding accessibility and affordability of medical treatments and new technology (e.g. intellectual property rights).

· Expand outreach to foreign governments, civil society organizations, media, and the private sector in targeted countries.

· Negotiation of an effective and ratifiable Framework Convention on Tobacco Control at the WHO.

	Performance Indicators
	FY ’99 Baseline
	FY ’00Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Disease incidence rates HIV/AIDS
	HIV/AIDS: 5.4 million new infections worldwide.
	Global decline in the number of new infections
	Successful: decline in the number of new infections

Minimally effective: same number of new infections

Unsuccessful: increase in new infections
	Successful: decline in the number of new infections

Minimally effective: same number of new infections

Unsuccessful: increase in new infections
	Source: UNAIDS AIDS Epidemic Update and CDC weekly reports

Storage: Annual reports, WHO and CDC Web sites

Validation: U.S. Government, United Nations, and other reliable indices

	· Disease incidence rates for Polio
	Polio: 7142 WHO-confirmed cases worldwide.
	Approx. 2000 projected Polio cases
	Successful: drop in incidence; eradication

Minimally effective: no change

Unsuccessful: Increase in rates
	Successful: continued drop in incidence; eradication

Minimally effective: no change

Unsuccessful: Increase in rates
	Source: WHO, CDC

Storage: Annual reports, data updates

Validation: U.S. Government, United Nations, and other reliable indices

	· Number of partnerships

· Level of international collaboration
	Raised global surveillance in international forums; development of TB research center in Baltics; increased international awareness of malaria and influenza vector control issues and WHO Rollback Malaria Program.

	Successful: more countries involved Alternative malaria and flu vector control methods. Increased awareness of Rollback Malaria

Unsuccessful: lose support for efforts
	Successful: increased bilateral and multilateral collaboration on global surveillance and response efforts. Increased international support for TB research and programs, malaria and flu vector control strategies and national malaria control efforts.

Unsuccessful: lose support for efforts
	Successful: further increase international support for, and expand, global surveillance & response efforts, TB and malaria research and control efforts

Unsuccessful: no increase for efforts
	 Source: OES/SEID, U.S. Agency for International Development, HHS, UNAIDS, WHO

Storage: Annual reports, Issue Briefs, Situation analyses, cables

Validation: U.S. Gov., United Nations, and other reliable indices

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Nations in targeted regions and donor partners appoint executive-level AIDS envoys to engage on HIV/AIDS issues at the head-of-state level

	About 8
	8
	Successful: 20 appointed; 15 representing targeted countries

Minimally effective: 10 appointed; 7 representing targeted countries.

Unsuccessful: none appointed
	Successful: 20 additional appointed; 15 representing targeted countries.

Minimally effective: 10 additional appointed; 7 representing targeted countries

Unsuccessful: none appointed
	Source: State, White House, Embassies

Storage: OES

Validation: U.S. Government

	· Long-term trend in national health expenditures/responsiveness (e.g., WHO index on system responsiveness, % of GDP spent on health) of countries in targeted regions
	For WHO Country Health System Responsiveness Index: Baseline year for the number of countries in targeted regions
	Any net increase in number of countries showing improvement.
	Successful: A net increase in the number of low income countries demonstrate enhanced responsiveness.

Minimally effective: same levels

Unsuccessful: A net increase in number of countries show a decline in responsiveness.
	Successful: A continued net increase in number of countries with higher responsiveness.

Minimally effective: same levels

Unsuccessful: A net increase in number of countries show a decline in responsiveness.
	Source: WHO Annual Health Report, Statistical Annex on Country Health System Responsiveness (Table 6)

Storage: Annual reports, WHO Web site

Validation: U.S. Government, United Nations, and other reliable indices

	· Number of HIPC countries committing to increase social and health spending and to increase vaccination rates from debt savings
	
	10 countries receive HIPC debt relief, based on their commitments.
	The majority of remaining countries eligible for HIPC receive debt relief.
	The remaining HIPC eligible countries receive debt relief; those that began the process sooner receive debt stock reduction.
	Source: World Bank, IMF, other development banks

Storage: Maintained at World Bank, Department of State /EB, OMA

Validation: U.S. Government, IFI, and other reliable indices

	Countries
	Africa, Asia/India, Caribbean, Russia and the New Independent States, major industrial nations, and economically disadvantaged nations

	Complementary U.S. Government Activities

(non-Department of State)
	Agencies of Health and Human Services: National Institutes of Health, CDC, Food and Drug Administration, Office of the Secretary;

U.S. Agency for International Development, U.S. Department of Agriculture, Central Intelligence Agency, Department of Defense, White House (ONAP, NSC, OSTP), U.S. Department of Treasury, U.S. Trade Representative

	Lead Agency
	Department of State, U.S. Agency for International Development

	Partners
	State bureaus: AF, EAP, EB, ECA, EUR, G, IIP, IO, NEA, OES, USUN, WHA, SA, country posts

Outside institutions: World Bank, WHO (including UNAIDS, PAHO), nongovernmental organizations, private sector

	Assumptions

External Factors
	· HIV/AIDS and other infectious diseases in developing and transitioning countries continue to threaten health, and economic and development gains. Sustained concern over the impact of such diseases. Continued international coordination and collaboration on addressing disease threats. Sufficient economic growth and political will to increase investments in health. Continued developing and transitioning country commitment to improving basic health services. No new virulent pandemic emerges.

· Developing countries and nations in transition could lose momentum in confronting health needs under the weight of multiple economic, development, and security issues. A new virulent pandemic could emerge.

[image: image2.wmf]
Mutual Understanding

With the return of the Bureau of Educational and Cultural Affairs (ECA) to the State Department in October 1999, ECA continued to administer nearly $ 300 million per year for exchange programs while adjusting itself to the norms and procedures of a much larger organization. The bureau has weathered the transition well and has delivered high quality output, working with some 90 bureau products and programs and an annual exchange of some 25,000 participants that served almost all of the Department’s Strategic Plan national interests and strategic goals. The Bureau of Educational and Cultural Affairs is gratified that this high quality was confirmed by ambassadors in a survey of our programs and products released in May 2000. By the year 2002 we expect the merger to be behind us and the administrative hurdles and bureaucratic “culture shock” to be in the past as we renew our commitment to reach ever-stronger performance levels.

“Mutual Understanding” and ECA
ECA has its own unique legislative mandate and its own goal area that has been incorporated into the new State Department Strategic Plan. The U.S. Information and Educational Exchange Act of 1948 (the Smith-Mundt Act) and the Mutual Educational and Cultural Exchange Act of 1961 (the Fulbright-Hays Act) both emphasize that the purpose of the authorized programs is “to increase mutual understanding between the people of the United States and the people of other countries.” The educational and cultural exchanges authorized by these acts are meant to serve the long-term purposes of U.S. diplomatic relations, “to strengthen the ties that unite us with other nations.”

Some 68 percent of Bureau programs are nonadvocacy in nature. That is to say, they do not support in any but indirect ways the 16 strategic goals of the Department. A U.S. Fulbright scholar teaching American Studies at a foreign university may make passing reference to American security positions, but clearly the scholar’s mission is not to advance U.S. security policy but to impart a broader perspective of what America is all about and to deepen students’ understanding of American politics, literature, history, and culture. A university foreign exchange student engaged in studies at a U.S. university might be learning democratic values, but we could not assign the student exclusively to a “Democracy and Human Rights” national interest. Rather the broader goal is that the student will develop a much deeper relationship to the American experience and that he or she will have a multiplier effect in the home country, imprinted deeply by the American experience.

Presidential Memorandum on International Education

The broad mandate of ECA within the State Department was reinforced by an April 2000 Presidential memorandum on international education policy as part of a strategy to increase U.S. competitiveness in a global economy. The memorandum commits the U.S. Government to:

· Encourage students from other countries to study in the United States;

· Promote study abroad by U.S. students;

· Support the exchange of teachers, scholars, and citizens at all levels of society;

· Enhance programs at U.S. institutions that build international partnerships and expertise;

· Expand high-quality foreign language learning and in-depth knowledge of other cultures by Americans;

· Prepare and support teachers in their efforts to interpret other countries and cultures for their students; and

· Advance new technologies that aid the spread of knowledge throughout the world.

The memorandum directs the Secretaries of State and Education to take the lead in program implementation, reporting to the Vice President and to the President on their progress.

Budget Priorities

Given this new emphasis on international exchanges, present resources are inadequate to our enhanced mission. Like the State Department as a whole, Educational and Cultural Affairs has been taxed by the addition of more than 40 diplomatic and consular posts around the world since 1986 without adequate budget increases.

Over 20 public affairs programs were opened in the NIS and Eastern Europe alone between 1992 and 1996, and our budget was insufficient to address our national interests in this region. Fortunately special FSA and Southeast European Development funding helped meet the new challenges in the NIS and Eastern Europe. Educational and Cultural Affairs, however, must prepare to put in place a base budget for a future in which special FSA and SEED appropriations are no longer available but in which the need to engage these states remains as important as ever.

[image: image3.wmf](All Sources, inc. FSA, SEED, etc.)

Americans

Visitors to US

0

5000

10000

15000

20000

The Educational and Cultural Affairs base appropriation itself has declined by some 20 percent in constant dollars over the last 5 years. This erosion is robbing us of our abilities to meet exchange targets in our largest programs, such as the Fulbright Academic Program and International Visitors, as well as to serve some of the smaller, excellent programs, such as English Language and Educational Advising Programs, at overseas posts. Citizen Exchanges, the heart of people-to-people NGO exchanges, has been severely targeted for internal cuts, because there are no other options. The specially commissioned 1997 Fulbright at 50 Report lamented the bureau’s overall shrinkage and called for restoration of the Fulbright Program alone to at least an annual appropriation of $125 million. The other Educational and Cultural Affairs exchange programs should receive at least $141 million annually. Present program erosion is so severe, that now only a small percentage of bureau resources can be employed for new State Department initiatives.

The Presidential Memorandum on International Education calls upon the Department to increase the number of Americans studying and engaging in exchange activities abroad. Increased financing of ECA base programs is urgently needed.

To meet the targets of the new Presidential policy, to cover programs in new states, and to redress program shrinkage would require a significant increase in Educational and Cultural Exchange resources over the next few years.

Increased funding will also come from other sources. ECA, working with posts abroad, has developed thriving public/private partnerships. The Fulbright-Hays Act, Section 105f specifically notes that “foreign governments, international organizations and private individuals, firms, associations, agencies, and other groups shall be encouraged to participate to the maximum extent feasible in carrying out this Act and to make contributions of funds, property, and services.” Private, NGO, and other government funding for ECA programs now amount to over $200 million worldwide. In a few countries now, ECA is the junior funding partner, as foreign governments and private sources have contributed to ECA programs. The relationship can be seen in the following graph:

The Partnership Effect – FY 99
Following in the spirit of the Fulbright-Hays Act, the Bureau of Educational and Cultural Affairs will continue to foster private-NGO-foreign government partnerships.

ECA would work toward a rate of co-funding increase by 20 percent a year over a 5-year period, matching hoped for increased U.S. Government funding levels.

Policy Issues and Policy Support
[image: image4.wmf]ECA Base Appropriation ($212M) 40%

Freedom Support ($87M) 16%

SEED ($5M) 1%

Foreign Governments ($32M) 9%

Private Sector ($168M) 33%

Other USG Support $10M) 1%

As a policy support bureau, ECA cannot predict what will be the most salient issues in FY2002, but is prepared, especially through the International Visitor and Citizen Exchanges Programs, to serve Washington and field needs for exchanges in priority policy areas. Some issues are so intractable and persistent that we can expect them to be future issues: AIDS, trafficking in women and children, regional security, and biosafety can be expected to escape any near-term resolutions. Exchanges are particularly well suited to sustaining relationships that will help us in the long term to serve State Department goals.

ECA commitments to the emerging democracies of the NIS are worth a special mention, since ECA receives over $90 million a year through the Freedom Support Act to administer programs in the former Soviet Union. ECA’s engagement in Russia and the Newly Independent States serves to break down barriers to the free flow of information between the United States and those countries, and to create ties that contribute significantly to mutual understanding. The purpose of our exchanges and training programs in the region is to promote democracy and market economics. State engages current and future leaders in the NIS. State also cultivates linkages between American institutions and individuals with their NIS counterparts, to put democracy and market economics into practice on the local level, and to enhance communication and cooperation on trade, investment, technology transfer, the free flow of information and other areas that benefit both our societies. The Bureau expects that FSA funding levels will remain adequate for the human capital development programs for FY 2002.

American Participant Imbalance

Of the some 25,000 exchange participants sponsored by ECA, only 5000 or 25 percent are Americans. ECA recognizes that our mandate is not only to give our foreign guests the best exchange experience possible, but also to increase American understanding of foreign cultures. The President’s Memorandum on International Education Policy calls for the U.S. Government “to help Americans gain the international experience and skills they will need to meet the challenges of an increasingly interdependent world.”

FY 99 ECA American and Foreign Exchange Participants
ECA is committed to seeking greater parity between American and foreign exchange participants and will seek through budget allocations to increase the number of American participants. ECA will also commit itself to expanding the American pool of participants through easing application procedures via streamlined electronic applications and through a renewed emphasis on information campaigns that use the latest technology in order to expand the American applicant base and interest.

Cultural Diplomacy

In the May 2000 “Field Survey of Public Diplomacy Programs,” ambassadors from all geographic regions requested more funding and services for cultural programs. Cultural diplomacy can significantly advance U.S. national interests particularly in areas of the world where access to national leaders is constrained by poor bilateral relations or by other negative circumstances. Ambassadors have found that they can use cultural events to open doors and improve access even in the most developed, culturally rich environments, and ambassadors have affirmed that carefully targeted cultural programs play an essential role in supporting our foreign policy goals. Cultural diplomacy can offset the negative, often one-dimensional images of the United States that often predominate abroad and add perspective to the context of mass marketed U.S. pop cultural exports. In recent years funding for cultural programs has been reduced drastically. The ECA Cultural Programs Division has seen its budget drop from $3.2 million in FY 96 to $1.5 million. ECA is committed to restoring funding for cultural programs that have had such historical as well as present value.

Overseas Personnel Deficits

Although ECA has no control over the Diplomatic and Consular Program resources, the Bureau is facing a crisis in the delivery of its programs, because there are insufficient public diplomacy personnel and in particular Foreign Service officers at our posts overseas. The dwindling of overseas PD staffs has had an adverse impact on our programs, since Embassy officers now often do not have the time to engage fully in the management of exchange programs. Increased efficiencies through the use of information technology assist to a limited extent, but exchanges are hands-on people-to-people activities, and the management of exchange activity can be very time-consuming. The Bureau supports additions to PD staffing and considers augmentation of PD staffs to be a high priority for the Department.

