


WHO WE ARE

Mission & Scope of Services

Established in 1990, InterWorks contributes to the mitigation of disaster impacts and improves the lives of people most affected by disasters and conflicts. This is achieved by providing customized training and consulting services that enhance the performance of staff and organizations working in disaster management, humanitarian assistance and development-related fields.

When you consult with InterWorks, you benefit from the experience and knowledge gained across a wide variety of organizations, in over 100 different countries. InterWorks consultants bring an objective outlook, a fresh perspective and a total commitment to your project.

Working Globally Since 1990

Since 1990, InterWorks has worked in over 100 countries developing training programs, designing and implementing training, conducting evaluations and assessments and facilitating planning meetings. InterWorks has collaborated in many field projects, supporting agencies with the design, implementation and evaluation of disaster preparedness, mitigation and response projects in virtually every region of the world. Refer to the complete list in "Where We've Been".


WHAT WE DO

Customized Training & Consulting Services

We specialize in offering a variety of customized training and consulting services in the following sectors:

- Climate Change & Reducing Carbon Emissions
- Conflict Early Warning & Prevention
- Contingency Planning
- Disaster Management and Risk Reduction
- Education in Emergencies
- Educational Planning & Management
- Food Security
- Humanitarian Coordination
- Humanitarian Field Skills
- Post-conflict & Post-disaster Recovery
- Security & Staff Safety
- Sphere Project Applications
- Strategic Planning Teambuilding & Leadership
- Training of Trainers
- Workshop & Symposia Facilitation

Workshops

InterWorks workshops are dynamic, interactive and emphasize practical application of theory and lessons learned from the field. We employ a variety of methods including simulations, role-plays, case studies, small group discussions, field exercises, mini-lectures, video feedback, peer feedback and self-assessment.

In addition to traditional workshops, InterWorks offers distance learning and e-learning products and services which allow participants to learn at their own pace and convenience. We also have designed blended learning programs that begin with a pre-workshop distance-learning phase, followed by a residential workshop and ending with an individualized post-workshop action learning project.

WHERE WE'VE BEEN


SUB SAHARAN AFRICA

Angola	Liberia
Benin	Madagascar
Botswana	Mali
Burkina Faso	Mozambique
Burundi	Niger
Chad	Rwanda
Congo	Senegal
Congo, Dem. Rep. of	Sierra Leone
Côte d'Ivoire	Somalia
Djibouti	South Africa
Eritrea	South Sudan
Ethiopia	Sudan
Gabon	Tanzania
Gambia	Uganda
Ghana	Zambia
Guinea	Zimbabwe
Kenya	


ASIA PACIFIC

Afghanistan	Mongolia
American Samoa	Myanmar
Australia	Nepal
Bangladesh	New Zealand
Cambodia	Pakistan
China	Papua New Guinea
Cook Islands	Philippines
Fiji	Solomon Islands
India	Sri Lanka
Indonesia	Tajikistan
Japan	Thailand
Kazakhstan	Tonga
Korea, Rep. of	Turkmenistan
Kyrgyzstan	Uzbekistan
Malaysia	Vanuatu
Maldives	Vietnam
Micronesia	


THE INTERWORKS ADVANTAGE

Exercises, Simulations & Drills

Disasters are generally infrequent events in most countries. Thus emergency plans and personnel are often untested. Disaster exercises and simulations can help disaster responders and relief workers test and evaluate their plans and their skills to determine whether they are adequately prepared when disaster strikes. These activities can identify potential challenges and training needs related to the coordination system, the equipment and the response personnel. Exercises and simulations can also be used to practice and perfect skills that are difficult to develop in classroom settings.

InterWorks has developed activities for a large number of clients, that range from table-top exercises for country-level disaster management teams to simulated regional refugee emergency displacements for emergency relief workers and field security exercises for humanitarian personnel.


WHO WE'VE WORKED WITH

The breadth of our 80+ clients with whom InterWorks has collaborated over the past 20 years illustrates our engagement with all types of members of the international humanitarian assistance and development community.

- UN and other International Organizations
- International and National NGOs
- Government, Military Civil Affairs and Peacekeeping
- Universities and Learning Centers
- Donors and Governments
- Private Companies

Visit our website to see a more detailed list of our clients:

www.interworksmadison.com


Broad Cultural & Linguistic Scope

Our vast experience has given us a comprehensive perspective on the differences and similarities among cultures, their learning styles and customary practices that often color how successful a learning program or training workshop might be. InterWorks consultants can work in English, French and Spanish and have offered simultaneously interpreted facilitation and presentations in workshops and meetings over the years. InterWorks has translated over 40 training modules from English to French, Spanish, Russian, Arabic and other languages.


InterworksLLC

WHERE WE'VE BEEN


LATIN AMERICA AND THE CARIBBEAN

Belize	Ecuador	Panama
Bolivia	El Salvador	Peru
Brazil	Grenada	Trinidad and Tobago
Chile	Guatemala	Uruguay
Colombia	Haiti	Venezuela
Costa Rica	Honduras	Virgin Islands
Dominican Republic	Jamaica	
	Nicaragua	


EUROPE

Albania	Hungary	Spain
Armenia	Italy	Sweden
Bosnia Herzegovina	Kosovo, FRY	Switzerland
Cyprus	Norway	Turkey
France	Russia	United Kingdom
Georgia	Serbia and Montenegro	


NORTH AFRICA AND THE MIDDLE EAST

Egypt	Lebanon	Syria
Iran	Palestine	Tunisia
Iraq	Qatar	Yemen
Jordan	Saudi Arabia	


NORTH AMERICA

Canada	The United States of America
Mexico	