

USAID | COLOMBIA

FROM THE AMERICAN PEOPLE

Issue Date: October 5, 2017
Closing Date & Time Concept Papers Phase 1: December 18, 2017
Closing Date & Time Concept Papers Phase 2: April 12, 2018

Subject: USAID/COLOMBIA ADDENDUM TO GLOBAL DEVELOPMENT ALLIANCE (GDA) ANNUAL PROGRAM STATEMENT (APS) No.: APS-OAA-16-000001

Opportunity Title: APS-OAA-16-000001 Addendum COLOMBIA- Leveraging private sector investment and expertise that results in enhanced sustainable development in Colombia's conflict affected areas

Ladies/Gentlemen:

The United States Agency for International Development (USAID) Mission in Colombia is making a special call for the submission of Concept Papers focused on leveraging private sector investment and expertise that results in enhance sustainable and inclusive development in Colombia's conflict-affected areas.

Subject to the availability of funds, USAID/Colombia may allocate up to \$10,000,000 to fund a portfolio of GDA alliances with the private sector, with funding for individual applications estimated in the range of \$1,500,000 to \$5,000,000 to be implemented over a period of 3-5 years through 2 to 3 awards, depending on the approach of each individual application.

Eligible organizations interested in submitting a Concept Paper are required to carefully read this APS addendum as well as the full GDA APS announcement, which can be found at: <https://www.usaid.gov/gda/global-development-alliance-annual-program>. Reading those materials is essential to understanding the type of GDA alliance sought, concept paper submission requirements and the review and evaluation process. Eligibility is discussed in Section VIII of the GDA APS and Section II of this addendum.

This funding opportunity is posted on www.grants.gov, and may be amended. Potential applicants are required to regularly check the website to ensure they have the latest information. Please send any questions to the point(s) of contact identified in section V of this addendum.

Note: Only applicants that pass the concept paper review stage will be asked for a full application.

Issuance of this funding opportunity does not constitute an award commitment on the part of the U.S. Government nor does it commit the U.S. Government to pay for any costs incurred in preparation or submission of comments/suggestions or a concept paper/application.

Thank you for your interest in USAID/Colombia programs.

Sincerely,

Martha L. Aponte
Supervisory Agreement Officer

USAID | COLOMBIA

FROM THE AMERICAN PEOPLE

Issue Date: October 5, 2017
Closing Date & Time Concept Papers Phase 1: December 18, 2017
Closing Date & Time Concept Papers Phase 2: April 12, 2018

Subject: USAID/COLOMBIA ADDENDUM TO GLOBAL DEVELOPMENT ALLIANCE (GDA) ANNUAL PROGRAM STATEMENT (APS) No.: APS-OAA-16-000001

Opportunity Title: APS-OAA-16-000001 Addendum COLOMBIA- Leveraging private sector investment and expertise that results in enhanced sustainable development in Colombia's conflict affected areas

Ladies/Gentlemen:

The United States Agency for International Development (USAID) Mission in Colombia is making a special call for the submission of Concept Papers focused on leveraging private sector investment and expertise that results in enhance sustainable and inclusive development in Colombia's conflict-affected areas.

Subject to the availability of funds, USAID/Colombia may allocate up to \$10,000,000 to fund a portfolio of GDA alliances with the private sector, with funding for individual applications estimated in the range of \$1,500,000 to \$5,000,000 to be implemented over a period of 3-5 years through 2 to 3 awards, depending on the approach of each individual application.

Eligible organizations interested in submitting a Concept Paper are required to carefully read this APS addendum as well as the full GDA APS announcement, which can be found at: <https://www.usaid.gov/gda/global-development-alliance-annual-program>. Reading those materials is essential to understanding the type of GDA alliance sought, concept paper submission requirements and the review and evaluation process. Eligibility is discussed in Section VIII of the GDA APS and Section II of this addendum.

This funding opportunity is posted on www.grants.gov, and may be amended. Potential applicants are required to regularly check the website to ensure they have the latest information. Please send any questions to the point(s) of contact identified in section V of this addendum.

Note: Only applicants that pass the concept paper review stage will be asked for a full application.

Issuance of this funding opportunity does not constitute an award commitment on the part of the U.S. Government nor does it commit the U.S. Government to pay for any costs incurred in preparation or submission of comments/suggestions or a concept paper/application.

Thank you for your interest in USAID/Colombia programs.

Sincerely,

Martha L. Aponte
Supervisory Agreement Officer

U.S. AGENCY FOR INTERNATIONAL DEVELOPMENT

ANNOUNCEMENT

CALL FOR PARTNERSHIP CONCEPT PAPERS

Leveraging private sector investment and expertise that results in enhanced sustainable development in Colombia's conflict affected areas

UNDER EXISTING

GLOBAL DEVELOPMENT ALLIANCE ANNUAL PROGRAM STATEMENT

APS No.: APS-OAA-16-000001

PLEASE NOTE: This is an addendum to an existing announcement. All interested organizations should carefully review both this addendum AND the full announcement, which can be found here: <https://www.usaid.gov/gda/global-development-alliance-annual-program>. Important information contained in the full worldwide announcement is not repeated in this specific addendum.

This program is authorized in accordance with Part 1 of the Foreign Assistance Act of 1961, as amended.

Through this Addendum to the FY2016-FY2018 Global Development Alliance (GDA) Annual Program Statement (APS) No. **APS-OAA-16-000001** (the GDA APS), the U.S. Agency for International Development's Mission in Colombia (USAID/Colombia) is making a special call for the submission of Concept Papers focused on leveraging private sector investment and expertise that results in enhanced sustainable and inclusive development in Colombia's conflict-affected areas.