Alumni Tracking

Related to this personnel deficit is the growing unmet need to track and engage alumni of all of the various ECA exchange programs. ECA is committed to funding technological methods to engage ECA alumni and is launching as a pilot program a Web-based interactive alumni directory in the NIS and in Eastern Europe. Engaging exchange alumni is one way to multiply the positive benefits of ECA programs and to extend the exchange experience. Overseas posts and ECA will share both the burdens and benefits of this project.

Technology

Working closely with the Bureau of International Information Programs, ECA will promote the integrated use of technology to increase efficiencies and productivity. The Bureau will extend the Exchange Visitor Data Base to the Fulbright Program, where data is often difficult to track, and to promoting more on-line activities from program implementation to program review. ECA is also committed to using Web sites more as program tools and not merely as informational aids. Managers will be encouraged in their written communications to organize ideas with the reader and viewer in mind. Increased use of PowerPoint, graphics, and Information Mapping techniques will more effectively communicate the Department’s messages.

Management and Training

As the newest Bureau in the Department of State, ECA will continue not only to adapt its past practices to State Department procedures but also to press vigorously where appropriate for a streamlining of procedures, particularly with regard to personnel and procurement policies. In the post-integration environment, the Bureau is particularly interested that the search for best practices not be abandoned. ECA is also committed to extensive investment in staff training and development. The human resources of this Bureau are a virtual talent bank of hardworking, experienced professionals. Yet, as we have discovered in this technological boom time, all professionals require lifelong learning and retraining to feel comfortable with the newest technological tools available. ECA makes that commitment to its staff, and the Bureau aims to provide a work environment that promotes the highest level of morale.

	National Interest
	All
	Performance Goal #
	MU-01

	Strategic Goal

	Mutual Understanding—Improve and strengthen the international relations of the United States by promoting better mutual understanding between the people of the United States and the peoples of the world through educational and cultural exchange.

	Outcome Desired

	A community of shared interests and values developed through better mutual understanding, that supports traditional U.S. diplomacy and promotes more peaceful, friendly, and sympathetic relations between the United States and other nations.

	Performance Goal

	· An enlarged circle of those able to serve as influential cultural and political interpreters between the United States and other nations.

· Better American understanding of foreign nations and cultures through exchanges.

· High quality programs that demonstrate the creativity, diversity, and openness of American culture and society.

· Stimulate institutional development in directions that favorably affect mutual comprehension and confidence.

	Strategies

	Use effectively and efficiently a wide range of ECA programs within Fulbright-Hays precepts.

	Tactics – Continuing Activities

	· Promote study and research at U.S. institutions and their counterparts abroad via academic exchanges.

· Engage emerging and current leaders in short-term professional exchanges via International Visitor and Citizen Exchanges and specialized programs.
· Promote independent study in U.S. colleges and universities via educational advising programs.
· Strengthen English-language programs, particularly in emerging democracies.

	Tactics – New Activities

	Extend the exchange experience by engaging alumni of ECA exchange programs more effectively.

	Performance Indicators
	FY ’99 Baseline
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Independent polling and analysis of success

· Positive Professional

· Program Evaluations
	Not part of the State Department.
	65% ratings of “highly successful”
	68% ratings of “highly successful”
	70% ratings of “highly successful”
	Source: Post, and partner organizations

Storage: Exchange Visitor Data Base and Lotus Notes repositories

Validation: Planned program evaluation

	Countries
	All posts

	Lead Agency
	Department of State/ECA

	Partners
	Partners with all regional bureaus, other functional bureaus, Department of Education, and other Cabinet Departments and independent agencies.

	Assumptions, External Factors
	America’s dominant position will engender suspicions of hegemony. American popular culture will instill admiration as well as hostility. Emerging leaders, students, and scholars will continue to want to participate in ECA programs. Other nations will increasingly compete for same pool of scholars, students, and other exchange participants. Globalization will increase the number of individuals and institutions whose actions affect the human condition globally.

Human Resources

If the United States is to maintain its role as a world leader in the 21st century, we must ensure that its foreign policy representatives-the people of the Department of State - are the best this Nation has to offer. We must have the resources that allow the Department to attract, train, promote, and retain the very best employees. Stakeholders and top policymakers are rightfully concerned about our state of readiness. Our overarching goal is to get the right people, with the right skills, in the right place at the right time. At the same time, demographic changes and a booming domestic economy present labor market challenges to all public sector agencies.

People

After many years of downsizing we are now hiring to attrition. We plan to hire above attrition in FY2001 and 2002. But during those years in which we reduced our workforce, our workload expanded. In the early nineties we opened 22 posts in the newly independent nations of the former Soviet Union. We have increased our presence in the Far East. The Department's responsibilities for negotiations on global and economic issues have grown, as have our interests in regional stability and containing HIV/AIDS, narcotics trafficking, money laundering, illegal migration, and humanitarian disasters.
As our workforce planning proceeds, we must integrate professional development as an essential component of readiness for all employees. We must also reassess which domestic jobs are best filled by Civil Service or Foreign Service employees, and which overseas positions can be filled by family members or career Civil Service employees on “excursion tours” from their normal duties.

Such mobility has multiple beneficial results because it allows us to provide interesting career challenges for our Civil Service employees and meaningful work for family members while filling crucial gaps in our overseas workforce. We must also make better use of the skills and talents of those retired Foreign and Civil Service employees who are willing to fill gaps by serving in limited career appointments. This flexibility allows some surge capacity to address critical and unanticipated issues, a feature of the new multipolar and unpredictable modern international environment.

The State Department has developed a Career Entry Program to hire domestic-based personnel into the expert fields of finance, personnel, and logistics. The Leadership Competencies Development Initiative (LCDI) was launched in early 1999 to develop Civil Service employees at all levels of the organization. Five civil service employees we selected in 1999 are currently being groomed for SES certification through the newly established Senior Executive Candidate Development Program.

The State Department is considering whether its annual Foreign Service Written Exam is still the most effective way to bring in the diverse, skilled, and talented officers we need to carry out our mission. As with the Civil Service, we must also work toward reducing the under-representation of minorities in the Foreign Service. Our pilot Alternate Exam Program has allowed us to bring between 50-60 qualified individuals into the Foreign Service, with the flexibility to fill personnel gaps in deficit cones. Other portals of entry have been developed.

Training and Professional Development

The State Department needs to make leadership and management training mandatory milestones for career advancement. This is a best practice in the leading public and private sector organizations. But the reality is that we cannot do this without increasing our overall staffing levels by 15 percent to provide the personnel "float" needed to release employees for training. The military builds training requirements into their force readiness plans, and so should we.

As the Department's trainer, the Foreign Service Institute develops the men and women our Nation requires to fulfill its leadership role in world affairs and to defend U.S. interests. FSI training focuses on supporting the Department's strategic goals and initiatives in areas such as economics and trade, science policy, global issues, and human rights. FSI ensures the diplomatic readiness of the Department of State through training in leadership and management, foreign language, area studies and technical subjects including information technology.

The Foreign Service Institute's new School of Leadership and Management and the Bureau of Human Resources are working together to provide all State Department employees with training programs that address leadership competencies. The Bureau of Diplomatic Security is providing security training refresher courses for all State Department employees. The Mobile Security Overseas Training Program, which provides security and safety training to the whole of the foreign affairs community at our posts abroad, will dispatch training teams to 150 posts in 2001 and an equal number in 2002. Our Regional Service Centers in Frankfurt and Vienna provide professional development assistance to Americans and Foreign Service nationals at our posts in Europe and the New Independent States.

The war for talent is not only a factor in the U.S. public sector, but rather it is a global phenomenon. It is imperative that we develop programs that guarantee our ability to recruit the best local employees and remain competitive in tight labor markets.

A Supportive Work Environment

The development of employee friendly programs that reflect the new 21st century workplace is essential in the recruitment and retention of a strong workforce. The private sector is ahead of us on alternate work arrangements, as are several other federal agencies, but we are making it a high priority to catch up. Our telecommuting regulations are in place. We continue to expand alternative and flexible work schedules. We are committed to developing a health promotion program for our Foreign Service employees and their families and to providing health units at every U.S. Mission abroad. We have developed new regulations to allow dependents to run businesses out of their Government-owned or -leased properties overseas. Our Family Member Appointment Program has given more than 1,000 working spouses access to retirement and health benefits.

Finding practical ways to develop, reward, and retain our best Foreign Service employees within our current budget constraints is a constant challenge. Recent initiatives that respond to this challenge include: a pilot program that allows recipients of meritorious step increases to bid on positions at the next higher grade; the Language Incentive Program, which rewards the use rather than the study of incentive languages; plans for a pilot 360-degree evaluation of Foreign Service supervisors and a program for new-hire tandems, which offers them wherever possible same-post assignments with their tandem spouses.

Our Nation will not be well served with a hollowed-out workforce at the State Department. Without adequate resources, we will be unable to provide the language, leadership, managerial, technical, and global issue expertise that we must have if the State Department is to successfully represent our Nation and carry out America's foreign policy agenda in the 21st century. That is what “diplomatic readiness” is all about.

	National Interest
	Diplomatic Readiness Platform - Human Resources
	Performance Goal #
	DR/HR-01

	Strategic Goal

	Diplomatic Readiness – Human Resources - The Right People

	Outcome Desired

	An optimum number, distribution, and configuration of the Department of State's workforce both domestic and overseas in response to the foreign policy priorities identified in the strategic plan.

	Performance Goal

	The Department will hire and retain an adequate number of talented, diverse Foreign and Civil Service and Foreign Service national employees.

	Strategies

	· Develop effective overseas and domestic workforce planning models for the Department of State.

· The Bureau of Human Resources will develop strong partnerships with bureaus that are accountable for overseas staffing to achieve the Department's strategic goals and ensure priority attention to critical staffing needs abroad.

· Increase hiring levels by FY 2002 to provide a training float.

· Hire additional employees to meet the expanding priorities and mandates of the Department.

· Develop Civil Service and Foreign Service recruitment strategies to meet the Department's ongoing workforce requirements.

· Offer competitive local salaries and benefits to recruit and retain high caliber Foreign Service nationals and eligible family members.

· Employ part time and temporary hires to provide surge capacity and fill staffing gaps when full-time positions remain unfilled.

· Improve level of service to annuitants and survivors.

	Tactics

	· Review skill codes; conduct classification reviews and update Overseas Staffing model to accurately reflect manpower needs for responding to current Department priorities.

· Aim targeted recruiting programs for minorities and deficit skills at educational institutions and professional organizations.

· Reengineer Foreign Service national position classification.

· Provide global Foreign Service national retirement plan.

· Authorize annuity benefits in a timely and accurate manner.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Number of registrants for the Foreign Service Written Exam, the Alternate Exam Program and Student and Specialist Programs

	FSWE 13,667

AEP 578

Student 1,450

Specialist 3,028
	FSWE 14,000

AEP 600

Student 1,480

Specialist 3,100
	FSWE 20,000

AEP 650

Student 1,510

Specialist 3,200
	Date Source: HR/RMA

Data Storage: GEMS

Frequency: annual

	· Hiring levels (to meet expanding priorities and mandates and to provide a training float.)
	Hiring to attrition

(Approx. 800)
	Hiring to attrition

(Approx. 800)
	Hire 400 above normal intake to adequately meet the expanding priorities and mandates of the Department, plus, 1250 to provide training float and an additional 60 support positions.
	

	· Foreign Service and Civil Service resignation rates.
	FS generalists 1.1%

FS specialists 1.2%

CS full time 1.8%
	FS generalists 1.1%

FS specialists 1.2%

CS full time 1.8%
	FS generalists 1.1%

FS specialists 1.2%

CS full time 1.8%
	

	Lead & Partners
	Bureau of Human Resources and all offices with domestic and overseas staffing requirements

	Assumptions

External Factors
	· Competition for recruitment of skilled, diverse applicants will continue to be strong, as demand for these employees will remain high, especially for information management and security specialists.

· DS, MED, and National Foreign Affairs Training Center (NFATC) will be able to process candidates for medical and security clearances in a timely manner and accommodate increased numbers of trainees.

· Competition for current and potential employees will continue to be strong as long as the economy remains strong.

· Public service will continue to be seen by many as a positive, noble calling.

· Demographic changes in U.S. population have reduced the size of the hiring pool.

· The private sector's greater flexibility in comparison to the Government will enhance its relative competitiveness.

	National Interest
	Diplomatic Readiness Platform
	Performance Goal #
	DR/HR-02

	Strategic Goal

	Diplomatic Readiness – Human Resources - Training and Professional Development

	Outcome Desired

	A foreign affairs workforce with the highest quality leadership, management, substantive, technical, and language skills essential to accomplish the foreign policy objectives in the strategic plan.

	Performance Goal

	Develop and implement training and professional development programs and make them available to all full time employees throughout their careers.

	Strategies

	· The Foreign Service Institute and the Bureau of Human Resources will work together to establish training benchmarks for Foreign and Civil Service career ladders.

· Provide the next generation of Civil Service leaders through the Senior Executive Service Candidate Development Program.

· Recognize and reward our best performers.

	Tactics

	· Encourage all new employees to attend appropriate training courses and seminars, and educate managers regarding the importance of releasing their employees for training throughout their careers.

· Establish Individual Development Plans for all domestic employees and establish automated tracking systems to monitor the plans and related training.

· Develop the full range of courses associated with the leadership and management continuum.

· First-time supervisors should receive leadership and management training, including instruction in writing evaluation reports, within 6 months of beginning their tours.

· All employees newly assigned to bureaus should receive appropriate substantive and technical training.

· Provide area studies and security awareness training for all employees as appropriate.

· Expand training opportunities for Foreign Service nationals.

· Crisis management training should include Foreign Service nationals and should be established as a regular exercise.

· Ensure that all employees are trained to use current information technology systems.

· Ensure that all employees are fully language qualified prior to arriving at post of assignment and use post language programs to supplement language training.

· Continue out-year language program, which affords midlevel officers the opportunity to acquire additional world languages.

· Provide additional language and area studies training for midlevel specialists.

· Continue enhanced training in languages and area studies for new-hire generalists and specialists.

· FMP will provide FSI trainers with latest information on domestic and overseas financial systems and will implement ICASS post-specific training program.

· Encourage Civil Service overseas excursion tours.

· All bureaus should make full use of bureau and Department-wide incentive awards to recognize outstanding performance.

