

USAID
FROM THE AMERICAN PEOPLE

The Middle East Regional Cooperation (MERC) Program

Nick Anthis

U.S. Agency for International Development
Washington, DC

USAID Middle East Research Partnerships Forum
Amman, Jordan
13 March 2016

USAID
FROM THE AMERICAN PEOPLE

Presentation Overview

- MERC Overview
 - What is MERC, and why does it exist?
- Applying for a MERC grant
 - How to increase your chances of success
 - How MERC puts results into practice
- MERC review criteria
 - Arab/Israeli cooperation
 - Relevance to development and impact
 - Technical merit and innovation
 - Management approach and capacity building

USAID
FROM THE AMERICAN PEOPLE

MERC overview

What is MERC, and why does it exist?

USAID
FROM THE AMERICAN PEOPLE

MERC Overview

Joint Arab/Israeli Research on Development Topics

- MERC supports Arab/Israeli cooperative research in a range of scientific disciplines.
- Each project includes at least one Israeli and one Arab institutional partner.
- Open to all topics, but investigators must demonstrate development relevance.
- The most common subjects for MERC projects are:
 - water resources
 - agriculture
 - environmental science
 - health & medicine

USAID
FROM THE AMERICAN PEOPLE

MERC History

- 1978 Camp David Peace Accords
- 1979 MERC established by US Congress
 - » Egyptian/Israeli cooperation
 - » US-led projects
- 1981 First MERC grant
- 1993 MERC expanded to other Arab countries
- 1998 Changes to MERC program
 - » Scientific peer review introduced
 - » Move away from US-led projects (direct Arab/Israeli cooperation)
- 2006 Record number of active MERC projects (40)
- 2008 Record number of pre-proposals submitted (103)
- Today 30 to 40 active projects at a time

USAID
FROM THE AMERICAN PEOPLE

MERC History

Number of active MERC projects by year

Total MERC budget/year: <----- \$7M/year -----> <----- \$5M/year ----->

USAID
FROM THE AMERICAN PEOPLE

MERC Research Topics

Number of projects in each sector/field (2014)

USAID
FROM THE AMERICAN PEOPLE

MERC Participating Countries

Other Arab countries are also eligible: e.g. Algeria, Yemen, Iraq, the Gulf States

USAID
FROM THE AMERICAN PEOPLE

MERC Goals & Criteria

Goals

- Fostering enduring Arab/Israeli cooperative relationships:
 - Scientists/engineers, students, networks, institutions, wider communities, nations
- Building science & technology capacity in less affluent countries
- Producing development impacts across multiple sectors
 - Putting results into practice

Project Selection Criteria

- Direct Arab/Israeli cooperation
- Relevance to development and impact
- Technical merit and innovation
- Management approach and capacity building

USAID
FROM THE AMERICAN PEOPLE

Putting Results Into Practice

Basic Research

→ Applied Research

→ Tech Transfer / Product Development

→ Outreach / Extension

→ Adoption

→ Sustained Use

→ Wide Impact

How can we achieve broader impact with a one-time applied research grant?

The MERC Approach:

- Tech transfer and outreach included in project
- Specific links to mechanisms/institutions that implement research results
 - e.g. donors, government, NGOs, or private sector institutions
 - require these links as part of review process *before* grant is funded
- Limited follow-on funds for tech transfer, implementation, or outreach

Goals:

- Short/medium-term local impact directly from project
- Leave in place mechanisms to produce further, wider impact
- Leave in place S&T capacity to define/address/solve future problems

USAID
FROM THE AMERICAN PEOPLE

Examples of Recent MERC Projects

- Water
- Agriculture
- Health
- Environment

Many projects are multi-disciplinary

USAID
FROM THE AMERICAN PEOPLE

MERC: Water Resources

- Olive irrigation with reclaimed wastewater
- Low-volume precision irrigation techniques
- Artificial wetland wastewater treatment technology
 - deployed in small village
- Membrane-based wastewater treatment technology
 - deployed village-scale pilot treatment facilities
- Measuring endocrine disrupting compounds in wastewater
- Solar-powered desalination with nanofiltration membranes
- Measuring natural radioactivity in aquifers
 - avoidance and remediation strategies adopted by authorities

USAID
FROM THE AMERICAN PEOPLE

MERC: Agriculture

- Technologies for rapid detection of viruses infecting crops and livestock
- Developing tomatoes resistant to yellow leaf curl virus; developing tomatoes resistant to heat, salt, and drought
- Control of the Mediterranean fruit fly
- Integrated aquaculture and mariculture systems
 - spawning of grey mullet in captivity
 - wider implementation of aquaculture to reduce pressure on fish stocks
- Bee habitats, diets, and diseases
 - introduction of new beekeeping and honey production methods to over 2,000 farmers, beekeepers, and extension agents

USAID
FROM THE AMERICAN PEOPLE

MERC: Health & Medicine

- Mapping rare recessive genetic disorders
- Measuring exposure of pregnant women to pesticides; studying links between pesticide exposure and cancer
- Characterizing leishmaniasis parasites and their canine reservoirs
- Studying clinical and social factors leading to antibiotic resistance
- Reducing environmental lead exposure in children
- Developing physical therapy regimen for children with cerebral palsy
- Implementing smoking cessation program for high-risk youth

USAID
FROM THE AMERICAN PEOPLE

MERC: Environmental Science

- Developing biodigesters to convert waste into biogas energy and compost
 - launched new company
- Identification of regional pollution patterns and the role of urbanization on air quality
 - developing policy solutions
- Seismic mapping and risk assessments of earthquake threats along the Dead Sea Rift
- Feasibility studies on the proposed Red/Dead conduit
- Building artificial coral reefs in the Gulf of Aqaba
- Studying effects of land development on biodiversity
 - identified several new species

USAID
FROM THE AMERICAN PEOPLE

Applying for a MERC grant

How to increase your chances of success

USAID
FROM THE AMERICAN PEOPLE

Why should you apply?