Subject to funding availability, USAID/Colombia may allocate up to \$10,000,000 to fund a portfolio of GDA alliances with the private sector, with funding for individual applications estimated in the range of \$1,500,000 to \$5,000,000 to be implemented over a period of 3-5 years through 2 to 3 awards, depending on the approach of each individual application. The resulting GDAs will complement and maximize the impact of the Mission's program investments and significantly contribute to USAID's ability to achieve its development objectives in Colombia. Priority will be placed on supporting the most promising and sustainable alliances as described in Section III "Criteria" below.

All terms and conditions of the FY2016-FY2018 GDA APS apply (<https://www.usaid.gov/gda/global-development-alliance-annual-program>).¹

¹ As stated in APS No. **APS-OAA-16-000001**, the alliances proposed in any Concept Paper should mobilize and leverage private sector resources at a minimum of 1:1. Proposed alliances that do not mobilize and leverage private sector resources at a value that equals or exceeds the level of funding being requested from USAID will not be considered under this announcement. <https://www.usaid.gov/GlobalDevLab/documents/2016-2017-global-development-alliance-annual-program-statement>

I. Background

After over 50 years of conflict, the Government of Colombia (GOC) signed a peace agreement with the Revolutionary Armed Forces of Colombia (FARC) in the fall of 2016. Though the peace deal provides an unprecedented opportunity to end decades of violence and achieve peace and justice in corners of the country long-abandoned by the state, significant challenges remain.

Sustainable and inclusive development requires strengthening state presence, an active and participative citizenry, and supporting licit economic opportunities in Colombia's conflict-weary, marginalized, rural areas; without this, illicit economies will continue to fuel the violence and stand in the way of peace.

USAID/Colombia has a five-year strategy that outlines its priorities for Colombia. The overarching goal of the strategy is a “*Colombia more capable of successfully implementing a sustainable and inclusive peace*”. This goal is supported by four development objectives: 1) effective presence of democratic institutions and processes; 2) reconciliation advanced among victims, ex-combatants, and other citizens; 3) improved conditions for inclusive rural economic growth; and 4) environmental resiliency and low-emissions development strengthened.²

II. Funding Opportunity

The private sector has played and will continue to play a pivotal role in the construction of sustainable development. USAID/Colombia seeks Concept Papers that include private sector investments that create win-win alliances, advancing private sector business growth and economic opportunities and/or corporate social responsibility, and scaling our development impact.

USAID/Colombia invites eligible organizations to submit Concept Papers. The Mission is open to all kinds of alliance ideas and implementing models. For example, the prospective award recipient of the alliance can be a private sector company³, a not-for-profit arm of the private sector company, or a corporate foundation. Another example could be when the private sector partner serves as a resource partner and includes a third-party organization (can be an NGO or any company with the necessary expertise) as the prospective award recipient.

² USAID/Colombia Strategy (CDCS): <https://www.usaid.gov/colombia/cdcs>;
Estrategia de USAID/Colombia en Español: <https://www.usaid.gov/documents/1862/estrategia-de-cooperaci%C3%B3n-usaidcolombia-2014-2018>

³ Under the GDA APS, the private sector refers to the following organizations and actors:

- Private for-profit entities such as a business, corporation, or private firm;
- Private equity or private financial institutions, including private investment firms, mutual funds, or insurance companies;
- Private investors (individuals or groups);
- Private business or industry associations, including but not limited to chambers of commerce and related types of entities; and
- Private grant-making foundations or philanthropic entities.

III. Criteria and Considerations

In addition to the criteria set forth in the GDA APS in Section VI: Concept Paper Evaluation Criteria and Considerations, USAID/Colombia will apply the following additional considerations during the Concept Paper review process.

1. Mission Strategy Alignment - First, concept papers must demonstrate alignment with one or more of the four development objectives set forth in USAID/Colombia's strategy (CDCS). As noted in the GDA APS, Mission priorities are key and thus, the alliance must incorporate at least one of the development objectives and identify the expected result/s⁴.

Note: Applicants are required to read and understand USAID/Colombia's Strategy⁵ before developing a Concept Paper.

2. Targeted Geography - Second, concept papers must propose alliances that will be conducted and foster development impact in the following geographies:

- Priority 1: Bajo Cauca municipalities, specifically Briceño, Cáceres, Caucasia, El Bagre, Ituango, Nechi, Taraza, Valdivia, and Zaragoza.
- Priority 2: Conflict-affected areas (*please see detailed priority municipality list on Annex 3*).

Note: Applicants may propose alliances that cover one or both priority targeted geographic areas.

3. Long-term Sustainability of Private Sector Engagement and Investments in the Targeted Geography - Sustainability in this context is defined as *"the likelihood of long term success of the alliance, which ultimately requires advancing private sector business growth and economic opportunities and/or corporate social responsibility, local ownership, leveraging local resources and expertise, and increasing the ongoing achievement of significant and enduring development results over time"*. Applicants should think creatively about how the proposed alliance can use resources and expertise to advance inclusive economic development, win-win alliances, and scale our development impact in Colombia.

USAID will prioritize alliances that:

- Address development challenges with market-driven solutions;
- Prioritize sustainable long-term development approaches;
- Contribute expertise, share risk, and achieve results.