· Develop and test a 360-degree employee evaluation for Foreign Service employees.

· Streamline the evaluation and promotion process by using imaged files.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target

	Verification

	· Number of Civil Service employees in career development program
	1,040
	5% increase
	5% increase
	Data Source: GEMS

Data Storage: GEMS

Frequency: annual

	· Percent of language students who are assigned for at least the recommended amount of time and who meet their training goal
	66%
	Maintain/improve current rate
	Maintain/improve current rate

	

	· Number of Foreign Service nationals (FSNs) trained
	1,123
	1,623
	1,873
	

	Lead & Partners
	Bureau of Human Resources, Foreign Service Institute, and all bureaus of the Department of State

	Assumptions & External Factors
	· Government-wide emphasis on training as part of career development will continue.

· Department of State will be able to hire sufficient personnel to provide 15% training float.

· Labor market remains tight and employees demand strong professional development programs as condition of recruitment and retention.

	National Interest
	Diplomatic Readiness Platform
	Performance Goal #
	DR/HR-02-FSI

	Strategic Goal

	Diplomatic Readiness – Human Resources – Training and Professional Development - Foreign Service Institute

	Outcome Desired

	Establish an infrastructure that allows FSI to provide efficient and effective management and delivery of training services.

	Performance Goal

	FSI is configured and equipped to provide the full range of FSI distance-learning offerings and support via at least two delivery systems to every post/facility worldwide by the end of FY ’02, and the National Foreign Affairs Training Center (NFATC) is adequate to support staff and student needs.

	Strategies

	· Enhancement of the NFATC facilities to best leverage these limited resources.

· Formal determination on whether space at the NFATC is sufficient to meet program requirements.

	Tactics – Continuing Activities

	· Development and/or acquisition of Web-enabled Distance-Learning courseware.

· Development and maintenance of OpenNet web pages.
· FSI schools continue to expand imaginative use of the first digital multimedia lab (installed in FY ’01).

	Tactics – New Activities

	· Integration/upgrade of existing Foreign Service Institute infrastructure.

· Formal requirements/capacity/capability study of the National Foreign Affairs Training Center.
· Based on success of temporary National Foreign Affairs Training Center Child Care Center (’01), plan for permanent facility with lead bureaus (HR and A).

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Status of upgrade of analog multimedia laboratories (installed in 1993) to digital
	digital lab not in operation
	first digital lab in operation
	Acquire and install second digital lab.
	Source: Distance-Learning Working Group Minutes, Facility Review Plan

Storage: FSI network

	· Formal capacity review
	review necessary
	review initiated
	Recommendations made and reviewed.
	Validation: adherence to schedule and budget

	Country
	United States

	Complementary U.S. Government Activities (non-Department of State)
	A support committee consisting of USAID, OSAC, DOC, FAS (USDA), Treasury, and Department of Defense will monitor the requirements analysis and contribute to the final capacity report.

	Lead Agency
	Department of State: M/FSI/EX/IRM; IRM (and through IRM, DTS-PO on network and bandwidth issues for the virtual laboratory), collaboration with A on the capacity review, and renovations.

	Assumptions,

External Factors
	· Success of current multimedia courseware use and new course initiatives will significantly increase demand for digital labs.

· Success of current distance-learning initiatives will significantly increase interest in producing and providing distance-learning options.

· Access (OpenNet, ClassNet), sensitivity, and tracking will require that FSI host the custom distance-learning courses and track most of the generic/commercial courses internally.

· Multiple delivery systems will be necessary to provide training opportunities to all employees worldwide for many years.
· Most of the proposed increases in mandated courses and certifications will begin in FY ’01.

	National Interest
	Diplomatic Readiness Platform
	Performance Goal #
	DR/HR-03

	Strategic Goal

	Diplomatic Readiness - Human Resources - Work-Life Environment

	Outcome Desired

	A positive work-life environment that permits a balanced lifestyle and, thus, fosters the recruitment, hiring, and retention of talented personnel.

	Performance Goal

	Maintain current work-life programs and introduce new programs to improve the quality of the workplace for all employees, and to improve the quality of the lives of Foreign Service employees and their dependents serving abroad.

	Strategies

	· Expand opportunities for alternate work arrangements for all employees.

· Compensate employees properly for current costs and conditions overseas including in the most difficult locations.

· Support overseas missions by ensuring when possible the availability of U.S.-equivalent K-12 educational opportunities.

· Maintain the health of all Foreign Service employees and their dependents.

· Increase employment opportunities for dependents and help tandem couples obtain joint assignments when possible.

· Respond effectively to crises resulting in the death or injury of all U.S. employees abroad and Department of State employees in the United States.

· Expand domestic onsite childcare, eldercare options, and transit benefits for domestic workforce.

	Tactics

	· Maintain timely review and processing of overseas submissions for allowances and differential rates.

· Provide grants, technical assistance, facilitate accreditation, fundraising, education technology, acquisition, and expansion of special education needs programs.

· Complete establishment of Casualty Assistance Office and interagency protocols.

· Continue to provide LifeCare service to all U.S. employees.

· Establish job search and resume connection for dependents.

· Provide health units to all Missions.

· Support CLO office functions at U.S. Missions - including counseling, family resource information, and evacuations.

· Provide adequate incentives to employees serving in most difficult to staff posts.
· Adopt Government-funded student loan repayment program for eligible Department employees.

	Performance Indicator
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Foreign Service and Civil Service resignation rates
	FS generalists 1.1%

FS specialists 1.2%

CS full time 1.8%
	FS generalists 1.1%

FS specialists 1.2%

CS full time 1.8%
	FS generalists 1.1%

FS specialists 1.2%

CS full time 1.8%
	Data Source: GEMS Data Storage: GEMS Frequency: Annually

	Lead & Partners
	Department of State: Bureau of Human Resources, Office of Medical Services, Bureau of Administration

	Assumptions

External Factors
	· The state of the economy will remain strong, dual-career households will continue to be the norm.

· The ability of the Department to assign officers will increasingly depend on the availability of meaningful employment for their spouses.

· Telecommuting may open more employment opportunities.

· The lack of adequate funding, increased security concerns, and the state of the economy at home and abroad may limit effectiveness of employment programs.

Information Resources

The Department of State is pursuing a disciplined, multiyear plan and vision for providing information technology (IT) support for the international affairs mission in the new millennium. This plan is documented in the Information Technology Strategic Plan, FY 2001-FY2005, published in January 2000, and incorporated in the Diplomatic Readiness section of the Department’s Strategic Plan.

The performance goal materials that follow align with the strategic Department-wide goals and objectives for IT, as well as major tactical initiatives to be undertaken during FY 2002. The strategic goal, performance goal, and desired outcome all reflect the long-term vision described in the IT Strategic Plan, and reflect Department-wide commitments. Our nearer term strategies and tactics are strongly linked to these higher level goals and objectives, and reflect initiatives to be undertaken by the Bureau of Information Resource Management and the other Department bureaus under the policies and guidelines provided by the Department’s IT planning and budgeting processes. These initiatives are described in latest IT Tactical Plan, published in April 2001, and in the individual Bureau Performance Plans (BPPs) developed by each bureau in the Department’s business and operational planning process.

Performance Plan Highlights

The Department’s ultimate goal is to provide commercial-quality information technology (IT) support to enable the widest possible access to information for the entire range of international affairs agencies of the U.S. Government. This technology will be based on full Internet access for all Department employees, provided as rapidly as possible. The Department will move toward this ultimate goal of full Internet access by expanding Internet services, to include Web access via the OpenNet + project, during FY 02/3. This will permit the Department to collaborate electronically with all other U.S. Government agencies operating overseas, the private sector and the public. It will also fulfill the Department’s domestic business requirements. This goal is in concert with several recent internal and external reviews of U.S. overseas operations, notably those by the Overseas Presence Advisory Panel (OPAP), the Center for Strategic and International Studies, the National Research Center, and the Stimson Center. These reports all agree that the Department must aggressively pursue the use of modern information technologies in support of its mission, that is, create an electronic environment focused on e-Diplomacy, which is the application of e-business principles to the conduct of diplomatic and international affairs. The Department will employ risk management principles to exploit today’s revolution in information technologies in order to improve the way it carries out the international affairs mission.

Two key concepts are at the heart of the Department’s IT Strategic Plan and Performance Plan:

· Virtual teaming - enabling members of the foreign affairs community to collaborate efficiently and effectively among themselves and with the public sector in addressing issues of immediate importance. Department employees will have access to the information and expertise they need, through knowledge management, data mining, and web-based information access wherever they are working either at home or overseas. Security solutions will permit domestic employees and those stationed abroad to work together, as appropriate, in virtual teams. Location will be increasingly irrelevant in the modern highly interconnected world.

· User empowerment - focusing on self-service for many administrative and substantive operations that now require intervention by administrative staff or experts of various kinds. Employees will be able to access and update their own personnel files and execute their own travel and procurement actions, in the same manner as people today do their banking and stock trading - via the Internet, telephone, or other electronic, self-service means.

Between now and the end of FY 2002, the Department will focus on establishing the underlying platform or infrastructure to support e-Diplomacy. The goal is to establish a sustainable, extendable, and scaleable global infrastructure to support unclassified and classified information processing. Some guiding principles that will focus the development of this infrastructure are:

· Access to the Internet and the worldwide web for all Department employees who need it.

· The Department’s IT Strategic Plan calls for a broad and comprehensive approach in order to provide a secure, commercial-style, global unclassified and classified IT infrastructure that will enable modern information processing in support of the international affairs mission. Rely on commercial services and products to capitalize on continuing advances in technology and reduce the risks and costs of custom development. The infrastructure will be modeled on the most successful systems, business solutions and practices in place today in government and private industry. It will rely, to the greatest extent possible, on commercial services and products, following industry standards and an open architecture that permits continuing improvement and evolution to reflect changing requirements and technology developments.

· Deploy standard, reusable products and approaches for critical requirements - for example, a security infrastructure, based on sensible principles of risk management, will enable all developers to rely on a common approach, reducing risks, increasing effectiveness, and lowering costs.

· Consolidate operations, such as servers and databases, in regional and central facilities to manage complexity, contain costs, and increase security.

· Support collaboration among the multiple agencies operating overseas, and with external partners such as nongovernmental organizations, foreign governments, research institutions, and others. In FY 2002 and continuing through FY 2003, promote public diplomacy, by allowing U.S. and foreign publics and other agencies to interact with the Department electronically to the maximum extent practicable in accordance with the Government Paperwork Elimination Act, e.g., expansion and enhancement of the Department’s Web Sites.

· Invest in staff - focusing on recruitment, retention, and training of the IT workforce that is necessary for sustaining the modern infrastructure the Department envisions.

The IT Performance Plan encompasses the following five broad strategies that will guide the Department’s efforts between now and
FY 2005:

· Develop, deploy, and sustain a secure, commercial-style global IT network and infrastructure.

· Provide systems and tools to ensure ready access to international affairs applications and information.

· Develop a modern, integrated messaging approach and capability.

· Leverage IT to streamline administrative and IT operations and facilities.

· Sustain a trained productive workforce.

The specific tactical initiatives planned for FY 2002 are organized within these strategies. Examples of these initiatives include:

· Expand the Department’s access to the Internet to all employees who need it via the OpenNet+ project.

· Significantly expand deployment of classified connectivity and provide state-of-the-art classified equipment to all employees that require these capabilities to do their jobs.

· Complete BPR study that examines all aspects of the Department’s messaging systems, focusing on identifying essential business requirements and then matching requirements with modern solutions.

· Develop and deploy at two sites, a pilot to provide secure interagency collaboration and knowledge management support.

· Continue to develop/enhance a variety of expert systems and databases in substantive Bureaus to carry out foreign policy activities.

· Continue Consular Affairs implementation of passport modernization system that provides for photodigitization of passport photographs and integration of digital imaging and printing.

· Continue Consular Affairs’ ongoing development and installation of modernized consular applications worldwide.

· Continue enhancements to Consular Affairs CLASS-E system, including technology refreshment initiatives, integration of linguistically based algorithms, and parallel sysplex and dynamic workload sharing.

· Continue FMP’s upgrade of the Department’s financial management systems using COTS solutions, where possible, to include CFMS, CRMS, ICASS, and CFPS.

· Continue HR’s implementation of the GEMS project toward the construction of an integrated personnel management system enterprise resource planning and management solution.

· Replace PC’s, upgrade laptop computers under the Notebook Computer Program, and renovate IT infrastructure to support the Office of the Secretary and the Department’s Principal Officers;

· Provide, through FSI, ALMA training to Department employees who have not yet received it and train IRM specialists to support overseas consular operations.

· Begin implementation of an enterprise-wide Integrated Logistics Management System (ILMS) through acquisition of an integrated solution using COTS products.

· Continue to provide an IT 4-year lifecycle refresh addressing the overseas, domestic and classified, unclassified environment.

It is also important to note that during the remainder of FY 2001, the Department will try to position itself to begin major implementation tasks in FY 2002. Key studies will be completed to design critical security solutions, to develop a concept for self-service, and to define a means of achieving a significant consolidation of servers. These studies will lead to designs that can then be implemented beginning in FY 2002.

Each year, the Department develops an IT Tactical Plan to structure its work in pursuing its IT goals. A new IT Tactical Plan, was published in April 2001. It was reorganized to reflect the new IT Strategic Plan, as was this Performance Plan. All these activities are being managed and coordinated within the strategic planning framework, thus maximizing interoperability and efficiency, while minimizing redundancy.

	National Interest
	Diplomatic Readiness – Information Resources
	Performance Goal #
	DR/IR-01

	Strategic Goal

	Diplomatic Readiness – Information Resources - Information for e-Diplomacy

	Outcome Desired

	Fully modernized, secure, and advantageous IT infrastructure and information systems, relying largely on commercial services and approaches, supporting the mission of the Department of State and the international affairs community.

	Justification

	As the Secretary of State has put it, “getting into state of the art at the State Department” is essential for successful, winning U.S. diplomacy in today’s more democratic information age. Providing advantageous, essential IT tools to our diplomats and managers is vital to improving the impact and effectiveness of the Department initiatives promoting the security, prosperity, and values of the United States and the American people.

	Performance Goal

	Provide secure, advantageous, commercial-quality information technology (IT) support for the full range of international affairs activities of the United States.

	Strategies and Tactics

	Strategy 1. Develop, deploy, and sustain a secure, advantageous, commercial-style global IT network and infrastructure.

