[bookmark: _GoBack]Procurement Plan for Nutrition, HIV and AIDS Project48670

I. General

1. 	Project information: Malawi: Government of Malawi, Nutrition, HIV and AIDS Project, Credit No. IDA 50680, IDA H7610 IDA Q8010. Project Implementing Agency (PIA): The Department of Nutrition, HIV and AIDS (DNHA) in the Office of the President and Cabinet.

2.	Bank’s approval Date of the procurement Plan [Original: October,2012]

3. Date of General Procurement Notice:7th August,2012

4. Period covered by this procurement plan: 18 Months from effectiveness

II. Goods and Works and non-consulting services.

1. Prior Review Threshold: Procurement Decisions subject to Prior Review by the Bank as stated in Appendix 1 to the Guidelines for Procurement – August,2013:

	No.
	Procurement Method
	Thresholds (US$)
	Comments- Prior Review

	1
	ICB and LIB (Goods)
	1,000,000 and above
	All Contracts

	2
	NCB (Goods)
	200,000 and below 1,000,000
	None

	3
	Shopping (Goods)
	Below 200,000
	None

	4
	ICB (Works)
	5,000,000 and above
	All Contracts

	5
	NCB (Works)
	1, 000,000 and below 5, 000,000
	None

	6
	Shopping (Works)
	Below 1, 000,000
	None

	7
	Direct Contracting
	Above Zero
	All Contracts

2.	Prequalification. Bidders for Local Shopping shall be prequalified in accordance with the provisions of paragraphs 2.9 and 2.10 of the Guidelines.
3.	Proposed Procedures for CDD Components (as per paragraph. 3.19 of the Guidelines: Project Operational Manual (POM)for DNHA and National AIDS Commission Grants Facility Procurement Guidelines.

4. Reference to (if any) Project Operational Manual :POM for DNHA and National AIDS Commission (NAC) including procurement procedures

5. Any Other Special Procurement Arrangements: All Health and Health related Products procured by the Ministry of Health through its Procurement Agent; UNICEF using Global Fund requirements
1

6. Procurement Packages with Methods and Time Schedule

A. Goods
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Ref. No.
	Contract
(Description)
	Estimated
Cost (US$)
	Procurement
Method
	Prequalification (yes/no)
	Domestic Preference
(yes/no)
	Review
by Bank
(Prior / Post)
	Expected
Bid-Opening
Date
	Comments

	COMPONENT A– NUTRITION

	DNHA – G 2
	Anthropometry equipment:

1,000No. Scales electronic Mother/Child, 150kgx100g;

1000No. Scales Infant, Springtype, 25kg x 100g;

1,000No Sling for use;

4,000No. MUAC tapes, Child, Red/pack-50;

2,000No. MUAC, Adult, without colour code/pac-50;

2,000No. Portable baby/child L-hgt mea. .syst/set - 2
	723,000
	Direct Contracting
	UNICEF
	No
	Prior
	August,13
	MoU signed with UNICEF

	DNHA - G 4
	Internet Dongles (Qty. 6No. 3No. TNM and 3No. Airtel)
	180
	Single Sourcing
	No
	No
	Post
	July, 2014
	

	
DNHA – G 5
	ICT Equipment for roll out of the National M and E framework for the districts, 60 desktop,60 Printers and 65 UPS
	100,016
	Shopping
	No
	No
	Post
	February, 2014
	In progress

	DNHA – G 6
	Cash chest
	1,470
	Shopping
	No
	No
	Post
	July, 2014
	

	DNHA – G 7
	Supply and Installation of Teleconference Facility
	34,271
	Shopping
	No
	No
	No
	July,2014
	

	DNHA - G 8
	7No. Vehicles (Lot 1: 2 No. 4x4 Station Wagon 7 Seater for DNHA);(Lot 2: 3No. 4X4 Vehicle Double cabin for sectors and 2No. For regional coordinators)
	772,948
	NCB
	No
	No
	Post
	July, 2014
	Re-advertisement

	DNHA-G 9
	Supply and Delivery of ICT Equipment Lot 1: (2No. Laptops, 2No. Desktops for MoH and MoAFS) and Lot 2: 6No. External Hard drives for and 1 Server for DNHA) M and E Web based Database
	33,123
	Shopping
	No
	No

	Post
	August 2014
	

B.
NON CONSULTING SERVICES

	1
	2
	3
	4
	5
	6
	7
	8
	9

	
Ref. No.
	
Contract
(Description)
	
Estimated
Cost
	
Procurement
Method
	
Prequalification (yes/no)
	
Domestic Preference
(yes/no)
	
Review
by Bank
(Prior / Post)
	
Expected
Bid-Opening
Date
	
Comments

	COMPONENT A– NUTRITION

	DNHA– NCS 1
	TOMPRO Software Maintenance & Support services
	13,300
	Direct Contracting
	No
	No
	Post
	July - 2014
	Proprietary owned software backup services.

