

November 10, 2008

President-elect Barack Obama
cc: John Podesta, Transition Team Co-Chair
c/o Transition Team Headquarters
Washington, DC

Dear Mr. President-elect:

As a bipartisan coalition of foreign policy and development leaders, we would like to congratulate you on your election as our nation's 44th President, and to offer our support as you and your team prepare to transition to the White House.

We greatly appreciate the pledge you made during the campaign to elevate and strengthen U.S. development and diplomacy as critical components of our foreign policy and national security strategy. In particular, your commitments to double foreign assistance over time and create an elevated, empowered, consolidated and streamlined U.S. development agency are ones we endorse and support wholeheartedly.

We recognize that achieving those goals will take time. We would like to recommend a few early, critical steps toward achieving these goals. These steps will require few budgetary resources in and of themselves, but will make our development investments more efficient and effective over time, and will send a strong signal of your intention to elevate and strengthen development as a pillar of our foreign policy.

- **Ensure that the Secretary of State nominee agrees that modernizing our foreign assistance policies, tools, and operations in an elevated, empowered, consolidated, and streamlined U.S. development agency is a top foreign policy priority;**
- **Empower a single individual with broadened responsibility for USAID, MCC and PEPFAR; and**
- **Name a Deputy National Security and Economic Advisor for Development with joint NEC/NSC responsibility for interagency and White House coordination and coherence of development policy.**

Efforts to elevate global development and modernize foreign assistance will require a substantial investment of time and effort. These investments, however, will have big returns in terms of restoring global economic stability, security and prosperity, and in making these programs more effective. We urge you to **incorporate a robust International Affairs Budget in your FY10 request** to demonstrate your commitment toward fulfilling your pledge to double foreign assistance over time.

The attached note fleshes out these and related key steps in more detail. Thank you for your consideration, and we look forward to working with you and your incoming Administration.

Sincerely,

Steve Radelet
Co-Chair, MFAN
Center for Global
Development

G. William Anderson
USAID Senior Foreign
Service (ret.)

Brian Atwood
Hubert H. Humphrey
Institute of Public Affairs
University of Minnesota

David Beckmann
Bread for the World

Nancy Birdsall
Center for Global
Development

Larry Diamond
Hoover Institution
Stanford University

Stuart Eizenstat
Covington & Burling LLP

Francis Fukuyama
The Paul H. Nitze
School of Advanced
International Studies
Johns Hopkins University

Helene D. Gayle
CARE

Michael Gerson
Council on Foreign
Relations

George Ingram
Academy for Educational
Development

Carol Lancaster
Mortara Center for
International Studies
Georgetown University

Bill Lane
Member, HELP
Commission

David Lane
ONE

Charles MacCormack
Save the Children

Michael McFaul
Center on Democracy,
Development and
Rule of Law
Stanford University

Peter McPherson
National Association
of State Universities
and Land-Grant Colleges

Andrew Natsios
Walsh School of Foreign
Service, Georgetown
University

Ray Offenheiser
Oxfam America

Stewart Patrick
Council on Foreign
Relations

Jennifer Potter
Initiative for Global
Development

William Reese
International Youth
Foundation

Liz Schryer
Center for U.S. Global
Engagement

Ritu Sharma
Women Thrive
Worldwide

Smita Singh

Sam Worthington
InterAction

* The signatories of this letter endorse it in their individual capacities as foreign assistance and global development experts. Organizational affiliations are listed for identification purposes only.