	Tactics – Continuing Activities
	· During FY 2002/3, the Department plans to address the Secretary’s highest IT priority – employee desktop Internet access for all employees – via the OpenNet+ program. OpenNet+ will make desktop Internet connections available on a worldwide basis to all employees, including those located in underdeveloped countries. It will provide an appropriate level of security against cyber intruders, consistent with good risk management practices. OpenNet+ will be deployed worldwide within 18 months after project initiation at beginning of FY 2002. Another major project is to address the Department’s major remaining IT equipment deficiency – the continuing dependence of overseas posts on obsolete computer/communications equipment used to process classified foreign affairs information. As part of this effort, the Department will extend modern classified processing and e-mail capabilities to all posts. This Classified Connectivity Program (CCP) will take 2 years from the date of its initiation at the beginning of FY 2002.

· During FY 2002/3 and the Department plans to replace badly outdated equipment as part of its periodic replacement program. This program includes replacing classified PC/LAN equipment for the Department’s Principal Officers; classified and unclassified ALMA equipment for posts; unclassified PC/LAN equipment for the Department’s new Public Diplomacy Bureau; and emergency radio and satellite equipment for posts. In addition, the program includes replacement of secure telephone equipment needed to protect classified conversations; and wireless communications equipment used for the protection of the Secretary and visiting dignitaries.

· Also, during FY 2002-2003, the Department plans to carry out an extremely important infrastructure alternative analysis. This project will focus on the most effective and economical means for acquiring the greatly increased communications bandwidth the Department needs at most of its worldwide locations. Together with a project to test Public Key Infrastructure (PKI) encryption procedures, the infrastructure alternatives analysis will set the stage for greatly improving the Department’s communications capacity and security in future years.

	Tactics – Continuing Activities
	· Follow up on FY 2002 studies and implement plans for secure global networking.

· Implement plan developed in FY 2002 for public key infrastructure (PKI) for IT security.

· Continue to implement and expand centralized infrastructure/network management.

· Continue to focus on critical security initiatives such as security awareness training, intrusion detection technology, and security evaluations.

	Tactics – New Activities
	· Deploy OpenNet+ to provide Internet access to all State employees 18 months after initiation and funding of the project (project expected to start and funding expected to be provided at the beginning of FY 2002).

· Deploy CCP (C-LAN) to all employees who require it 2 years after initiation and funding of the project (project expected to start and funding expected to be provided at the beginning of FY 2002).

· Develop a comprehensive plan for command and control network and highly classified communications.

· Begin establishing bandwidth on demand for overseas posts.

· Develop plans for commercial-quality security solutions such as digital signature and standardized database encryption tools and access controls.

	Strategy 2. Provide systems and tools to ensure ready access to international affairs applications and information.

	Tactics – Continuing Activities
	· Continue efforts to create and manage a Department-wide international affairs information repository.

· Continue Foreign Affairs Systems Integration (FASI) Unclassified Pilot in Mexico and India in order to create and expand information access and sharing capabilities for the international affairs community.

· Continue to deploy expert systems in substantive bureaus throughout the Department to support foreign policy objectives.

	Tactics – New Activities
	· Create a directory of Internet data sources pertinent to international affairs.

· Link Department crisis centers.

· Support bureaus in key initiatives such as knowledge management and collaboration.

· Begin Implementation of Department plan, required by GPEA, for electronic option for information collection activities using the Internet, PKI, and web-based technology.

	Strategy 3. Develop a modern, integrated messaging approach and capability.

	Tactics – Continuing Activities
	Build on results of FY 2002 studies and develop a comprehensive design and pilot test a modern messaging solution.

	Tactics – New Activities
	Use modern global infrastructure (global directory and security solutions) to base messaging solution.

	Strategy 4. Leverage IT to streamline administrative and IT operations and facilities.

	Tactics – Continuing Activities
	· Continue to modernize and enhance administrative and management systems and databases; enabling user self-service and increased efficiencies.

· Continue to implement plan developed in FY 2002 to consolidate overseas servers.

· Expand mainframe parallel sysplex technology as corporate server to support web-based application processing and efficiencies through consolidation.

	Tactics – New Activities
	· Using industry-standard web-based technology, begin to develop new self-service capabilities for personnel, property, financial, and procurement functional areas.

· Consolidate all classified Bureau servers except those of S/S and INR, in server farms.

	Strategy 5. Sustain a trained, productive workforce.

	Tactics – Continuing Activities
	· Continue/enhance specialized IT training for IT workforce.

· Continue training and skills-based employee retention incentives.

· Continue to implement distance learning to expand IT training worldwide.

	Tactics – New Activities
	· Establish new IT career ladder for personnel (Department is a key player in CIO Council efforts to accomplish this).

· Enhance recruitment strategies to arrest and reverse current attrition rates.

· Upgrade (to digital) multimedia training labs.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Percentage of commercial networking facilities available for unclassified and classified processing completed
	· Custom-leased telecommunications lines

· Limited bandwidth and availability
	Conduct studies to move toward commercial-style networking.
	OpenNet+ pilot period is completed and lessons learned documented. Deployment to domestic and overseas begins.
	Source: IRM reports

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target
	Verification

	· Percentage of classified and unclassified desktop computers older than 4 years
	· Unclassified - 10%

· Classified - 90%
	Develop plan to refresh equipment in order to capitalize on ALMA investment through regular refresh.
	CCP program is significantly increased for a surge in installations in FY 2002 and completion in FY 2003.
	Source: IRM reports

	· Reduction of overseas servers
	Average post has 12 servers.
	Reduce number of servers by 25% each year. Average post has 16 servers (increases due to PDNet and expanded functionality).
	Strategy adopted for reducing numbers of servers through consolidation (regionalization and centralization).
	

	· Progress toward elimination of the current cable system and processes (e.g., ACP-127 and IRM Communications Centers)
	· Current cable system outmoded.

· CableXpress deployed as an interim solution.
	No improvement

	Comprehensive requirements analysis completed.

	

	Countries
	Worldwide

	Lead Agency
	Department of State

Infrastructure and Operations

Establish and maintain infrastructure and operating capacities

that enable employees to pursue policy objectives and respond to crises.

Advancing the interests of the United States, protecting its citizens overseas, assisting foreign tourists and business representatives visiting the United States, and assisting U.S. business representatives overseas requires a worldwide network of safe, secure, functional, and appropriate facilities for State Department employees and those of other U.S. Government agencies. In addition to the Department’s physical infrastructure, there is a financial management infrastructure that must be maintained as well.

The Department of State manages security programs to protect all U.S. Government employees abroad from terrorism and crime (except personnel under the command of a U.S. area military commander), and to protect classified and sensitive information from being compromised. The Department operates and maintains 15,000 diplomatic, consular, housing, and support facilities in over 300 global locations. These locations range from highly developed countries with advanced infrastructure to underdeveloped or crisis-ridden nations without reliable public utilities, communications, transportation, and banking systems. The State Department, as the U.S. Goernment’s single real property manager for non- Department of Defense facilities overseas, must respond to an array of support needs at overseas posts – ensuring that representatives from all U.S. Government agencies and their families can live and conduct business safely and efficiently with due regard for morale, even in unhealthy or dangerous locations. State also owns or operates 32 facilities in metropolitan Washington, D.C., and 48 other U.S. locations, and provides a variety of administrative services for employees, bureaus, other U.S. Government agencies, and the public.

The financial management infrastructure that supports Departmental budget formulation and execution, accounting, payments, financial policy, and intelligence resource planning coordination is essential to the Department’s ability to advance the foreign policy interests of the United States including the support of the overseas roles of other U.S. Government agencies represented abroad. Overseas, our Financial Service Centers (FSCs) in Bangkok and Paris provide critical support to the financial needs of Embassies and Consulates in parts of Europe, the New Independent States, the Middle East, Africa, the Far East, and South Asia. The Financial Service Center in Charleston, South Carolina supports operations for posts in Central and South America, the Caribbean, Canada, and part of Europe.

STRATEGIES:

Property: The worldwide network of facilities is a major element of the Diplomatic Readiness Platform from which U.S. Government employees advance U.S. interests and diplomacy. The importance of safe, secure facilities for our diplomats was clearly demonstrated in August 1998 when terrorists bombed the U.S. Embassies in Nairobi and Dar es Salaam. In response to these incidents, Accountability Review Boards recommended the collocation of all U.S. Government agencies onto a mission compound and the replacement of the 80 percent of facilities that do not meet current security setback standards. The Boards estimated a cost of $14 billion over a 10-year period to carry out these and other recommendations devoted to improving the security of employees’ abroad. To ensure diplomatic readiness in a more secure workplace, the Department will:

1) work aggressively to implement the Boards’ recommendations, 2) work hand-in-hand with other agencies in determining facility requirements at overseas posts, and 3) work with the Congress to obtain sustained resources for the construction of secure facilities, while improving security at existing posts to the extent possible.

The Department will continue the cost-effective operation and maintenance of U.S. Government-owned or -leased real property at home and abroad. The Department will continue to work to provide safe, secure working conditions in functional facilities for all employees and safe, functional living quarters for overseas staff. Specific strategies to accomplish this include improved priority setting processes, increased and enhanced staffing, and implementation of best practices, such as use of design/build contracts, enhanced partnering, reliability centered maintenance, sustainable building construction, and energy efficient buildings. The Department also will dispose of unneeded overseas properties to generate funds for real property acquisition or rehabilitation, with a focus on addressing investment in areas with high or escalating leasehold markets.

Over the next few years, the Department will focus on three priority areas physical security, new construction, and maintenance of assets to ensure the U.S. Government has the overseas property infrastructure necessary for diplomatic readiness. Methods for measuring these, as well as the resources necessary to deliver them, are found in the accompanying goal papers.

Domestically, State is in partnership with GSA to rehabilitate the Harry S Truman headquarters building over a 10-year period, with the Department of State contributing 40 percent of the funding over the life of the project. GSA and State are also partners in planning for the construction of a new U.S. Mission to the United Nations (USUN) building in United Nations Plaza, scheduled for occupancy in January 2006 (after UNGA), at a cost of $15 million for interim office space, $30 million for the new office building and $16 million in rent increases, FY 2002 through FY 2006. These combined projects will provide office space for 10,300 employees. A Capital Improvement Plan has been submitted for approval that will protect U.S.-based facilities owned or temporarily leased by the Department of State, and will continue efforts to complete the physical merger of State and former USIA functions over the coming years.

Security: The Emergency Security Appropriation (ESA) and continued Departmental and congressional support for annualizing program costs have provided resources to meet upgraded standards at Embassies and Consulates worldwide. The key objective of the ESA was the immediate improvement of security at our threatened Consulates and Embassies, and the Department met that objective. Despite these efforts, there is still an overriding problem. More than 80 percent of diplomatic posts do not meet the minimum building setback standards from the street to protect against an explosive attack. The long-term solution to this weakness is to build secure Embassies. However, until we can do that, we have strengthened and are continuing to strengthen our existing Embassies through a massive security upgrade program. The major focus in this area will be to ensure that technical security equipment upgrades are in place for securing the perimeter of existing Embassies and Consulates. Domestically, the Bureau of Diplomatic Security has many responsibilities supporting diplomatic readiness and the pursuit of foreign policy. Examples include: protection of the Secretary of State, protection of foreign dignitaries visiting the United States, and security at 101 State locations throughout the country.

Another priority is the protection of information; a responsibility involving a myriad of diverse programs. National Security information is discussed at meetings in secure conference rooms or on secure telephones, processed and stored on computers, preserved and communicated on paper documents, and carried inside the minds of our employees. Thus, a comprehensive information protection program includes many elements: personnel investigations for security clearances; courier protection for diplomatic pouches; construction security and access control equipment; Marine Security Guards controlling access within Embassies; locks for containers holding classified material; secure conference rooms; detecting and containing emanations from processing equipment; counterintelligence investigations and briefings; and computer security, which is quickly escalating in priority, visibility, and magnitude.

The need to heighten security for information domestically has risen dramatically as a priority. An especially high priority is the security of Sensitive Compartmented Information (SCI). We will assess and evaluate all of the SCI facilities within Harry S Truman headquarters building to ensure that they meet specific requirements for physical security. In addition, the numerous contractors and hundreds of contract mechanisms that permit non-State people to access sensitive information and areas require tighter management and oversight. Refresher security education and training reinforces the policies, principles, and procedures provided to all employees who create, process, or handle classified information. The training addresses threat, foreign intelligence techniques, and concerns raised during agency self-inspections.

Management Systems: Increased fiscal discipline is required within the Department of State to improve financial operating systems and services both domestically and abroad. The Department is focusing on the enhancement, development, oversight, and improvement of its budget and financial management infrastructure in support of its Diplomatic Readiness platform. External entities such as OMB, the White House, GAO, Treasury, and the Congress regularly issue new financial mandates that require modifications and enhancements to the Department’s financial operations. Enhancing joint program planning and analysis with other national security agencies, many of which are Mission Partners in achieving the goals of the International Affairs Strategic Plan, is a new emphasis for the Department.

The Department’s Budget Office will continue to concentrate on the production of a quality and timely Department Budget. It is also an FMP priority to allocate 90 percent of the Department’s resources according to the goals specified in the Department’s Performance Plan by the year 2002. For the third year in a row, the Department’s consolidated financial statements have been issued with an unqualified (“clean”) opinion from an independent auditor selected by the Department’s Inspector General. The Foreign Service Retirement and Disability Fund, which pays retirements benefits to 16,000 retired Foreign Service officers, and the International Cooperative Administrative Support Services (ICASS) system received unqualified (“clean”) opinions for the sixth and third consecutive years, respectively.

The Department has developed a financial management strategy that calls for improvements in both business practices and systems in order to meet Federal financial management mandates. The ultimate goal is to obtain a single integrated system through data standardization, common business processes, and seamless exchange of information among the Department’s financial management and administrative environments. The Department expects to bring its financial systems into full compliance with the Federal Financial Management Improvement Act of 1996 (FFMIA) in 2003. Fielding core financial systems that substantially comply with the U.S. Standard General Ledger, Federal accounting standards, and JFMIP core financial system requirements, will do this. Development and successful implementation of the Regional Financial Management System (RFMS) is the cornerstone of that compliance. Specifically responding to OMB Circulars A-110 and to the FFMIA, the Department plans to increase the percentage of grant payments made electronically and assure that all grant payments are recorded and reported accurately. In addition, the Department will employ new technology to continue the aggressive pursuit of improper grant payments.