Note: Applicants are required to describe in detail a sustainable approach that answers explicitly: *"How will the alliance remain financially and operationally sustainable after USAID's funding has ended, and how will valuable and enduring results achieved by the alliance continue to be generated over time once USAID's participation ends?"*.

⁴ Please see pg. 6 of the CDCS to identify the development objectives.

⁵ USAID/Colombia Strategy (CDCS): <https://www.usaid.gov/colombia/cdcs>;
Estrategia de USAID/Colombia en Español: <https://www.usaid.gov/documents/1862/estrategia-de-cooperaci%C3%B3n-usaidcolombia-2014-2018>

4. Realistic Leverage⁶ - Considering Colombia is a middle-income country with a strong private sector, priority will be given to Concept Papers that have a higher leverage ratio than 1:1. The proposed leverage is expected to be realistic and achievable.

Note: Applicants are required to submit letters of commitment from any entity that will be a source of private sector leverage.

Proposed alliances must be consistent with USAID legal and policy restrictions, including those set forth in USAID's Automated Directives System (ADS) and in the Foreign Assistance Act of 1961.

Note: If USAID requests a full application, applicants may be given additional, specific review criteria. At a minimum, the same review criteria included in this addendum will be maintained.

IV. Application Instructions and Review Process

Format:

USAID/Colombia will be responsible for the review process and management of any awards issued under this addendum. Applicants are required to follow the Concept Paper instructions set forth in the GDA APS and submit Concept Papers using the Concept Paper Template on Annex 2 of this addendum. Please follow instructions and format of the template where "*the main body of the Concept Paper must not exceed 5 pages and must use standard margins and 12pt Times New Roman font; the required supporting information must not exceed 6 pages*"⁷. Information provided in the Concept Paper must address the objectives and criteria presented in Sections I – III above.

Note: For purposes of this Addendum, applicants are NOT required to connect USAID with prospective private sector partners BEFORE submitting a concept paper. Therefore, applicants do not need to complete Section I. E of the Concept Paper template. However, once a qualifying Concept Paper is submitted, USAID expects to be able to communicate, collaborate, and co-create with all partners in the proposed alliance.

Timeline:

USAID/Colombia will review Concept Papers under this addendum in two phases.

- Phase 1:
 - Concept Papers must be submitted by **December 18, 2017 at 5:00pm (Bogotá time)** in order to be considered.
 - For Concept Papers received in this first phase, USAID/Colombia expects to provide an initial response to Applicants by **Feb 2, 2018**.
- Phase 2:
 - Concept Papers must be submitted by **April 12, 2018 at 5:00pm (Bogotá time)** in order to be considered.
 - For Concept Papers received in this second phase, USAID/Colombia expects to provide an initial response to Applicants by **May 31, 2018**.

⁶ Please refer to the GDA APS on p. 45 for definitions of leverage and cost-share.

https://www.usaid.gov/sites/default/files/documents/15396/GDA%20APS_APS-OAA-16-000001_2016-2018.pdf

The complete Concept Paper Template (including the Concept Paper and required Supporting Information) must be sent to USAID/Colombia through Nathalie Renaud at nrenaud@usaid.gov and Martha Aponte at maponte@usaid.gov with a copy to gda@usaid.gov. After review by USAID/Colombia, applicants will be advised as to whether the proposed GDA warrants further discussion and development.

Language: For this specific addendum, Concept Papers can be submitted in Spanish. However, if a Full Application is requested, the application and all other accompanying documentation must be submitted in English.

V. Questions and Further Assistance

A. Questions related to this specific Addendum:

After a prospective applicant has reviewed the relevant USAID/Colombia strategy and other publicly available information related to the GDA APS⁸, prospective applicants may submit questions prior to submitting the Concept Paper to Nathalie Renaud at nrenaud@usaid.gov and Martha Aponte at maponte@usaid.gov.

Under the GDA APS, USAID can have robust and extensive discussions with prospective private sector partners with regard to potential alliance ideas and the detailed design of specific alliance activities, so long as that partner is not seeking to receive and manage award funding from USAID.⁹ Such discussions help foster the co-creation process that is core to the GDA approach and USAID encourages prospective private sector partners to reach out to Nathalie Renaud at nrenaud@usaid.gov and Martha Aponte at maponte@usaid.gov.

B. Questions related to substance and terms of the GDA APS should be directed to Ken Lee at kenlee@usaid.gov with copy to gda@usaid.gov, Nathalie Renaud at nrenaud@usaid.gov and Martha Aponte at maponte@usaid.gov.

⁸ USAID Global Development Alliances website: <https://www.usaid.gov/gda>

⁹ Note: If the private sector partner is seeking to receive and manage USAID funding (i.e., serve as the prospective award recipient under the GDA), the discussions will need to be limited to publicly available information prior to the submission of a concept paper. See the GDA APS for further information.

Annex 1: Targeted geography

Priority 1: Bajo Cauca municipalities, specifically Briceño, Cáceres, Caucasia, El Bagre, Ituango, Nechi, Taraza, Valdivia, and Zaragoza.

Priority 2: Conflict-affected areas (*please see detailed priority municipality list on Annex 1*).

Annex 2: Concept Paper Template

2016-2017 GDA APS Concept Paper Template: Required Format

The main body of the concept paper must not exceed 5 pages and must use standard margins and 12pt Times New Roman font.¹⁰ The required supporting information must not exceed 6 pages. The concept paper and supporting information must use the format described below. The concept paper must be submitted to the USAID office with which the applicant seeks to build a GDA, as well as copied to gda@usaid.gov.