- MERC funds **open-topic, investigator-initiated research.**
 - up to \$1 million total per award
 - average ~ \$500,000
 - duration of 3 to 5 years
- MERC funds projects with that will **make a difference.**
 - targeting regional development impact within a decade
 - implementation and outreach plans developed as part of the application process
 - can apply for follow-on grants for technology transfer or outreach
- Additional benefits:
 - Long-lasting international **research partnerships**
 - Opportunities for **student training** and development

USAID
FROM THE AMERICAN PEOPLE

MERC Application Process

- Two-stage process:
 - Pre-proposal
 - The first step is a short, 6-page pre-proposal.
 - Describes proposed research and relevance to regional development
 - Reviewed by the MERC Committee (USAID and State Department)
 - Full proposal
 - Successful pre-proposals invited to submit more in-depth full proposal
 - Reviewed by an external scientific peer-review panel
- Pre-proposals are usually due on **December 15th** of each year
 - One submission deadline per year
 - There is currently lots of time to put together a proposal before the next deadline!

USAID
FROM THE AMERICAN PEOPLE

MERC: How to Apply

- Pre-proposal instructions online:
 - <https://www.usaid.gov/where-we-work/middle-east/merc>
 - Click on “Learn about the MERC funding process.”
 - Click on the link to download the instructions (pdf).
 - Submit applications by email:
 - merc.copies@gmail.com
 - 6-page description of proposed research and relevance to regional development
 - Please read the instructions carefully!
- Eligibility:
 - at least one Israeli institutional partner and at least one Arab institutional partner
 - Projects with three or more regional partners are encouraged.
 - The proposal may be submitted by any party in the collaboration.
 - Partners may come from academic, private-sector, non-governmental, or governmental institutions.

USAID
FROM THE AMERICAN PEOPLE

Tips to increase your chances of success

- Read the guidelines provided by the MERC office in full.
- Make sure your proposal is:
 - Submitted by the deadline;
 - In full compliance with the MERC guidelines.
- Pay attention to all four criteria:
 - Strength and Durability of Arab/Israeli Cooperation
 - Relevance to Development and Likely Impact
 - Technical Merit and Innovation
 - Management Structure and Capacity Building
- Pay particular attention to the budget.
 - Most of the requested funds should be for the partner(s) in the developing country(ies).
- For full proposals, make sure all invitation conditions are fully addressed.
- Keep lines of communication open between partners.
 - All partners should have a substantial role in the proposed research and in drafting the proposal.
- If you have a question or problem, please contact us in advance:
 - Nick Anthis (me): nanthis@usaid.gov
 - General MERC email: merc.copies@gmail.com

USAID
FROM THE AMERICAN PEOPLE

MERC review criteria

Arab/Israeli cooperation

Relevance to development and impact

Technical merit and innovation

Management approach and capacity building

USAID
FROM THE AMERICAN PEOPLE

Strength & Durability of Arab/Israeli Cooperation

- The project should be a cooperative effort, not parallel programs.
- Both Arab and Israeli institutions should have full intellectual roles in the partnership.
 - All partners should have a substantial role in the proposed research and in drafting the proposal.
- Project should include frequent joint activities
 - Meetings, workshops, training of students through exchanges between countries
- The role of a U.S. partner, if any, must be very limited.
 - Must only provide technical expertise that is essential to the project and unavailable in the region.
 - U.S. partners cannot serve as buffers between partners.

Relevance to Development & Likely Impact

- Project should advance practical applications to development in the Middle East and North Africa
 - Address a key problem in the region
 - Potentially benefit a large number of people in the region
- Benefits should target countries and populations of limited income (rather than wealthier countries or groups).
- Project should include specific mechanisms to put the research results into practice
 - e.g. outreach to farmers or clinician, linkages to local or national government offices, linkages with USAID missions

USAID
FROM THE AMERICAN PEOPLE

Technical Merit & Innovation

- MERC funds hypothesis-driven applied scientific research.
 - Proposed work must have clearly stated hypothesis and objectives
- Proposal must have a sound, credible step-by-step technical workplan
 - Supported by technical background and documentation of relevant previous work
- Work should explore original concepts
 - Advance the state of the science
 - Provide an innovative regional application

USAID
FROM THE AMERICAN PEOPLE

Management Structure & Capacity Building

- Project should be led by qualified investigators
- Project should have an effective institutional management structure likely to achieve its stated goals
- Project should advance the research capacity of scientists, students, and institutions
 - training, equipment, mentoring
- Inclusion of junior investigators in project leadership roles is encouraged, where appropriate
- Broader impacts are encouraged:
 - Enhancing the capacity of the end-users of project technologies (e.g. farmers, rural communities, underserved patients)
 - Providing new tools and data to decision makers; influencing policy
- Project must be cost effective
- Budget must be primarily directed toward building capacity in the less affluent partner countries and communities

USAID
FROM THE AMERICAN PEOPLE

Thank you for your attention!

- Questions? Feel free to contact the MERC program:
 - Nick Anthis (me): nanthis@usaid.gov
 - General MERC email: merc.copies@gmail.com
- Stay tuned for the next pre-proposal deadline:
 - Probably **15 December 2016**