A new emphasis for the Department is working with other national security agencies to ensure that their budgets and programs are coordinated with those of the Department. The Department plans to invest in selected high pay-off R&D projects sponsored elsewhere in the U.S. Government to improve linkages between the agencies’ national security related budgets, programs, and strategic plans, and to increase the Department’s capacity to analyze cross-bureau and programmatic issues.

Through its Interagency Cooperative Administrative Support Services system (ICASS), the Department will continue to enhance the delivery of shared services. A rebuild of the ICASS software platform will result in streamlined processes and the elimination of redundant work, thereby saving the Department and the U.S. Government money.

The expansion of the FSC Charleston to encompass additional activities is planned over the next several years to facilitate coordination and integration of financial systems development and maintenance, to establish viable business continuity plans, and to take advantage of economies of scale.

Specialized Administrative Programs: The Department of State meets its administrative oversight and service obligations on a worldwide basis. These efforts are carried out according to law, Executive order, regulation, and the specialized needs of the organizations and employees of the Department. Among the current priorities are: promoting E-commerce; developing a reporting system for grantees; upgrading aspects of the purchase card management system; continuing to meet or exceed goals related to the percentage of procurements devoted to small, disadvantaged, and women-owned businesses; addressing facility requirements for the National Foreign Affairs Training Center; and providing services both to agencies of the U.S. Government and to the public.

We are committed to the improved delivery of goods and services crucial to the diplomatic mission of the Department of State and other U.S. Government agencies operating overseas. Logistics management initiatives have made the customer the focal point for the assessment of performance and process improvement in acquisitions, transportation, travel management, distribution, warehousing, inventory, and property management on a worldwide basis. This focus on improving logistics performance includes lowering costs, reducing cycle time, and increasing customer satisfaction. We have made progress in developing a new Integrated Logistics Management System (ILMS) that will give end-to-end visibility to customers and service providers. ILMS is a crucial component in meeting our global logistics requirement, as is the human resource element of logistics support. Staff development and recruitment focus on meeting changing customer and business needs, as well as ensuring that a motivated, capable, and flexible logistics workforce responds to the Department’s mission-critical efforts.

The adequate and proper documentation of U.S. foreign relations must be preserved and promoted as a critical resource, and Freedom of Information Act and Privacy Act requests must be met. In recent years, the Department has been trying to address these issues through incremental innovation and targeted reengineering. However, even the more successful efforts are hamstrung by legacy technology, procedures, and workforce skills. Moreover, we are concerned about the Department’s ability to ensure proper classification and lifecycle management of national security information.

In summary, the Department of State is the steward of critical programs to support the interests of the United States around the world. The proper management of and investment in infrastructure and operations programs and systems is absolutely vital to the capability of the U.S. Government in meeting its foreign relations responsibilities.

	National Interest
	Diplomatic Readiness – Infrastructure and Operations:

Diplomatic Security - Overseas Security
	Performance Goal #
	DR-IO-DS-01

	Strategic Goal

	Establish and maintain infrastructure and operating capacities that enable employees to pursue policy objectives and respond to crises.

	Outcome Desired

	All U.S. Government personnel on official duty abroad and under the authority of a Chief of Mission perform their duties in support of diplomatic operations in safety from serious injury due to terrorism, political violence, crises, or crime.

	Performance Goal

	Security for formerly lower threat posts is heightened to meet standards used at higher threat posts.

	Strategies

	· Ensure that all posts have upgraded technical security equipment.

· Assess threat reports and provide timely, relevant threat information to posts abroad.

· Detect new terrorist trends, tactics, and targeting patterns for DS overseas resource management and protective security programs.
· Provide advanced level training to overseas Mission personnel.
· Integrate emergency planning and crisis management into the Department’s broad-based programs.
· Teach contingency planning, team building, and leadership models related to the Department’s crisis management policy.
· Provide regular crisis management training for Foreign Service nationals.
· Brief and participate in training and exercises with other U.S. Government agencies and Department of Defense related emergency planning.
· Provide the Secretary and designated others intelligence information in a timely manner.
· Maintain effective liaison relationships with appropriate officials of the intelligence community for the benefit of common interests.

	Tactics

	· Assess needs, design post specific plans, and install upgraded technical security equipment at 125 posts.

· Complete all 38 other Emergency Supplemental Appropriation projects.

· Annually publish the following: Significant Incidents of Political Violence Against Americans; Terrorist Tactics and Security Practices: Lessons Learned; and Issues in Global Crime.

· Publish Daily Security Brief for distribution to the Department and Bureau officials.

· Issue timely notifications of threat information to posts and domestic offices.

· Conduct crisis management exercises at overseas posts and Operations Center Task Forces.

· Provide collaborative training with other foreign affairs and national security personnel.

· Implement a distance-learning component for crisis management training.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target

	· Percentage of 38 projects that have been completed.

· Percentage of posts with technical security equipment upgrades.

· No Accountability Review Board is convened which finds that a serious injury, loss of life, or significant destruction at a U.S. Government Mission was due to inadequate security management or countermeasures.

· Number of Foreign Service nationals trained in crisis management.
	69%

4%

0

1,123
	90%

36%

0

1,623
	95%

68%

0

1,873

	Country
	Worldwide

	Lead & Partners
	Department of State: DS, FSI, Embassies and Consulates, OBO, INR, CIA, NSA, DIA, FBI, Department of Defense, and numerous contractors

	Verification: Data Source: DS Program Management Team Reports; CMT Enrollment Data

Data Storage: DS and Student Training Management System (STMS)

Frequency: Monthly

	Assumptions and

External Factors
	· Contractors involved in the projects meet delivery and training schedules.

· Funding for technical security projects is approved in future budgets.

· Equipment remains state-of-the-art.

· Countermeasures being applied are adequate to discourage or mitigate terrorist attacks.

· Reporting of threat information from other agencies and bureaus is done in a timely and cooperative manner.

· High level support continues for crisis management training for both individual employees and overseas emergency action committees.

· The Crisis Management Training and Oversight Committee continues to support and endorse overseas crisis management exercises.

· The need for continued participation in military exercises is recognized.

	 National Interest
	Diplomatic Readiness - Infrastructure and Operations: IRM/Diplomatic Security
	Performance Goal #
	DR/IO-DS-01

	Strategic Goal

	Strengthen the ability of the United States to achieve its international affairs goals and respond to crises through effective and efficient information resource management and information systems.

	Outcome Desired

	The Department’s highest systems security priorities are being met and information systems security safeguards are in place for all major Department systems.

	Performance Goal

	All classified and sensitive information overseas and in domestic facilities is safeguarded from physical and technical compromise.

	Strategies

	· Provide computer security awareness training.

· Conduct employee security briefings.

· Deploy network intrusion detection units at all facilities, both domestically and abroad.

· Respond to computer incidents.

· Certify computer software intended for use on Department systems.

· Conduct computer security evaluations and support computer security actions of overseas Missions.

· Perform technical security surveys and inspections of U.S. Missions and other Department facilities.

· Perform Technical Surveillance Countermeasures inspections.

· Support the classified pouch needs of the Department and all other U.S. Government agencies.

· Conduct periodic reinvestigations of all State employees every 5 years.

· Meet the Director of Central Intelligence’s Directive 121 on Physical Security for all State’s Sensitive Compartmented Information Facilities.

· Modernize IT security infrastructure on the Department’s most sensitive computer systems.

	Tactics

	· Provide computer security awareness training for all levels of Department employees both domestically and abroad.

· Review Department’s contracts and develop procedures for ensuring appropriate clearances for work.

· Provide a security briefing to all employees on an annual basis.

· Put a network intrusion detection system in place for OpenNet at domestic and abroad facilities.

· Centrally monitor all OpenNet network activity on a 24x7 basis to identify anomalies.

· Maintain the Department’s computer incident response team to characterize events and identify incidents.

· Test software used on Department networks to ensure it offers minimal risk to network operations.

· Conduct facility evaluations worldwide for compliance with Department and national computer security policies.

· Complete technical security assessments every 18 months.

· Provide technical security support on Secretary of State trips.

· Assess/evaluate to ensure that all Sensitive Compartmented Information Facilities meet the Director of Central Intelligence’s Directive 121 requirements.

· Conduct 3,600 periodic reinvestigations annually in order to meet the 5-year requirement under Executive Order 12968 (3,929K FY-02).

· Support the U.S. Mission to the United Nations with secure conference rooms in temporary location (600K FY-01).

· Annual contract support needs for software support (157K FY-01 – FY-02).

· Install fingerprint recognition technology on the Department’s most sensitive computer systems to better protect the sensitive information residing on these systems.

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Percentage of cleared Department employees that have received an annual security briefing.
	80%
	90%
	95%
	Source: DS Records

Storage: DS Validation: The total percentage of compliance with requirements.

	· Percentage of network intrusion detection systems for OpenNet in place.

· Abroad.

· Domestic.
	40%

50%
	100%

75%
	100%

100%
	

	· Percentage of periodic reinvestigations being done to meet 5-year requirement of Executive Order 12968.
	33%
	33%
	50%
	

	Countries
	Worldwide

	Complementary U.S. Government Activities

(Non-Department of State)
	U.S. Government security agencies

	Lead Agency
	Department of State (IRM, Diplomatic Security; Bureau of Administration; Overseas Buildings Operations)

	Partners
	NSA, CIA, and other security agencies

	Assumptions, External Factors
	· Technology being installed and used is the best state-of-the art equipment.

· Management will support and commit to a secure Department.

· Systems will support the process.

· Threat that information can be compromised exists at our facilities domestically and abroad.

	National Interest
	Diplomatic Readiness - Infrastructure and Operations:

Diplomatic Security – Physical Security
	Performance Goal #
	DR/IO-01

	Strategic Goal

	Establish and maintain infrastructure and operating capacities that enable employees to pursue policy objectives and respond to crises.

	Outcome Desired

	No employee suffers physical harm at a Department of State facility due to inadequate physical security or access controls and no incidents occur that result in bodily harm to a DS protectee.

	Performance Goal

	All employees working in Department of State domestic facilities and designated foreign dignitaries within the United States are safe from physical harm.

	Strategies

	· Replace the access control system and building passes with more robust, state-of-the art technology.

· Increase perimeter protection around the Harry S Truman headquarters building.

· Upgrade/update physical security measures of key facilities.

· Provide effective communications equipment to Uniformed Protective Officers.

· Provide domestic protectees with safe and reliable transportation.

	Tactics

	· Install the Automated Visitor Access Control System.

· Install new Access Control System and issue newly designed building passes.

· Develop strategic plan and conduct studies on controlled access area for upper floors of Harry S Truman headquarters building; offsite facility for security processing of visitors and screening deliveries to Harry S Truman headquarters building; domestic security control center offsite; and, upgraded domestic security control center communications.

· Equip all Uniformed Protective Officers with effective communications.

· Begin 7-year lifecycle replacement program for x-rays and magnetometers.

· Replace all analog VCRs with state-of-the-art digital recording to upgrade Closed Circuit Television monitoring.

· Install shatter-resistant window film at level V and IV facilities.

· Install metal grates over the moats adjacent to Harry S Truman headquarters building.

· Replace domestic armored vehicle fleet with safe and reliable transportation on a 6-year lifecycle.

· Restore recurring annual shortfall for the Secretary’s Detail travel (2,500K FY-01 – FY-02).

· Provide necessary travel and support to create a second detail to adequately protect high-profile former Secretary of State during the transition (889K FY-01).

· Support recurring annual shortfall requirements of dignitary protection for United Nations General Assembly (982K FY-01 –FY-02).

· Strengthen physical security at Level V and Level IV domestic facilities with grills, alarms, and window film (630K FY-01 and 810K FY-02).

	Justification

	Keep domestic protectees and employees safe from bodily harm and provide adequate physical security and control access to our domestic facilities.

	Performance Indicators
	FY ’00 Baseline
	FY ’01 Target
	FY ’02 Target

	· Percentage of access control system and newly designed building passes in place
	0%
	20%
	60%

	· Percentage of Level V and IV facilities with shatter resistant window film
	0%
	50%
	100%

	· Number of protectees that suffer physical harm while under DS protection
	0
	0
	0

	Country
	United States

	Lead & Partners
	Department of State: Diplomatic Security, D.C. Government, General Services Administration

	Verification

	Verification

 Data Source: DS Records
 Data Storage: DS

 Frequency: quarterly

Validation: Comparison of need to actual completion

	Assumptions, External Factors
	· Technology will be state-of-the-art when installed.

· Threat against our domestic facilities, personnel, and visiting foreign dignitaries will continue.

	National Interest
	Diplomatic Readiness - Infrastructure and Operations: Overseas & Domestic Facilities – Overseas Property
	Performance Goal #
	DR-IO-02-OP

	Strategic Goal

	Establish and maintain infrastructure and operating capacities that enable employees to pursue policy objectives and respond to crises.

	Outcome Desired

	Overseas facilities under the Department of State's stewardship meet physical security standards and technical security requirements, and allow State and other U.S. Government agencies employees to perform their duties safely.

	Performance Goal

	· Continue the worldwide security upgrade program started with the FY99 Emergency Security Appropriations Act.

· Expeditiously relocate U.S. Government staff into safe, secure, and functional facilities.

· Extend, through strategic and timely rehabilitation, the useful lives of facilities and enhance their functionality.

	Strategies

	· To ensure that diplomatic readiness is adequately supported with appropriate facilities we will carry out first-rate preventative and routine maintenance programs and continually assess the condition of our facilities. We will replace aging and obsolete building systems through major rehabilitation, provide protection from fire and life safety hazards, and continue to survey posts to identify opportunities to reduce energy consumption.

· The Department also will ensure its security policies, as well as the Overseas Security Policy Board standards, are incorporated into all construction projects. Through the use of Implementation Contractors and other innovative means of executing projects, U.S. Government facilities and the people who work in them will benefit from a higher level of security than in the past.

· We must maintain Department and U.S. Government focus on the highest priority posts needing new office buildings (NOB). Facility vulnerabilities have been assessed and this assessment forms the framework for ensuring the most vulnerable posts are replaced first. The strategy to execute this difficult and expanded construction program will encompass many features, but begins with ensuring we are building the right building in the right place. The Department is entering into dialogs with tenant agencies on the appropriate U.S. presence in a given country.

· Some of the other best practices adopted by the Department include greater use of design/build contracts and awarding multiple contracts to a single large contractor, enhanced partnering, security and blast research, prequalified A/E pool, site adapted office buildings, reliability centered maintenance, serviceability tools and methods, and post occupancy evaluations.

	Justification

	The U.S. Government owns or leases 15,000 properties overseas in support of U.S. foreign policy. Proper stewardship of these valuable assets requires a continuing investment in maintenance and repair to retain their value, to retard their deterioration, and to ensure their serviceability as an adequate platform from which staff can support diplomacy effectively and efficiently.