SECTION I - SUMMARY INFORMATION

A. Name and Contact Information of Applicant

B. Title of Proposed Alliance

C. Overall Objective of Alliance (1-2 sentences)

D. Name and Contact Information for Private Sector Partner(s) *(Note: If applicant cannot provide this information, the applicant should not submit a concept paper. If applicant submits a concept paper, USAID is under no obligation to review the concept paper.)*

E. When did applicant connect each private sector partner to USAID and to whom at USAID? *(Note: If applicant has not met this requirement and cannot provide the requested information, applicant should not submit a concept paper. If applicant submits a concept paper, USAID is under no obligation to review the concept paper.)*

F. Amount of Funding (if any) Requested from USAID \$ _____

G. Value of Anticipated Private Sector Resource Contributions (generally should equal or exceed amount of funding requested from USAID) \$ _____

(Note: As discussed in the GDA APS, if an applicant cannot demonstrate private sector resource contributions that satisfy the private sector leverage requirements set forth in Appendix I of the GDA APS, and the concept paper requirements set forth in Section VI of the GDA APS, USAID is not obligated to entertain, consider or review the concept paper. Consideration or review of the concept paper is wholly at USAID’s discretion.)

SECTION II – DESCRIPTION OF ALLIANCE

A. Private Sector Engagement (1-2 paragraphs)

Engagement of the private sector as a core partner is a key requirement under the GDA APS. This portion of the concept paper should describe how the applicant engaged the private sector partner(s) in:

1. the identification and definition of the problem(s) to be addressed;

¹⁰ Questions regarding this template can be directed to gda@usaid.gov or Ken Lee at kenlee@usaid.gov.

2. the development of prospective solutions to the problem(s);
3. the determination of results to be achieved; and
4. the development of the alliance proposed in the concept paper.

(Note: If applicant cannot demonstrate robust engagement of the private sector partner(s) as described in the GDA APS, the applicant should not submit a concept paper. If applicant submits a concept paper, USAID is under no obligation to review that concept paper.)

B. Description of Proposed Alliance

Clearly identify and describe the development problem or challenge to be addressed and provide a thorough description of:

1. the alliance's objectives;
2. the proposed approach and activities, including an implementation timeline;
3. the anticipated outputs, outcomes, results and impact;
4. how the proposed alliance will clearly and significantly contribute to achieving a USAID Mission, Bureau or Independent Office's specific strategic objectives or priorities;¹¹
5. the roles and responsibilities of the core partners. This must include a description of the role of the private sector partner(s) and how the private sector partner's involvement, expertise and resource contributions will support specific alliance activities and contribute to particular outputs, outcomes, results and intended impacts;
6. how the collaboration with the private sector will increase the reach, efficiency, effectiveness or sustainable impact of USAID's development assistance;
7. how the outcomes and results, as well as any activities that need to continue beyond the duration of a USAID award, will be sustainable without continued USAID funding or involvement after the award ends.

C. Monitoring and Evaluation Approach (1-2 paragraphs)

Provide a brief description of the monitoring and evaluation approach to be used. Include how success will be defined, the availability of baseline data, the use of control groups, or the definition and development of comparison groups and counterfactuals.

[Sections I and II of the Concept Paper must not exceed five pages.]

¹¹ See <http://www.usaid.gov/what-we-do> and <http://www.usaid.gov/where-we-work> for more information on USAID's core strategies, priorities and initiatives.

SECTION III – SUPPORTING INFORMATION (six pages)

A. Proposed Estimated Cost and Cost Breakdown (1-page maximum)

This should include proposed budget and projections.

**B. Letter(s) of Support or Commitment from Core Private Sector Partner(s)
(4 letters maximum; any letter must not exceed two pages)**

Applicant must submit letters of support and commitment from the core private sector partner(s) to the alliance. The letter should identify the interests the private sector partner has in the alliance, the ways in which the private sector partner was engaged in developing the alliance, the objectives and results the private sector partner seeks to achieve through the alliance, the role and responsibilities the private sector partner anticipates having in the alliance, and the resources and contributions the private sector anticipates providing to the alliance.¹²

(Note: USAID has no obligation to entertain, consider or review a concept paper that does not include letters of support from core private sector partners. Consideration or review of the concept paper is wholly at USAID’s discretion.)

C. Contact Information for Proposed Partners (1-page maximum)

Provide contact information for all the core partners (private, public, civil society, university, etc.). Include name, title, email and phone numbers and a brief description of each prospective partner’s previous work and experience, including but not limited to experience working in public private partnerships. This includes the applicant’s previous work and experience.

D. Resource Contributions Table (See below; does not count toward the 6-page total)

Using the Resource Contributions Table below, list the projected resources to be contributed by each of the partners to the alliance. Please list any and all private sector partners first, followed by other types of partners. Please note that only the resources provided by entities defined as “Private Sector” under the GDA APS are potentially eligible to be counted toward the private sector resource requirement.

(Note: Items A, B and C must not exceed 6 pages in total.)

¹² Note: USAID recognizes that the private sector partner’s intended roles and resource contributions may and often do evolve in light of additional alliance development discussions with USAID. The letter that accompanies the concept paper is meant to demonstrate the private sector partner’s substantive engagement, genuine interest and initial intentions. Depending on the evolution of the private sector partner’s roles and resource contributions, revised letters may be needed before USAID can make an award to support activities under the proposed alliance.

