

USAID
FROM THE AMERICAN PEOPLE

Diaspora Engagement Seminars

microlinks.kdid.org/events

The views expressed in this presentation do not necessarily reflect the views of the U.S. Agency for International Development or the U.S. Government.

Diaspora Volunteerism

Diaspora Engagement Seminar #4

September 28, 2011

Speakers

Rebecca Davidson
CUSO-VSO

Tarek Nabhan
International Executive Service
Corps

Shital Shah
Indicorps Fellow

Moderators

Romi Bhatia
USAID

Yvon Resplandy
USAID

Diaspora Volunteerism

- **1** million Americans volunteer abroad each year
- Four clusters of diaspora programs
 1. High-skilled expatriates
 2. Diaspora youth for service projects
 3. Multi-purpose diaspora volunteer programs
 4. “De facto” Volunteer Programs

Diaspora Volunteerism

- USAID's support for Diaspora volunteerism
 - DiasporaCorps (International diaspora Engagement Alliance)
- Examples of great initiatives

CUSO-VSO: Who We Are

- 50 years of volunteer-sending experience
- North American Member of VSO International
- Programs in 40 countries
- Programmatic approach - focus on capacity building
- Volunteer Profile: 42 years & placed for 2 years
- Evolving models of volunteering

Diaspora Motivations for Volunteering

- Who are Diaspora?
- Multiple Motivations
 - Heterogeneous Communities
 - Varies by generation/context of leaving
- Benefits to CUSO-VSO
 - Community Driven
 - Promotes Inclusion
 - Contributes to our development approach
 - Unique Skills & Experience

CUSO-VSO & VSO UK: Two Approaches to DVP

- VSO UK
 - Large amount of funding
 - Large # of Diaspora partners in the UK
 - Capacity building/funder relationship
 - Focus on building volunteer management skills
- CUSO-VSO
 - Smaller funding pot
 - Approach to work in partnership with organizations
 - Responsive/flexible model
 - Driven by in-country programs, staff, partners
 - Long-term relationship building

CUSO-VSO DVP Partnership Model

*CUSO-VSO Diaspora
Volunteering
Partnership Model*

CUSO-VSO DVP Today

- Ethiopia
 - Health & Education placements
- Rwanda
 - Volunteer to be placed with the Directorate General of Diaspora, Ministry of Foreign Affairs & Cooperation
- Guyana
 - Education placements
- Feasibility studies:
 - Burmese, Salvadoran, Jamaican Diaspora
 - Interest in Nigeria and Cameroon
- Targeted Outreach/Research – Canada & the U.S.

Diaspora Volunteer Solomon Belay

CUSO-VSO: Lessons Learned

- Relationship Building
- Diaspora Youth
- Adaptation of 'volunteer journey'
- Flexibility in programming and placement length
- E-Volunteering models
- Managing expectations
- Opportunities in the U.S. & Kenya

IESC and Volunteerism

- IESC was founded in 1964 by David Rockefeller and other distinguished Americans as a private, not-for-profit economic development organization.
- We design, manage and evaluate complex programs across every economic sector.
- IESC has an extensive track record of success implementing competitiveness strategies around the world.
- We help increase host country capabilities to capitalize on market based opportunities, stimulate job creation, reduce poverty, to ultimately lead to sustainable development and economic prosperity.
- During its 47-year history, IESC has delivered more than 25,000 technical assistance assignments in 130 countries.
- IESC has a database of about 8,500 experts of which over 7,300 are volunteers (about 85%)
- In almost every country in which we have worked, we have deployed Diaspora volunteers who were born in that country.

Diaspora Volunteerism

What are the pros for using Diaspora volunteers?

- Country knowledge
- Cultural and linguistic familiarity
- Willingness to donate and/or invest in country of origin more than non-Diaspora volunteers
- Continuity and sustainability of assistance (“Adopt a company” model)
- Provide a sense of personal satisfaction, fulfillment, well-being, and belonging to persons who volunteer

What are the cons for using Diaspora volunteers?

- Often not being perceived as “real” experts
- Potential previous negative relationships in country of origin

Reversed “Brain Drain”

- Great way for the countries of origin to benefit from the expertise of their own people who are living abroad
- Emigrated experts will have accumulated knowledge, education and skills that they did not have previously
- Diaspora volunteers not only impart this expertise to their communities of origin, they also tend to bring direct investments in a much higher rate than regular investors.

Indicorps fellowship

my story
knotts fun

indicorps background

project development

fellowship support

orientation & workshops

philosophy & values

be the
change
you wish
to see in
the
world...
-gandhi

contact us

“Let no one be discouraged by the belief that there is nothing one man or one woman can do against the enormous array of the world’s ills...few will have the greatness to bend history itself; but each of us can work to change a small portion of events, and in the total of all those acts will be written the history of this generation.”

~Robert Kennedy

info@indicorps.org

http://apply.indicorps.org

USAID
FROM THE AMERICAN PEOPLE

Rebecca Davidson

Rebecca.davidson@cuso-vso.org

Shital Shah

shah17@gmail.com

Tarek Nabhan

tnabhan@iesc.org

Romi Bhatia

robhatia@usaid.gov

Yvon Resplandy

yresplandy@usaid.gov

Diaspora Engagement Seminars

THANK YOU!

Please visit microlinks.kdid.org/events for
seminar presentations and papers

Microlinks and the Breakfast Seminar series are products of Knowledge-Driven Microenterprise Development Project (KDMD), funded by USAID's Microenterprise Development office.