U.S. Government employees and facilities continue to be targets for terrorist attacks. Continued vigilance to improve the security of those who serve their country abroad is paramount. Provision for security enhancements (e.g., perimeter and public access control systems and setback acquisitions) will improve security and safety for U.S. Government employees against the threat of violence and terrorist acts at overseas posts.

Additionally, the Department has identified more than 180 Chanceries and Consulates that do not meet optimum physical security standards. Given the ever-present terrorism threat against these facilities, and, more importantly, against the employees who work in them, these facilities must be replaced. Most will require totally new facilities on new compounds. In addition to replacing facilities at highly vulnerable posts, the Department must also replace facilities at posts that are either too small or are totally inadequate for operational requirements, and construct new facilities in countries where the capital city has moved to a new location, such as Berlin, Germany, and Abuja, Nigeria.

	Tactics – Continuing Activities

	· Conduct global condition surveys, seismic surveys, asbestos surveys, and others as required for all overseas posts.

· Identify, prioritize, and schedule maintenance, repair, rehabilitation, and renovation requirements.

· Employ Implementation Contractors to help carry out the large number of security enhancement projects worldwide.

· Use multiple security measures (physical and technical) during all phases of construction and rehabilitation projects to safeguard sites and materials from potential hostile intelligence efforts.

· Continue negotiations with local officials and neighboring property owners to gain more control over the property adjacent to our compounds.

· Acquire NOB sites at the most vulnerable posts subject to funding.

· Work within the Department, with posts, and with tenant agencies to identify overseas operational requirements at the most vulnerable posts and the space/facilities necessary to support them.

· Solicit/award performance based contracts for the design and construction of new office buildings at the most vulnerable posts.

· Oversee the construction of new office buildings to ensure they are on schedule and within budget.

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Status of Physical Security Upgrade Program:

· Number of projects completed.

· Number of posts with added security setback.
	636 projects

26 posts with added setback acquired or under negotiations
	286 projects

10 posts with added setback acquired or under negotiations.
	124 projects

Presently anticipate all acquisitions will all have been completed.
	Source: M/OBO Monthly Project Summary Report; Annual Global Condition Survey Reports; Monthly Construction Security Management Reports

Storage: Dept. of State,

	· Status of New Construction Projects:

· Acquire/obtain options for sites.

· Initiate design/construction.

· Complete construction.
	10 projects

8 projects

4 projects
	5-8 projects

8 projects

5 projects
	5-8 projects

11 projects

1 project
	Overseas Buildings Operations files

Validation: Monthly and ad hoc status meetings

	· Status of major rehabilitation projects:

· Complete Construction.

· Initiate Designs.
	11 projects

13 projects
	8 projects

6 projects
	11 projects

19 projects
	

	 Countries
	Worldwide

	Complementary U.S. Government Activities (Non-Department of State)
	Department of Defense, Intelligence Community, U.S. Agency for International Development, Foreign Commercial Service, Foreign Agricultural Service, Department of Justice, Treasury Department

	Lead Agency
	Department of State

	Partners
	Bureau of Diplomatic Security (DS), geographic bureaus, M/P, Department of Defense, Intelligence Community, USAID, Foreign Commercial Service, Foreign Agricultural Service, Department of Justice, Treasury Department

	Assumptions, External Factors
	· U.S. facilities will remain prime targets for terrorist and technical surveillance activities.

· Revised physical security standards in the wake of the August 1998 bombings significantly limit options for site acquisition, raise construction costs, and result in lengthier review and acquisition processes.

· Worldwide requirements for new facilities will increase and funding for site acquisition and construction will remain uncertain.

· Congressional and Departmental commitment to replace substandard facilities will remain strong.

· Congress will support the Department’s keeping pace with technological advances in the security field.

· The U.S. Government will continue to face growing overseas facility problems as the U.S.Government presence changes, the threat to security remains high, facilities continue to age, and facility support systems exceed their useful life.

· Security concerns will influence the choice between major rehabilitation and new construction.

· In some countries, quality building materials or qualified workers may not be readily available. This will influence cost and schedules.

· Approval of the Financial Plan is received in a timely manner that facilitates project execution.

	National Interest
	Diplomatic Readiness - Infrastructure and Operations – Domestic Property
	Performance Goal #
	DR-IO-02

	Strategic Goal

	Establish and maintain infrastructure and operating capacities that enable employees to pursue policy objectives and respond to crises.

	Outcome Desired

	Enhanced organizational effectiveness to meet mission requirements worldwide.

	Performance Goal

	The Department of State’s domestic facilities are cost-effective and energy efficient and enable employees to perform their duties.

	Strategies & Tactics

	1. Foggy Bottom Consolidation - Harry S Truman headquarters building renovation.

A Master Real Estate Plan incorporates modern building technology, and reduces and centralizes the inventory of office space in the metro area. Since the mid-nineties, we have released 16 State and three former USIA annexes. The Reorganization Plan triggered a major revision to the Master Plan. Work on the Harry S Truman headquarters building continues in partnership with GSA.

· Renovate Harry S Truman headquarters building basement; renovate original “Old State” building.

· Provide security oversight during all phases.
2. Foreign Affairs Reorganization – Facilities Requirements.

The strategy to implement the physical consolidation aspect of the Foreign Affairs Reorganization is outlined in the “Department of State Domestic Real Estate Plan for the Foreign Affairs Reorganization.” Key strategies include numerous office moves and construction in Foggy Bottom; consolidation of the public affairs staffs for all of the regional bureaus; space for the public diplomacy staffs for all regional bureaus; and appropriate occupancy of executive floor offices to incorporate requirements of the consolidation.

· Provide 8 permanent front offices in Harry S Truman headquarters building and 150 related moves and renovations, including the following major projects:

· Align DOS Bureau of Political-Military Affairs with former ACDA functions, resulting in four bureaus.

· Integrate former USIA public diplomacy functions with DOS bureaus in Foggy Bottom.

3. USUN New Construction.
The new USUN Mission building will provide appropriate secure workspace lacking in the present inadequate facility. The Office of Real Property Management will manage DOS activities in collaboration with the lead agency, GSA. The design of the new building is already at the 95% level. This commitment of DOS resources will ensure coordination with the GSA, the Bureau of Diplomatic Security, the Bureau of International Organizations Affairs, the USUN Mission, and other DOS offices, according to a revised GSA schedule. GSA and State are planning for occupancy of the new building approximately 4 years after start of construction, which will begin with demolition of the existing building. FY 2002 State Department efforts will concentrate on providing and provisioning alternate space for USUN staff prior to 1st Quarter FY 2003 demolition. The timetable is contingent upon receipt of funding requested by GSA and State. Status will not be fully known until September 2001 after decisions are made by the appropriate congressional committees.

· Identify DOS costs and seek approval and funding to cover design, leasing of temporary space, above-standard construction, security, and systems.

· Continue to support GSA in efforts to obtain demolition and construction funding.

· Identify and lease interim office space for USUN Mission staff to occupy for about 4 years during the demolition and construction phases.

· Coordinate the review and approval of the building design and systems; coordinate and provide construction inspection oversight.

4. Capital Improvement Plan.
The Capital Improvement Plan is monitored continually to schedule improvements to facilities owned or directly leased by the Department. The Plan also includes necessary improvements to State-owned major building operating equipment placed in other leased or delegated facilities. Major FY 2002 requests include engineering and mechanical improvements to a number of these facilities, contingent upon available funds.

Identify technical/funding requirements and implement in order of priority, contingent on funding.

5. Facilities Readiness.
Facilities Management Services will continue to provide ongoing building management and emergency services. The office assures positive performance of building service contractors for operations and maintenance, custodial service, and commercial facilities management, alteration, and other specialized services. Direct staff serve as contract administrators.

· Execute an ongoing preventive maintenance schedule.

· Reduce State’s domestic MBTU (million BTUs) consumption by 30% by FY 2005.

	Justification

	The Department of State must have programs, facilities, and systems in place that lead to greater productivity, workforce retention, operational effectiveness, safety, and energy efficiency. The consolidation of office space in Foggy Bottom will ensure a sound domestic facilities program for many years to come. In collaboration with GSA and others, the Department of State is addressing facility issues in a planned, organized manner. The Bureau of Administration has the primary responsibility in this endeavor, and supports the Bureaus’ legitimate domestic facilities/space requirements, which are currently unfunded.

1. Foggy Bottom Consolidation – Harry S Truman headquarters building Renovation

(included in Embassy Security, Construction, and Maintenance (ESC&M) Appropriation Request)

The Harry S Truman headquarters building consists of the “Old Building” built in 1939 and the “New Building” built in 1960. In 1988, the GSA commissioned a study of the requirements and solutions to correct major deficiencies and to increase the functionality of the Truman building for use well into the 21st century. The GSA and the Department concluded that a major renovation was necessary. The Harry S Truman headquarters building renovation is the Number One priority project of the GSA National Capital Region, with State contributing 40 percent of the funding over the life of the project.

2. Foreign Affairs Reorganization – Facility Requirements (funded through prior year unobligated balances)

In addition to the consolidation and other projects planned and implemented over many years, the State/ACDA/USIA merger led to additional requirements to bring as many key offices as possible together in Foggy Bottom. The Foreign Affairs Reorganization Plan triggered a major revision of the master plan for housing Bureaus and offices in the Foggy Bottom area.

3. USUN New Construction

The construction of a new USUN Mission building on the site of the current building at 799 United Nations Plaza was recommended by GSA in 1995 to address the serious space requirements of the USUN Mission. In 1997, State accepted a GSA proposal to construct a new building with space for 255 employees. It will provide 141,600 gross square feet of office and meeting space and will serve our current and future requirements, including a state-of-the-art, secure environment for employees and technology. The project has been designed as a “showcase” for energy efficiency.

GSA is currently seeking congressional funding for demolition of the existing building and construction of the new building on the same site. GSA has identified the construction of a new USUN Mission building as a top priority in the Northeast Region.

4. Capital Improvement Plan (FY 2002 request is included in Embassy Security, Construction, and Maintenance (ESC&M) Appropriation Request)

The Department owns or directly leases numerous facilities in metropolitan Washington, D.C., and other U.S. locales. In order to protect the DOS real property investment and to ensure adequate working conditions for employees, the Department developed a Capital Improvement Plan and continues to seek adequate funding to implement the Plan.

5. Facilities Readiness (Base funding is included in Diplomatic and Consular Programs (D&CP) Appropriation)

Within the United States, the Department of State operates and maintains the Harry S Truman building as well as Blair House, the International Chancery Center, the Beltsville Information Management Center, the National Foreign Affairs Training Center, and other annexes in metropolitan Washington, D.C.; the National Visa Center and the National Passport Center in Portsmouth, New Hampshire; the Charleston, South Carolina Regional Center; the Miami Regional Center in Ft. Lauderdale, Florida; and the new Kentucky Consular Center. The domestic inventory totals about 6.5 million gross square feet of space and over 175 acres of grounds. Most of our facilities must be maintained 24 hours a day, 7 days a week.

	Performance Goal

Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	1. Status of Master Real Estate Plan based on approved milestones:

A) Harry S Truman headquarters building – Phase I status

B) Navy Hill – renovation completion

C) Lease of AphA addition to house IIP and ECA staff from former USIA Headquarters
	A) Phase I – ongoing.

B) Renovation ongoing
	A) Phase I ongoing

B) Completed

C) Planning space program (150,000 sf)
	A) Phase I – ongoing

C) Prospectus approval process with GSA
	Source: Numerous DOS offices to include: Bureau of Administration: Office of Operations, Real Property Management, Facilities Management Services, and Overseas Buildings Operations; Other Federal Offices: General Services Administration and Dept. of Energy

Storage: Within DOS offices (A/OPR, A/EX, M/OBO)

Validation: Deputy Assistant Secretary for Operations, Assistant Secretary for Administration

	2. Status of Foreign Affairs Consolidation:

A) Number of scheduled move completed

B) Number of necessary office renovations completed
	25 moves/renovations
	40 moves/renovations
	40 moves/renovations
	

	3. Status of USUN Construction at United Nations Plaza:

Relocate USUN staff to leased space

B) Work closely with GSA on 2002 planning/construction milestones.
	A) Search

B) 50% design level
	A) Locate interim office space/ plan move

B) Design specs complete
	A) Relocate USUN staff to leased IOB space.

B) Work closely with GSA on 2002 NOB planning/construction milestones.
	

	4. Status of Capital Improvement Plan:

A) Percentage of design specs completed.

B) Percentage of planned projects completed.
	Dependent on requested funding.
	Dependent on requested funding.
	Dependent on requested funding
	

	5. Facilities Readiness

Annual MBTU reduction rates
	330 MBTU

(3% reduction)
	317 MBTU

(4% reduction)
	302 MBTU

(5% reduction)
	

	 Country
	United States

	Complementary U.S. Government Activities Non-Department of State)
	General Services Administration, White House (Blair House), U.S. Department of Agriculture, Department of Defense, National Aeronautics and Space Administration, Food and Drug Administration, U.S. Secret Service, Patuxent Wildlife Refuge, NSA

	Lead Agency
	Department of State (Bureau of Administration)

	Partners
	Department of State – D/S, bureaus, General Services Administration, USUN, regional centers, White House for Blair House, local jurisdictions

	Assumptions, External Factors
	1. Foggy Bottom Consolidation - Truman Building Renovation

· GSA funding will drive the pace of the Truman building renovation, planned to last 10 years.

· The Truman building renovation will remain the Number One project of the GSA National Capital Region.

· The Master Real Estate Plan reflects the final plan for physical consolidation of State/ACDA/USIA.

2. Foreign Affairs Consolidation

· The process to identify final office space placements will continue to require thorough communications and decisions involving all affected bureaus.

· The Truman building will be renovated to comply with bureau requirements, while maintaining the existing layout.

3. USUN Construction

· Without a new building, the current facilities will continue to be insecure, age, and deteriorate beyond reasonable expectations of maintenance.

· The current facilities do not meet the security and business needs of the USUN staff and functions.

· DOS and GSA will continue to solicit the support of OMB and the Congress, and will receive the respective authorized funding to proceed with the project.

· The U.S. Mission to the United Nations will relocate to temporary office facilities by June 2002 for a minimum of 4 years during demolition and new office building construction.

4. Capital Improvement Plan

· State owned and directly leased facilities will continue to age and building envelopes, infrastructures, and support systems will eventually fail.