PARTNER RESOURCE CONTRIBUTIONS TO THE ALLIANCE

Use this table to list and briefly describe the projected resources to be contributed by each of the partners to the alliance. Please list business contributions first, foundation contributions second, then any other private sector partner contributions. Contributions from other types of partners should be listed after the private sector contributions have been listed. Please note that only the resources provided by entities defined as “Private Sector” under the GDA APS are potentially eligible to be counted toward the private sector resource requirement.¹³

Partner Name	Partner Type	Cash Contribution	In-Kind Contribution	Total	Description / Comment
<i>Full name of partner</i>	<i>Business, Foundation, NGO¹⁴, Higher Education or Research Institution¹⁵, Public Sector¹⁶, Other</i>	<i>In US\$</i>	<i>In US\$</i>	<i>Total of previous two columns</i>	<i>Brief comments on nature, purpose of private sector contributions and how they will support specific activities under the alliance</i>
<i>Example: Company X</i>	<i>Business</i>	<i>US\$ 1,000,000</i>	<i>100,000</i>	<i>1,100,000</i>	<i>Cash contribution to fund alliance rollout in Kenya 100k in-kind in staff time and donated technology</i>

¹³ Private Sector is limited to: for-profit entities such as a business, corporation, or private firm; private equity or private financial institutions, including private investment firms, mutual funds, or insurance companies; private investors (individuals or groups); private business or industry associations, including but not limited to chambers of commerce and related types of entities; private grant-making foundations or philanthropic entities (including corporate foundations); or, subject to the criteria set forth in the GDA APS, private individuals and philanthropists. Alliances developed under this GDA APS must involve one or more of these private sector entities.

¹⁴ This includes non-governmental organizations, faith-based organizations, and associations not included under the GDA APS definition of “private sector.”

¹⁵ Universities, Colleges, Community Colleges, Research Institutes, etc.

¹⁶ This includes bilateral donors; regional and multilateral organizations (but separating out USG contributions); host-country governments; other USG agencies or entities; and any other organization that is part of the public sector but not included in the categories above.

ANNEX 3 - PRIORITY 2 CONFLICT AFFECTED AREAS

DEPARTAMENTO	CODMUN	MUNICIPIO
AMAZONAS	91263	EL ENCANTO (CD)
AMAZONAS	91407	LA PEDRERA
ANTIOQUIA	5030	AMAGA
ANTIOQUIA	5031	AMALFI
ANTIOQUIA	5038	ANGOSTURA
ANTIOQUIA	5040	ANORI
ANTIOQUIA	5045	APARTADO
ANTIOQUIA	5051	ARBOLETES
ANTIOQUIA	5055	ARGELIA
ANTIOQUIA	5079	BARBOSA
ANTIOQUIA	5088	BELLO
ANTIOQUIA	5107	BRICEÑO
ANTIOQUIA	5113	BURITICA
ANTIOQUIA	5120	CACERES
ANTIOQUIA	5134	CAMPAMENTO
ANTIOQUIA	5147	CAREPA
ANTIOQUIA	5154	CAUCASIA
ANTIOQUIA	5172	CHIGORODO
ANTIOQUIA	5197	COCORNA
ANTIOQUIA	5234	DABEIBA
ANTIOQUIA	5250	EL BAGRE
ANTIOQUIA	5282	FREDONIA
ANTIOQUIA	5284	FRONTINO
ANTIOQUIA	5313	GRANADA
ANTIOQUIA	5360	ITAGUI
ANTIOQUIA	5361	ITUANGO
ANTIOQUIA	5380	LA ESTRELLA
ANTIOQUIA	5440	MARINILLA
ANTIOQUIA	5001	MEDELLIN
ANTIOQUIA	5475	MURINDO
ANTIOQUIA	5480	MUTATA
ANTIOQUIA	5483	NARIÑO
ANTIOQUIA	5495	NECHI
ANTIOQUIA	5490	NECOCLI
ANTIOQUIA	5579	PUERTO BERRIO
ANTIOQUIA	5604	REMEDIOS
ANTIOQUIA	5615	RIONEGRO
ANTIOQUIA	5647	SAN ANDRES
ANTIOQUIA	5649	SAN CARLOS
ANTIOQUIA	5652	SAN FRANCISCO
ANTIOQUIA	5658	SAN JOSE DE LA MONTANA
ANTIOQUIA	5659	SAN JUAN DE URABA
ANTIOQUIA	5660	SAN LUIS

ANTIOQUIA	5664	SAN PEDRO
ANTIOQUIA	5665	SAN PEDRO DE URABA
ANTIOQUIA	5667	SAN RAFAEL
ANTIOQUIA	5670	SAN ROQUE
ANTIOQUIA	5686	SANTA ROSA DE OSOS
ANTIOQUIA	5736	SEGOVIA
ANTIOQUIA	5756	SONSON
ANTIOQUIA	5790	TARAZA
ANTIOQUIA	5819	TOLEDO
ANTIOQUIA	5837	TURBO
ANTIOQUIA	5847	URRAO
ANTIOQUIA	5854	VALDIVIA
ANTIOQUIA	5873	VIGIA DEL FUERTE
ANTIOQUIA	5887	YARUMAL
ANTIOQUIA	5893	YONDO
ANTIOQUIA	5895	ZARAGOZA
ARAUCA	81001	ARAUCA
ARAUCA	81065	ARAUQUITA
ARAUCA	81220	CRAVO NORTE
ARAUCA	81300	FORTUL
ARAUCA	81591	PUERTO RONDON
ARAUCA	81736	SARAVENA
ARAUCA	81794	TAME
ATLANTICO	8001	BARRANQUILLA
BOGOTA	11001	BOGOTA D.C.
BOLIVAR	13042	ARENAL
BOLIVAR	13052	ARJONA
BOLIVAR	13160	CANTAGALLO
BOLIVAR	13001	CARTAGENA
BOLIVAR	13188	CICUCO
BOLIVAR	13212	CORDOBA
BOLIVAR	13244	EL CARMEN DE BOLIVAR
BOLIVAR	13248	EL GUAMO
BOLIVAR	13430	MAGANGUE
BOLIVAR	13433	MAHATES
BOLIVAR	13442	MARIA LA BAJA
BOLIVAR	13468	MOMPOS
BOLIVAR	13473	MORALES
BOLIVAR	13654	SAN JACINTO
BOLIVAR	13655	SAN JACINTO DEL CAUCA
BOLIVAR	13657	SAN JUAN NEPOMUCENO
BOLIVAR	13670	SAN PABLO
BOLIVAR	13688	SANTA ROSA DEL SUR
BOLIVAR	13744	SIMITI
BOLIVAR	13780	TALAIQUA NUEVO
BOLIVAR	13836	TURBACO
BOLIVAR	13838	TURBANA

