

treasury

Department:
Treasury
PROVINCE OF KWAZULU-NATAL

KZN Global Fund
Programme Overview and Progress Update
Mr. S Magagula

Provincial Council on AIDS Meeting, 16 March 2016

Presentation Outline

- Overview of Global Fund processes
- Programme Overview
- Status on Grant Making
- Programme Budget
- Sub Recipient selection process
- Next Steps towards Implementation

Department: Treasury PROVINCE OF KWAZULU-NATAL

New Funding Model & Grant Making

KZN PRIORITY AREAS OF INTERVENTION

- 1. Prevention programmes for adolescents & youth in and out of school
- 2. Prevention programmes for other Vulnerable Groups
- 3. Health Management & Information Systems and M&E
- 4. Strengthening Global Fund Programme Management

KZN PRIORITY AREAS OF INTERVENTION

Principal Recipient	Districts/Activities		
KZN Treasury	Districts as informed by Hot spot mapping and UThungulu for Adolescents, Young Women & Girls		
Kheth'Impilo	Two districts (to be selected)		
Soul City	UGU		
NACOSA	Zululand		
AFSA	TBD – Community Systems Strengthening		
Right To Care	2 Districts- prisons & Injecting drug use, MSM		
NDOH	Tuberculosis		

KZN BUDGET SUMMARY

Intervention Area	Total
Prevention programs for other vulnerable populations (please specify)	13,466,289
Prevention programs for adolescents and youth, in and out of school	14,544,213
HSS - Health information systems and M&E	1,242,787
Program management	2,423,019
	\$ 31, 676,308

KZN SUMMARY BUDGET

By Implementer	Budget (\$)	
Provincial Treasury (PMU & Hot Spot mapping and implementation funds to be disbursed later to Depts & NGOs)	15,303,978	(48.7%)
Office of The Premier	1,930,616	(6.1%)
Department of Health	169,700	(0,5%)
Department of Education	169,700	(0.5%)
Department of Social Development	9,997,700	(31.6%)
Non-Governmental Organisations	4,104,614	(13.0%)
	\$ 31, 676,308	

CURRENT STATUS ON KZN GLOBAL FUND GRANT

 Developed and submitted all grant documents for Review and Approval by Grant Approvals Committee (GAC)

 KZN grant documents have been submitted to the Global Fund Board for final approval

PREPARATION FOR GLOBAL FUND PROGRAMME IMPLEMENTATION

- The Provincial Treasury is establishing
 - **Executive Committee**
 - Management Committee
 - Operations Committee

 The committees will facilitate effective management of implementation of the programme

SUB RECIPIENT (SR) SELECTION PROCESS

SR selection process
Submitted & approved by Country
Coordinating Mechanism (CCM)

Request for Proposals and evaluation thereof Evaluation of Proposals by a Selection Committee

Treasury considers recommendations from Selection Committee and appoints SRs

Treasury submits SR selection report to the Country Coordinating Mechanism for endorsement

Successful & Unsuccessful applicants notified

Capacity Assessments of selected SR starts

Grant negotiation& Signing of Service Level Agreements

KZN Global Fund Programme

Next Steps

- RSA to sign the Framework Agreement
- Grant signature by KZN Treasury
- Recruitment of Global Fund Programme Staff
- Engagement of a Consultancy for Hot spot mapping
- Development of Concept Note on Care and Cash
- Selection of a Sub Recipients for Young Women & Girls programme
- Training of all implementers

Thank You