· Delays in major equipment repairs/replacements may result in higher costs.

· Building deficiencies or emergencies will jeopardize employees as well as mission critical functions.

5. Facilities Readiness

· Primary building operating systems and infrastructure remain operable and viable, and major systemic failures are avoided.

· Contractors will deliver their services as scheduled.

· Current building inventory workload remains stable and resource levels are increased to keep pace with escalating operating costs.

	National Interest
	Diplomatic Readiness – Infrastructure and Operations

– Central Management Systems
	Performance Goal #
	DR-IO-03

	Strategic Goal

	Infrastructure and Operations – Central Management Systems

	Outcome Desired

	Effective budget preparation, allocation, and execution structures.

	Performance Goal

	Obtain funding to achieve all of the Department’s foreign policy and diplomatic readiness goals, effectively administering funds obtained.

	Strategies

	· Make resource allocation determinations and monitor resource utilization to assure consistency with presidential priorities and legislative mandates.
· Manage strategic planning and policy formulation processes linked to resource acquisition and management and propose and review legislative strategies for acquiring and maintaining appropriate levels of resources for the Department.

· Improve joint program planning and analysis with national security agencies.

	Justification

	Without adequate funding and budget management Departmental entities will not be able to effectively accomplish their goals and carry out the Department’s mission.

	Tactics – Continuing Activities

	· Define what needs to be measured to determine GPRA program execution requirements (depends on appropriate performance measures).

· Make better linkages between budget allocation decision making and strategic planning at the Bureau and Mission levels, contributing to a more effective and efficient use of Department resources by ensuring that resources go to the highest priority activities.
· Define the requirements, design, develop, and implement the Central Financial Planning System.

· Determine type of cost information that is appropriate for each program element in order to define cost-based performance measures for State Department programs and activities.

· Provide Department managers access to innovative technologies and business practices of those agencies that are Mission Partners in National Security operations to improve productivity and lower costs.

· Strengthen the management of Department technology platforms overseas to ensure integrated and effective national security operations.

	Performance Indicators
	FY ’99 Baseline
	FY ‘00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Timeliness of Budgets

· Department’s resources allocated by GPRA Plan goals (BP)

· Status of joint program planning with national security community

	Not timely

48%

Mission partners don’t appreciate need for common platforms.

	All OMB, passback, and congressional submissions meet deadlines.

75% (to be adjusted after calculation of base year %).

All national security organizations clear issue papers and set shared objectives.
	All OMB, passback and congressional submissions meet deadlines.

90% (to be adjusted after calculation of base

year %).

Interagency working groups pursue multi-agency information sharing, program planning, and technology acquisition in Washington and at posts.
	All OMB, passback and congressional submissions meet deadlines.
90% (to be adjusted after calculation of base year %)

Department and partner U.S. Government agencies negotiate changes in programs and budget to improve efficiencies, performance and compatibility with strategic plans.
	Source: Bureau Performance Plans, Department of State Performance Plan, and Decision Memoranda on joint planning

Storage: Department Records; Department Reports

Validation: Deputy Assistant Secretary for Budget and Planning; Director, Office of Policy and Planning (M/P), Coordinator for Intelligence Resources and Planning

	Assumptions

External Factors
	· Outside pressure continues to push the government toward performance-based budgeting (i.e., implementation of GPRA and other similar legislation will continue to be monitored by Congress and other interested parties) requiring continuing efforts at implementation.

· Responsibilities of the Office of Budget and Planning (FMP/BP) will continue to grow at a rapid rate from pressures both within the Department and from outside (additional legislative mandates, OMB, world events, etc.) and as a result of the expanded functions of the Department since the integration of ACDA and USIA.

	National Interest
	Diplomatic Readiness – Infrastructure and Operations

Central Management Systems – Financial Management Systems
	Performance Goal #
	DR-IO-04

	Strategic Goal

	Infrastructure and Operations

	Outcome Desired

	A financial management infrastructure and operating capacity responsive to Departmental needs including effective financial management systems, financial policy development and implementation structures, and payment systems.

	Performance Goal

	Improved financial management with demonstrated financial accountability as evidenced by required financial documentation, through substantial compliance with legislative requirements, and by the implementation of better business practices and enhanced customer service.

	Strategies

	· Take corrective action to address internal control material weaknesses, reportable conditions, and noncompliance with laws and regulations cited in auditor’s reports.

· Improve financial management through substantial compliance with FFMIA. Critical components include personal property, Central Financial Planning System, enhanced interfaces, the Unliquidated Obligation System, the Regional Financial Management System, and Business Continuity Plans.

· Improve the efficiency of debt collection within the Department by effectively implementing the requirements of the Debt Collection Improvement Act.

· Improve the methods by which financial services are provided in support of domestic and overseas financial activities including travel, international cooperative administrative support, use of credit cards, enhanced accounting systems, and improved systems security.

· Improve the financial management of the Department’s grants management program, specifically responding to OMB Circulars A-110 and A-133 and to the FFMIA.

	Tactics – Continuing Activities

	· Financial Documentation

· Work with Bureaus and Offices to continue to enhance the design, format, and content of the Accountability Report for presentation to the Congress, the President, and the public.

· Prepare consolidated financial statements that will warrant unqualified “clean” auditors reports for the Foreign Service Retirement System, for ICASS, and Department-wide.

· Continue to improve upon the reliability and accuracy of financial information through the implementation of the Regional Financial Management System (RFMS).

· Compliance With Legislative Requirements

· Continue sustained effort to eliminate substantial noncompliance with financial systems standards. (FFMIA)

· Identify all outstanding debts that are deemed “uncollectable” and adjust the financial management records accordingly.

· Implement daily interest compounding on outstanding debt.

· Better Business Practices and Enhanced Customer Service

· Travel - Monitor and evaluate the implementation of Flat Rate Per Diem (reimbursement after travel is completed) as an option for travel authorizing officials. Propose, obtain approval of GSA and IRS concurrence, and implement as a Travel and Relocation Expenses Test Program for enhanced Flat Per Diem that will allow payment prior to travel including miscellaneous expenses.

· Credit Cards - Expand use of the travel card. Expand consular collections by credit card.

· Security - Initiate certification and accreditation of FMP’s critical financial management systems. Implement security programs at all locations where FMP has a presence to enhance the protection of classified materials, both domestic and overseas.

· Consolidation of Financial Services – Right-size the Paris Financial Service Center (FSC) into the Charleston FSC and transfer systems development and maintenance functions from the Paris and Bangkok FSCs to the Charleston FSC.

· Grant Management – Maximize the use of electronic means to transfer funds to grant recipients and to receive data from grantees electronically. Reduce the administrative burden on grantees by coordinating with grant program offices to develop new reports and methodologies for reporting and managing grants. Develop measurements for determining the extent of improper payments.

	Performance Indicators
	FY ’99 Baseline

	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Audit opinion on previous year’s financial statement (ref: CFO Act)

	Unqualified
	Unqualified, but not issued by OIG on timely basis (June 22, 2000)

	Unqualified and issued by March 1, 2001
	Unqualified and issued by March 1, 2002
	Source: Independent Auditor’s Reports; Departmental Accountability

Reports; Project Plans; FFMIA Reports; Manual Tracking Systems; Credit Card Billings; Department Records; Department

Reports; Treasury Reports; OIG and GAO Audit and Inspection Reports;

Global Database; ISC Data Base;

Central Financial Management System (CFMS);

HHS Grants Payments System; Project Plans;

FMFIA Reports; Storage: Manual Records;

Automated Records

	· Status of Accountability Report (ref: GMRA)
	FY 1998 Accountability Report completed 9/99, signed 10/99, and distributed thereafter.
	FY 1999 Accountability Report signed and submitted July 2000
	FY 2000 Accountability Report signed and submitted March 2001 including Performance Plan data.
	FY 2001 Accountability Report signed and submitted March 2002 including Performance Plan data; Report receives AGA “Certificate of

Excellence in Accountability Reporting”
	

	· Debt collections, quantity
	1,976 debts
	3,837 debts
	4,212 debts
	3,870 debts
	

	· Debt collections, $ total
	$2,373,595
	$123,442,775
	$47,097,498
	$18,368,024
	

	· Credit card purchases overseas (quantity)
	5,874 transactions
	22,000 transactions
	30,000 transactions
	36,000 transaction
	

	· Credit card purchases overseas $ total
	$4,794,125
	$12,095,000
	$16,600,000
	$19,950,000
	

	· Credit card purchases in U.S. (quantity)
	33,466 transactions
	38,200 transactions
	38,500 transactions
	39,500 transactions
	

	Performance Indicators
	FY ’99 Baseline

	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	· Credit card purchases in U.S.: $ total
	$20,600,000
	$23,200,000
	$23,400,000
	$24,050,000
	Deputy Assistant Secretary for
Financial Management;
Managing Director, Financial Policy, Reporting
and Analysis; Director of ICASS; Managing Director Budget and Planning; Executive Director

	· Collections by credit card: $ total
	$3,749,912
	$5,625,000
	$8,450,000
	$10,000,000
	

	· Security orientation and training
	Unknown
	75% of all personnel trained
	90% of all personnel trained
	100% of all personnel trained
	

	· Status of posts’ usage of data collected and transferred on a regional basis to support budget and financial functions
	Global database includes post-by-post data.
	Software is developed that captures and transfers data on a regional basis.
	Management uses regional data as a resource for making decisions.
	Data used for effective decision making.
	

	· Percentage of grant payments provided electronically

	Unknown
	Not all grant payments are made electronically.
	90% of grant payments are made electronically.
	95% of grant payments are made electronically.
	

	Assumptions,

External Factors
	· Congress, OMB, and senior Department management will place a higher priority on financial management discipline— audited financial statements, systems compliance with laws and regulations, and strong internal controls. This will be heightened by increasing amounts of U.S. Government funds transferred under grants to international, and state/local governments, and domestic and international nongovernmental organizations.

· The budget for the Department as a whole will remain flat over the next few years.

· Emphasis on compliance with existing legal and regulatory requirements will increase (examples are: Congressman Horn’s scorecards, financial statements mandated by the Federal Financial Management Improvement Act (FFMIA), and the Government Performance and Results Act (GPRA).

· Recruitment and retention of experienced, highly qualified staff will be difficult.

· Increased emphasis on security will place greater demands on FMP’s limited resources.

	National Interest
	Diplomatic Readiness - Infrastructure and Operations – Administrative Programs
	Performance Goal #
	DR-IO-05

	Strategic Goal

	Establish and maintain infrastructure and operating capacities that enable employees to pursue policy objectives and respond to crises.

	Outcome Desired

	Enhanced organizational effectiveness to meet mission requirements both domestically and abroad.

	Performance Goal

	Domestic and overseas Department of State employees, other U.S. Government employees, and public customers receive goods and services when needed.

	Strategies

	· Provide specialized administrative programs and systems to facilitate the conduct of foreign affairs, ensure adequate working conditions worldwide, and sustain an adequate quality of life for overseas staff.

· Ensure corporate approach to managing the Department’s official records.

· Develop cadre of skilled information analysis professionals able to satisfy the demands of the Department and the public.

· Lower Department of State logistics costs, reduce logistics cycle time, and increase customer satisfaction both at posts abroad and in domestic organizations.

· Replace logistics stovepipe systems with modern technology and COTS products that support an integrated supply chain and reengineering business processes (modern, standardized functionality for warehouse, transportation and property management; customer support and process management).

	Justification

	The Department of State, through the Bureau of Administration, provides an array of programs to oversee administrative operations. These programs have as their basis Federal law, Executive order, regulation, or OMB directive. They are organized to meet the specialized requirements of Department of State worldwide operations. These programs must keep pace with modern business practices, utilizing information technology advances and operational improvements in order to meet both the demands of U.S. Government entities and the public.

	Tactics – Continuing Activities

	Specialized administrative programs:

Records and Publishing Services

· Improve compliance with legal mandates related to the Privacy Act, Electronic FOIA, records management, and paperwork elimination.

· Enhance maintenance of and access to official records and open source information.

Logistics Management

· Deploy the Integrated Logistics Management System (ILMS) in phases, including FY 2001 commercial off-the-shelf shelf systems (COTS) selections, development of Detailed Implementation Plan, and initial implementation for providers, beginning in FY 2002. Implementation will run through FY 2005.

· Develop and activate Logistics Management customer service standards.

 (Reference: Department of State Information Technology Tactical Plan, FY 2000-2002)

Procurement Executive

· Enhance acquisition and grants systems as well as the skills of acquisition/grants personnel worldwide in order to improve productivity and customer service, and to fulfill public policy objectives.

· Continue to promote electronic commerce and purchase card use to simplify and expedite the purchase of goods and services.
Small and Disadvantaged Business Utilization

· Senior management support for a “small business friendly” atmosphere and the achievement of annual percentage goals set by the SBA, through a robust program to further the use of small business contractors.

Presidential and Vice Presidential Travel and International Event Support

· Provide consistent, professional support for Presidential and Vice Presidential travel abroad, as well as special conferences called by the President or Secretary of State, through resource oversight and coordination of State Department administrative activities.

General Services Management

· Improve workplace quality for employees and official visitors, and meet Federal alternative fuel vehicle mandates.

Language Services

· Operate administrative structure that is responsive to requests from the White House, State and other U.S. Government agencies for language support and that ensures system integrity in management of reimbursable billings.

	Performance Indicators
	FY ’00 Actual
	FY ’01 Target
	FY ’02 Target
	Verification

	Records and Publishing Services

· Reduce information access statutory backlog – FOIA
	0%
	0%
	50%
	Source: FREEDOMS (system); PA Biennial Report; reports to Archivist of U.S.

	Logistics Management

Outcomes

· Customer satisfaction increase of 10% annually

· Reduced cycle time.

Outputs

· Develop ILMS operational plan

· Initial ILMS implementation
	70% satisfaction rate.

- - - - -

Implementation plan developed.

	80% satisfaction rate.

10% reduction.