BOLIVAR	13894	ZAMBRANO
BOYACA	15223	CUBARA
BOYACA	15759	SOGAMOSO
CALDAS	17777	SUPIA
CAQUETA	18029	ALBANIA
CAQUETA	18094	BELEN DE LOS ANDAQUIES
CAQUETA	18150	CARTAGENA DEL CHAIRA
CAQUETA	18205	CURILLO
CAQUETA	18247	EL DONCELLO
CAQUETA	18001	FLORENCIA
CAQUETA	18410	LA MONTAÑITA
CAQUETA	18460	MILAN
CAQUETA	18479	MORELIA
CAQUETA	18256	PAUJIL
CAQUETA	18592	PUERTO RICO
CAQUETA	18610	SAN JOSE DEL FRAGUA
CAQUETA	18753	SAN VICENTE DEL CAGUAN
CAQUETA	18756	SOLANO
CAQUETA	18785	SOLITA
CAQUETA	18860	VALPARAISO
CAUCA	19050	ARGELIA
CAUCA	19075	BALBOA
CAUCA	19110	BUENOS AIRES
CAUCA	19130	CAJIBIO
CAUCA	19137	CALDONO
CAUCA	19142	CALOTO
CAUCA	19212	CORINTO
CAUCA	19256	EL TAMBO
CAUCA	19300	GUACHENE
CAUCA	19318	GUAPI
CAUCA	19355	INZA
CAUCA	19364	JAMBALO
CAUCA	19418	LOPEZ
CAUCA	19450	MERCADERES
CAUCA	19455	MIRANDA
CAUCA	19473	MORALES
CAUCA	19513	PADILLA
CAUCA	19517	PAEZ (BELALCAZAR)
CAUCA	19532	PATIA (EL BORDO)
CAUCA	19533	PIAMONTE
CAUCA	19548	PIENDAMO
CAUCA	19001	POPAYAN
CAUCA	19573	PUERTO TEJADA
CAUCA	19585	PURACE (COCONUCO)
CAUCA	19701	SANTA ROSA
CAUCA	19698	SANTANDER DE QUILICHAO
CAUCA	19743	SILVIA

CAUCA	19780	SUAREZ
CAUCA	19807	TIMBIO
CAUCA	19809	TIMBIQUI
CAUCA	19821	TORIBIO
CAUCA	19824	TOTORO
CAUCA	19845	VILLA RICA
CESAR	20013	AGUSTIN CODAZZI
CESAR	20045	BECERRIL
CESAR	20060	BOSCONIA
CESAR	20175	CHIMICHAGUA
CESAR	20238	EL COPEY
CESAR	20400	LA JAGUA DE IBIRICO
CESAR	20621	LA PAZ
CESAR	20443	MANAURE (BALCON DEL CESAR)
CESAR	20570	PUEBLO BELLO
CESAR	20750	SAN DIEGO
CESAR	20001	VALLEDUPAR
CHOCO	27050	ATRATO (YUTO)
CHOCO	27073	BAGADO
CHOCO	27075	BAHIA SOLANO (MUTIS)
CHOCO	27077	BAJO BAUDO (PIZARRO)
CHOCO	27099	BOJAYA (BELLAVISTA)
CHOCO	27160	CERTEGUI
CHOCO	27205	CONDOTO
CHOCO	27135	EL CANTON DE SAN PABLO (MANAGRU)
CHOCO	27245	EL CARMEN DE ATRATO
CHOCO	27361	ISTMINA
CHOCO	27372	JURADO
CHOCO	27413	LLORO
CHOCO	27425	MEDIO ATRATO (BETE)
CHOCO	27450	MEDIO SAN JUAN (ANDAGOYA)
CHOCO	27491	NOVITA
CHOCO	27495	NUQUI
CHOCO	27001	QUIBDO
CHOCO	27600	RIO QUITO
CHOCO	27615	RIOSUCIO
CHOCO	27787	TADO
CHOCO	27800	UNGUIA
CHOCO	27810	UNION PANAMERICANA (LAS ANIMAS)
CORDOBA	23068	AYAPEL
CORDOBA	23079	BUENAVISTA
CORDOBA	23090	CANALETE
CORDOBA	23162	CERETE
CORDOBA	23168	CHIMA
CORDOBA	23182	CHINU
CORDOBA	23189	CIENAGA DE ORO
CORDOBA	23300	COTORRA