Implementation plan published

COTS selections.
	90% satisfaction rate

20% reduction

Operations plan: 1/02

Providers only: 6/02
	Source: Department of State Information Technology Tactical Plan, maintained by Bureau of Information Resources Management

	Procurement Executive

State buy Interactive Platform (E-commerce):

· Number of offices and posts online
	39
	50
	75
	Source: A/OPE: State buy Interactive Platform; A/OPE records; S/FPDS

	Small/Disadvantaged Business Utilization

Meeting or exceeding all SBA goals

· Small, women-owned business prime and subcontract goal (EO 13157 of May 2000) – 5% annual goal

· Percent age of domestic procurement dollars to service disabled Veterans (statutorily mandated) – 1.5% in FY 2001; 2% in FY 2002

· Percent age of domestic procurement dollars to firms located in Historically Underutilized Business (HUB) zones (statutorily mandated) – 2% FY 2001; 3% FY2002
	Meet/exceed all

	Meet/exceed all

	Meet/exceed all
	Source: General Services Administration’s FDPS; Department of State acquisition offices’ procurement data

	General Services Management:

· Attain mandated 75% acquisition of alternative fuel vehicles (AFVs) from applicable inventory of motor pool/shuttle vehicles
	40 AFVs; additional 21 vehicles and 2 natural gas shuttle buses to be acquired.
	Acquisition of at minimum, additional 25 AFVs and 2 additional natural gas shuttle buses.
	75% level attained. Where possible, aging shuttle buses to be replaced with dedicated compressed natural gas powered buses
	Source: A Bureau records; government-wide database

	Validation
	Assistant Secretary for Administration

	 Countries
	worldwide

	Complementary U.S. Government Activities

(non-Department of State)
	Foreign affairs agencies, the National Archives and Records Administration and the Congress related to records management; Department of Commerce, Department of the Army (electronic commerce), General Services Administration (GSA), Office of Management and Budget, Small Business Administration, Interagency Office of Small and Disadvantaged Business Utilization Directors Council, White House, Secret Service, Department of Defense (Presidential travel and international summits); and other U.S. Government agencies

	Lead Agency
	Department of State: Bureau of Administration

	Partners
	Various U.S. Government agencies – see “Complementary U.S. Government Activities” section above.

	Assumptions, External Factors
	· Heightened expectations and increased statutory requirements place a greater burden on Department of State and necessitate resources commensurate with customer demands and legal mandates.

· Failure to meet records requirements will result in lawsuits against the Department regarding public access and privacy rights, and will also result in increased public cynicism, decreased support for the Secretary’s foreign policy agenda, and increased congressional scrutiny.

· The insatiable public demand for foreign policy documentation will continue to increase the Department’s information access workload.

· Emerging technologies will empower employees and enable customers while increasing the complexity of collecting and maintaining electronic records from the 20 domestic bureaus and worldwide locations of the Department.

· The success of public outreach initiatives will rest in part on the ability to meet increased interest in the central foreign policy archives.

· Compliance with public demands must be balanced against concerns about the protection of national security and classified information.

· Support for the Integrated Logistics Management System (ILMS) is critical to achieving logistics efficiencies.

· DOS Enterprise Architecture will be available for full global ILMS deployment.

· Expanded purchase card use worldwide will be realized.

· Mandates regarding electronic commerce will continue to drive much of the acquisition automation work.

· There is no diminution in commitment to the small/disadvantaged business utilization program by procurement and program managers in an era of streamlining and acquisition reform.

· The U.S. policy for national security emergency preparedness continues in force.

· Official White House travel abroad will continue at a frequent rate; special conferences and summits will demand particular support.

	DEPARTMENT OF STATE Resources by Goal

All Appropriations*

(without fees; funds in thousands)

	NATIONAL INTEREST
	
	
	
	 FY 2000 Actual
	 FY 2001 Estimate
	 FY 2002 Request

	
	Strategic Goal / Diplomatic Platform Goal / other
	Pos
	Funds
	Pos
	Funds
	Pos
	Funds

	
	
	
	
	
	
	
	
	
	
	

	NATIONAL INTEREST: NATIONAL SECURITY
	
	2,269
	$1,177,424
	2,234
	$1,222,954
	2,239
	1,317,868

	
	
	
	
	
	
	
	
	
	
	

	RS
	Regional Stability
	
	
	1,587
	$1,016,440
	1,559
	$1,056,703
	1,544
	$1,138,470

	
	
	
	
	
	
	
	
	
	
	

	WD
	Weapons of Mass Destruction
	
	682
	$160
	675
	$166,251
	695
	$179,398

	
	
	
	
	
	
	
	
	
	
	

	NATIONAL INTEREST: ECONOMIC PROSPERITY
	1,419
	$597,208
	1,418
	$455,839
	1,384
	452,269

	
	
	
	
	
	
	
	
	
	
	

	OM
	Open Markets
	
	
	554
	$374,388
	555
	$224,848
	398
	$204,940

	
	
	
	
	
	
	
	
	
	
	

	EX
	US Exports
	
	
	
	410
	$49,904
	409
	$55,602
	310
	$39,105

	
	
	
	
	
	
	
	
	
	
	

	EG
	Global Economic Growth
	
	
	236
	$33,870
	236
	$38,690
	320
	$48,314

	
	
	
	
	
	
	
	
	
	
	

	ED
	Economic Development (Broad-Based Economic Growth)
	219
	$139,046
	218
	$136,699
	356
	$159,910

	
	
	
	
	
	
	
	
	
	
	

	NATIONAL INTEREST: AMERICAN CITIZENS & BORDERS
	1,624
	$161,014
	1,642
	$167,198
	1,640
	174,180

	
	
	
	
	
	
	
	
	
	
	

	AC
	American Citizens
	
	
	700
	$79,522
	700
	$83,124
	1,495
	$144,509

	
	
	
	
	
	
	
	
	
	
	

	TM
	Travel and Migration
	
	
	924
	$81,482
	924
	$84,074
	145
	$29,671

	
	
	
	
	
	
	
	
	
	
	

	NATIONAL INTEREST: LAW ENFORCEMENT
	
	791
	$110,610
	794
	$116,363
	784
	$124,356

	
	
	
	
	
	
	
	
	
	
	

	IC
	International Crime
	
	
	418
	$47,767
	418
	$49,798
	494
	$75,350

	
	
	
	
	
	
	
	
	
	
	

	ID
	Illegal Drugs
	
	
	
	127
	$24,095
	129
	$26,085
	101
	$15,494

	
	
	
	
	
	
	
	
	
	
	

	TE
	Terrorism
	
	
	
	246
	$38,748
	247
	$40,480
	189
	$33,512

	
	
	
	
	
	
	
	
	
	
	

* Funding and positions displayed above tie to the Department of State’s FY 2002 Budget in Brief presentation for the State Department Appropriations Act, Migration Refugee Assistance, and Emergency Refugee/Migration Assistance. The resources identified in this document do not include the Department of State’s Foreign Operations account.

	NATIONAL INTEREST
	
	
	
	 FY 2000 Actual
	 FY 2001 Estimate
	 FY 2002 Request

	
	Strategic Goal / Diplomatic Platform Goal / other
	Pos
	Funds
	Pos
	Funds
	Pos
	Funds

	NATIONAL INTEREST: DEMOCRACY
	
	
	863
	$416,243
	878
	$583,031
	815
	$524,888

	
	
	
	
	
	
	
	
	
	
	

	DE
	Democracy
	
	
	
	502
	$364,601
	513
	$529,400
	815
	$524,888

	
	
	
	
	
	
	
	
	
	
	

	NATIONAL INTEREST: HUMANITARIAN RESPONSE
	284
	$661,546
	285
	$742,090
	269
	$757,025

	
	
	
	
	
	
	
	
	
	
	

	HA
	Humanitarian Assistance
	
	
	151
	$643,126
	151
	$721,912
	269
	$757,025

	
	
	
	
	
	
	
	
	
	
	

	NATIONAL INTEREST: GLOBAL ISSUES
	
	634
	$328,606
	654
	$314,813
	704
	326,910

	
	
	
	
	
	
	
	
	
	
	

	EN
	Environment
	
	
	
	554
	$108,122
	574
	$135,301
	634
	$150,682

	
	
	
	
	
	
	
	
	
	
	

	PO
	Population
	
	
	
	31
	$5,444
	31
	$5,884
	32
	$6,213

	
	
	
	
	
	
	
	
	
	
	

	HE
	Health
	
	
	
	49
	$215,040
	49
	$173,628
	38
	170,015

	
	
	
	
	
	
	
	
	
	
	

	DIPLOMACY
	
	
	
	1,334
	$217,125
	1,312
	223,981
	1,244
	$229,811

	
	
	
	
	
	
	
	
	
	
	

	DA
	Diplomatic Activity
	
	
	0
	$15,357
	0
	$13,914
	1,244
	$229,811

	
	
	
	
	
	
	
	
	
	
	

	MUTUAL UNDERSTANDING (formerly PUBLIC DIPLOMACY)
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	MU
	Mutual Understanding
	
	
	2,162
	$322,512
	2,269
	$367,432
	2,416
	$395,233

	
	
	
	
	
	
	
	
	
	
	

	DIPLOMATIC READINESS
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	HR
	Human Resources
	
	
	1,686
	$445,648
	1,645
	$467,253
	2,023
	$646,615

	IR
	Information Resources
	
	
	1,083
	$278,373
	1,074
	$331,269
	1,072
	$537,086

	IO
	Infrastructure and Operations
	
	3,907
	$1,761,274
	4,034
	$2,294,111
	4,238
	$2,721,025

	IG
	Inspector General Activities
	
	314
	$27,382
	314
	$28,427
	314
	$29,264

	
	
	
	
	
	
	
	
	
	
	

	
	Transfers
	
	
	
	0
	$2,578
	0
	$0
	0
	$0

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	 FY 2000 Actual
	 FY 2001 Estimate
	 FY 2002 Request

	
	
	
	
	
	Pos
	Funds
	Pos
	Funds
	Pos
	Funds

	
	Totals :
	
	
	
	18,370
	$6,507,543
	18,553
	$7,314,761
	19,142
	$8,236,530

GLOSSARY

OF

ABBREVIATIONS AND ACRONYMS

A
Bureau of Administration (Department of State)

A/FBO
Foreign Buildings Operations (Department of State)

AID
Agency for International Development

A/IM
Information Management (Department of State)

APEC
Asia Pacific Economic Cooperation Forum

ATA
Anti-terrorism Assistance

ATF
Bureau of Alcohol, Tobacco and Firearms (Treasury)

BIT
Bilateral Investment Treaty

CA
Bureau of Consular Affairs (Department of State)

CDC
Centers for Disease Control (HHS)

CIA
Central Intelligence Agency

CPM
Civilian Personnel Management

DEA
Drug Enforcement Administration (Department of Justice)

DLEA
Drug Law Enforcement Agency

DOD
Department of Defense

DOE
Department of Energy

DOJ
Department of Justice

DRL
Bureau of Democracy, Human Rights and Labor (Department of State)

DS
Bureau of Diplomatic Security (Department of State)

DTS-PO
Diplomatic Telecommunications Service - Program Office (Department of State)

E/CBA
Office of Business Affairs (Department of State)

EB
Bureau of Economic And Business Affairs (Department of State)

ECOWAS
Economic Community of West African States

ECOMOG
Economic Community of West African States Monitoring Group

EPA
Environmental Protection Agency

ESA
Emergency Security Appropriation

ESF
Economic Support Funds

EUR
Bureau of European and Canadian Affairs (Department of State)

Ex-Im Bank
Export-Import Bank

FAA
Federal Aviation Administration (Department of Transportation)

FBI
Federal Bureau of Investigation (Department of Justice)

FBO
Foreign Buildings Operations (Department of State)

FMP
Bureau of Finance and Management Policy (Department of State)

FSA
Freedom Support Act

FSC
Financial Service Center

FSI
Foreign Service Institute (Department of State)

G
Under Secretary For Global Affairs (Department of State)

GAO
General Accounting Office

GCC
Gulf Cooperation Council

GDP
Gross Domestic Product

H
Bureau of Legislative Affairs (Department of State)

HHS
Department of Health and Human Services

ICASS
International Cooperative Administrative Support Services

IDP
Individual Development Plan

Internally Displaced Person

IEA
International Energy Agency

IFI
International Financial Institution

INL
Bureau for International Narcotics and Law Enforcement Affairs (Department of State)

INR
Bureau of Intelligence and Research (Department of State)

INS
Immigration and Naturalization Service (Department of Justice)

IO
Bureau of International Organization Affairs (Department of State)

IPMS
Integrated Personnel Management System (Department of State)

ILMS
Integrated Logistics Management System (Department of State)

IT

Information Technology

L

Office of the Legal Adviser (Department of State)

LEA
Local Educational Agency

MAI

Multilateral Agreement on Investment

M/CIO
Chief Information Officer (Department of State)

M/FLO
Family Liaison Office (Department of State)

M/MED
Office of Medical Services (Department of State)

M/P
Office of Management Policy and Planning (Department of State)

NADR
Nonproliferation, Anti-terrorism, Demining, and Related Programs

NEC
National Economic Council

NIS
New Independent States

NGO
Nongovernmental Organization

NOAA
National Oceanic and Atmospheric Administration (Department of Commerce)

NSC
National Security Council

OECD
Organization for Economic Cooperation and Development

OES
Bureau of Oceans, Environment, and Scientific Affairs (Department of State)

OIG
Office of The Inspector General (Department of State)

OMB
Office of Management and Budget

ONDCP
Office of National Drug Control Policy

OPIC
Overseas Private Investment Corporation

OSM
Overseas Staffing Model

PA
Bureau of Public Affairs (Department of State)

PER
Bureau of Personnel (Department of State)

PVO
Private Voluntary Organization

Prepcom
Preparatory Committee

Pol-Mil
Political and Military

PRM
Bureau of Population, Refugees and Migration (Department of State)

RSO
Regional Security Officer

S/CT
Coordinator for Counterterrorism (Department of State)

SEED
Southeast European Development

S/EEOCR
Office of Equal Employment Opportunity and Civil Rights (Department of State)

S/RPP
Secretary’s Office of Resources, Plans, and Policy (Department of State)

S/S-O
Operations Center (Department of State)

T

Under Secretary for Arms Control and International Security (Department of State)

TDA
Trade and Development Agency

UN

United Nations

USAID
U.S. Agency for International Development

USDA
U.S. Department of Agriculture

USG
U.S. Government

USOECD
Mission to the Organization for Economic Cooperation and Development

USTR
United States Trade Representative

USUN
U.S. Mission to the United Nations

VWPP
Visa Waiver Pilot Program

WHA
Bureau of Western Hemisphere Affairs (Department of State)

WMD

Weapons of Mass Destruction

WTO

World Trade Organization

� EMBED WPDraw30.Chart ���

� EMBED WPDraw30.Chart ���

PAGE
i

TABLE OF CONTENTS

[image: image5.png]

[image: image6.wmf](All Sources, inc. FSA, SEED, etc.)

Americans

Visitors to US

0

5000

10000

15000

20000

_1021459957.unknown

_1069676717.doc

_1021459398.unknown