CORDOBA	23350	LA APARTADA
CORDOBA	23417	LORICA
CORDOBA	23419	LOS CORDOBAS
CORDOBA	23464	MOMIL
CORDOBA	23500	MOÑITOS
CORDOBA	23466	MONTELIBANO
CORDOBA	23001	MONTERIA
CORDOBA	23555	PLANETA RICA
CORDOBA	23570	PUEBLO NUEVO
CORDOBA	23574	PUERTO ESCONDIDO
CORDOBA	23580	PUERTO LIBERTADOR
CORDOBA	23586	PURISIMA
CORDOBA	23660	SAHAGUN
CORDOBA	23670	SAN ANDRES DE SOTAVENTO
CORDOBA	23672	SAN ANTERO
CORDOBA	23675	SAN BERNARDO DEL VIENTO
CORDOBA	23678	SAN CARLOS
CORDOBA	23682	SAN JOSE DE URE
CORDOBA	23686	SAN PELAYO
CORDOBA	23807	TIERRALTA
CORDOBA	23815	TUCHIN
CORDOBA	23855	VALENCIA
CUNDINAMARCA	25120	CABRERA
CUNDINAMARCA	25126	CAJICA
CUNDINAMARCA	25148	CAPARRAPI
CUNDINAMARCA	25175	CHIA
CUNDINAMARCA	25269	FACATATIVA
CUNDINAMARCA	25290	FUSAGASUGA
CUNDINAMARCA	25307	GIRARDOT
CUNDINAMARCA	25394	LA PALMA
CUNDINAMARCA	25438	MEDINA
CUNDINAMARCA	25473	MOSQUERA
CUNDINAMARCA	25486	NEMOCON
CUNDINAMARCA	25754	SOACHA
CUNDINAMARCA	25878	VIOTA
CUNDINAMARCA	25899	ZIPAQUIRA
GUAVIARE	95001	SAN JOSE DEL GUAVIARE
HUILA	41006	ACEVEDO
HUILA	41013	AGRADO
HUILA	41016	AIPE
HUILA	41020	ALGECIRAS
HUILA	41026	ALTAMIRA
HUILA	41078	BARAYA
HUILA	41132	CAMPOALEGRE
HUILA	41206	COLOMBIA
HUILA	41244	ELIAS
HUILA	41298	GARZON

HUILA	41306	GIGANTE
HUILA	41319	GUADALUPE
HUILA	41349	HOBO
HUILA	41357	IQUIRA
HUILA	41359	ISNOS
HUILA	41378	LA ARGENTINA
HUILA	41396	LA PLATA
HUILA	41483	NATAGA
HUILA	41001	NEIVA
HUILA	41503	OPORAPA
HUILA	41518	PAICOL
HUILA	41524	PALERMO
HUILA	41530	PALESTINA
HUILA	41548	PITAL
HUILA	41551	PITALITO
HUILA	41615	RIVERA
HUILA	41660	SALADOBLANCO
HUILA	41668	SAN AGUSTIN
HUILA	41676	SANTA MARIA
HUILA	41770	SUAZA
HUILA	41791	TARQUI
HUILA	41799	TELLO
HUILA	41801	TERUEL
HUILA	41797	TESALIA
HUILA	41807	TIMANA
HUILA	41872	VILLAVIEJA
HUILA	41885	YAGUARA
LA GUAJIRA	44090	DIBULLA
LA GUAJIRA	44420	LA JAGUA DEL PILAR
LA GUAJIRA	44430	MAICAO
LA GUAJIRA	44560	MANAURE
LA GUAJIRA	44001	RIOHACHA
LA GUAJIRA	44650	SAN JUAN DEL CESAR
LA GUAJIRA	44847	URIBIA
LA GUAJIRA	44855	URUMITA
MAGDALENA	47053	ARACATACA
MAGDALENA	47189	CIENAGA
MAGDALENA	47288	FUNDACION
MAGDALENA	47555	PLATO
MAGDALENA	47707	SANTA ANA
MAGDALENA	47001	SANTA MARTA
META	50006	ACACIAS
META	50110	BARRANCA DE UPIA
META	50124	CABUYARO
META	50150	CASTILLA LA NUEVA
META	50223	CUBARRAL
META	50226	CUMARAL

META	50245	EL CALVARIO
META	50251	EL CASTILLO
META	50270	EL DORADO
META	50287	FUENTE DE ORO
META	50313	GRANADA
META	50318	GUAMAL
META	50350	LA MACARENA
META	50400	LEJANIAS
META	50325	MAPIRIPAN
META	50330	MESETAS
META	50450	PUERTO CONCORDIA
META	50568	PUERTO GAITAN
META	50577	PUERTO LLERAS
META	50573	PUERTO LOPEZ
META	50590	PUERTO RICO
META	50606	RESTREPO
META	50680	SAN CARLOS DE GUAROA
META	50683	SAN JUAN DE ARAMA
META	50686	SAN JUANITO
META	50689	SAN MARTIN
META	50370	URIBE
META	50001	VILLAVICENCIO
META	50711	VISTAHERMOSA
NARIÑO	52079	BARBACOAS
NARIÑO	52233	CUMBITARA
NARIÑO	52250	EL CHARCO
NARIÑO	52256	EL ROSARIO
NARIÑO	52520	FRANCISCO PIZARRO (SALAHONDA)
NARIÑO	52356	IPIALES
NARIÑO	52390	LA TOLA
NARIÑO	52405	LEIVA
NARIÑO	52418	LOS ANDES (SOTOMAYOR)
NARIÑO	52427	MAGUI (PAYAN)
NARIÑO	52473	MOSQUERA
NARIÑO	52490	OLAYA HERRERA (BOCAS DE SATINGA)
NARIÑO	52001	PASTO
NARIÑO	52540	POLICARPA
NARIÑO	52612	RICAUURTE
NARIÑO	52621	ROBERTO PAYAN
NARIÑO	52678	SAMANIEGO
NARIÑO	52696	SANTA BARBARA (ISCUANDE)
NARIÑO	52699	SANTACRUZ
NARIÑO	52835	TUMACO
NORTE DE SANTANDER	54003	ABREGO
NORTE DE SANTANDER	54109	BUCARASICA
NORTE DE SANTANDER	54128	CACHIRA
NORTE DE SANTANDER	54206	CONVENCION

NORTE DE SANTANDER	54001	CUCUTA
NORTE DE SANTANDER	54245	EL CARMEN
NORTE DE SANTANDER	54250	EL TARRA
NORTE DE SANTANDER	54261	EL ZULIA
NORTE DE SANTANDER	54344	HACARI
NORTE DE SANTANDER	54385	LA ESPERANZA
NORTE DE SANTANDER	54398	LA PLAYA
NORTE DE SANTANDER	54405	LOS PATIOS
NORTE DE SANTANDER	54498	OCAÑA
NORTE DE SANTANDER	54518	PAMPLONA
NORTE DE SANTANDER	54553	PUERTO SANTANDER
NORTE DE SANTANDER	54670	SAN CALIXTO
NORTE DE SANTANDER	54673	SAN CAYETANO
NORTE DE SANTANDER	54720	SARDINATA
NORTE DE SANTANDER	54800	TEORAMA
NORTE DE SANTANDER	54810	TIBU
NORTE DE SANTANDER	54874	VILLA DEL ROSARIO
NORTE DE SANTANDER	54871	VILLACARO
PUTUMAYO	86001	MOCOA
PUTUMAYO	86320	ORITO
PUTUMAYO	86568	PUERTO ASIS
PUTUMAYO	86569	PUERTO CAICEDO
PUTUMAYO	86571	PUERTO GUZMAN
PUTUMAYO	86573	PUERTO LEGUIZAMO
PUTUMAYO	86757	SAN MIGUEL (LA DORADA)
PUTUMAYO	86749	SIBUNDOY
PUTUMAYO	86865	VALLE DEL GUAMUEZ (LA HORMIGA)
PUTUMAYO	86885	VILLAGARZON
RISARALDA	66001	PEREIRA
SANTANDER	68001	BUCARAMANGA
SUCRE	70110	BUENAVISTA
SUCRE	70230	CHALAN
SUCRE	70204	COLOSO
SUCRE	70215	COROZAL
SUCRE	70233	EL ROBLE
SUCRE	70235	GALERAS
SUCRE	70418	LOS PALMITOS
SUCRE	70473	MORROA
SUCRE	70508	OVEJAS
SUCRE	70523	PALMITO
SUCRE	70670	SAMPUES
SUCRE	70702	SAN JUAN DE BETULIA
SUCRE	70713	SAN ONOFRE
SUCRE	70717	SAN PEDRO
SUCRE	70742	SINCE
SUCRE	70001	SINCELEJO
SUCRE	70823	TOLUVIEJO

TOLIMA	73067	ATACO
TOLIMA	73124	CAJAMARCA
TOLIMA	73168	CHAPARRAL
TOLIMA	73217	COYAIMA
TOLIMA	73268	ESPINAL
TOLIMA	73319	GUAMO
TOLIMA	73001	IBAGUE
TOLIMA	73352	ICONONZO
TOLIMA	73408	LERIDA
TOLIMA	73411	LIBANO
TOLIMA	73443	MARIQUITA
TOLIMA	73449	MELGAR
TOLIMA	73483	NATAGAIMA
TOLIMA	73504	ORTEGA
TOLIMA	73555	PLANADAS
TOLIMA	73563	PRADO
TOLIMA	73585	PURIFICACION
TOLIMA	73616	RIOBLANCO
TOLIMA	73622	RONCESVALLES
TOLIMA	73624	ROVIRA
TOLIMA	73671	SALDAÑA
TOLIMA	73675	SAN ANTONIO
VALLE DEL CAUCA	76100	BOLIVAR
VALLE DEL CAUCA	76109	BUENAVENTURA
VALLE DEL CAUCA	76111	BUGA
VALLE DEL CAUCA	76113	BUGALAGRANDE
VALLE DEL CAUCA	76001	CALI
VALLE DEL CAUCA	76126	CALIMA (EL DARIEN)
VALLE DEL CAUCA	76130	CANDELARIA
VALLE DEL CAUCA	76147	CARTAGO
VALLE DEL CAUCA	76233	DAGUA
VALLE DEL CAUCA	76246	EL CAIRO
VALLE DEL CAUCA	76275	FLORIDA
VALLE DEL CAUCA	76364	JAMUNDI
VALLE DEL CAUCA	76377	LA CUMBRE
VALLE DEL CAUCA	76520	PALMIRA
VALLE DEL CAUCA	76563	PRADERA
VALLE DEL CAUCA	76834	TULUA
VALLE DEL CAUCA	76892	YUMBO
VALLE DEL CAUCA	76895	ZARZAL
VAUPES	97001	MITU
VICHADA	99773	CUMARIBO
VICHADA	99524	LA PRIMAVERA