	DNHA - G 2
	Installation of teleconference facility
	34,271
	Shopping
	No
	No
	Post
	July, 2014
	

	DNHA- NCS 3
	Security Services to DNHA Secretariat Offices
	9,000
	Shopping
	No
	No
	Post
	August, 2014
	

	DNHA- NCS 4
	Provision for Maintenance of Internet and ICT Equipment
	2,760
	Shopping
	No
	No
	Post
	On going
	Service of equipment for NHAP and Internet maintenance

	DNHA - NCS 5
	Maintenance of Project Vehicles
	36,000
	Shopping
	No
	No
	Post
	On going
	

	DNHA- NCS 6
	Insurance for Project Vehicles
	30,000
	Shopping
	No
	No
	Post
	On going
	

	DNHA- NCS 7
	Provision of Cleaning services to DNHA.
	3,000
	Shopping
	No
	No
	Post
	On going
	

	DNHA- NCS 8
	 Advertisements of tenders in the local media
	15,000
	Single Sourcing
	No
	No
	Post
	On going
	

	DNHA –NCS 10
	Printing of Strategic Documents and IEC materials (National Nutrition Policy, National Nutrition Strategic Plans, M and E Plan and Ministries Sectoral Plans (Lot 3)
	134,400
	Shopping
	No
	No
	Post
	April 2014
	

	DNHA – NCS 11
	Annual Public IP address for deployment of Nutrition M&E Data Base on World Wide Web (WWW).
	240
	Direct Contracting
	No.
	No.
	Post
	July,2014
	

	DNHA –NCS 12
	Annual subscription for hosting DNHA website (www.dnha.gov.mw)
	6,000
	Direct Contracting
	No
	No
	Post
	July, 2014
	Individual Consultant – Boster Siwande

	DNHA –NCS 13
	Antivirus for office computers
	5,000
	Shopping
	No
	No
	Post
	August, 2014
	

	
	
	
	
	
	
	
	
	

	DNHA –NCS 14
	Annual Internet Subscription with the Provider for 1024K
	23,000
	Direct Contracting
	No
	No
	Post
	July 31, ,2014
	Internet provided bu BURCO

	DNHA –NCS 15
	Annual Domain subscription for official e-mails and Website
	300
	Direct Contracting
	No
	No
	Post
	July,2014
	Internet provided bu BURCO

III. Selection of Consultants

1. Prior Review Threshold: Selection decisions subject to Prior Review by Bank as stated in Appendix 1 to the Guidelines Selection and Employment of Consultants – January, 2011:

	
	Selection Method
	Prior Review Threshold
	Comments

	1.
	QCBS (Firms)
	300,000 and above
	All contracts

	2.
	Individual Consultants
	100,000 and above
	All contracts

	3.
	LCS/SBCQ/QBS
	300,000 and above
	All contracts

	4
	Single Sourcing (firm/individual)
	All values
	All contracts

2. Short list comprising entirely of national consultants: Short list of consultants for services, estimated to cost less than $200,000 equivalent per contract, may comprise entirely of national consultants in accordance with the provisions of paragraph 2.7 of the Consultant Guidelines.
3. Any Other Special Selection Arrangements: [including advance procurement and retroactive financing, if applicable]

4. Consultancy Assignments with Selection Methods and Time Schedule

C. CONSULTANCY SERVICES

	1
	2
	3
	4
	5
	6
	7

	Ref. No.

	Description of Assignment

	Estimated
Cost
	Selection
Method
	Review
by Bank
(Prior / Post)
	Expected
Proposals Submission
Date
	Comments

	COMPONENT A – NUTRITION

	DNHA – CS 1

	Selection of NGOs to implement SNIC in the first 8 districts for year 1.
	10,793,144
	QBS
	Prior
	May 24, 2013
	In progress

	DNHA- CS 2
	Consultant to conduct baseline survey for Community Based Nutrition.
	509,335.92
	QBS
	Prior
	May 17, 2013
	In progress

	DNHA – CS 3
	Consultant to conduct Nutrition Stake holder mapping exercise
	24,000
	IC
	Post
	July ,2014
	TORs to be developed

	DNHA – CS 5
	Consultant to review National Nutrition Strategic plan
	48,000
	IC
	Post
	July - 2013
	In progress

	DNHA - CS
6
	Consultant to review Infant and Young Child Feeding Strategy
	39,743
	IC
	Post
	July,2014
	In progress – TORs approved by IDA

	DNHA - CS
7
	Consultant to develop the Nutrition Act
	48,000

	Single Sourcing
	Prior
	May - 2013
	In progress

	DNHA – CS 8
	TA to conduct Procurement Audit for DNHA
	50,000
	QBS
	Prior
	July,2014
	TORs to be developed

	DNHA - CS 9
	TA to conduct Financial Audit for DNHA
	50,000
	QBS
	Prior
	July, 2014
	TORs to be developed

	DNHA - CS 10
	Consultant to facilitate Team Building for DNHA
	42,924
	IC
	Post
	November, 2014
	

	DNHA – CS 11
	Consultant to develop strategic plan for nutrition section in MoH
	12,000
	IC
	Post
	August, 2014
	TORs required

	DNHA–CS 12
	Consultant to develop strategic plan for MoLG Nutrition section
	12,000
	IC
	Post
	August, 2014
	TORs required

	DNHA – CS 13
	Consultant to develop community M and E training manual
	24,000
	IC
	Post
	February 2014
	In progress

	DNHA – CS 14
	2 Consultants to develop M and E data base for Central and District Level in Malawi
	48,000
	IC
	Post
	March, 2014
	In progress

	DNHA – CS 15
	Consultant to review the rules of engagements with Nutrition Donors (2 consultants)
	16,000
	IC
	Post
	February,2014
	In progress

	DNHA – CS 16

	Selection of NGOs to implement SNIC in the remaining 7 districts..
	13,000,000
	QBS
	Prior
	February, 2014
	 In progress

	DNHA-CS 17
	Recruit Consultant to facilitate the review of the Community nutrition manual for extension workers and the six food groups
	12,000
	IC
	Post
	August 2014
	

	DNHA - NCS18
	Recruit a Firm to develop and air radio and TV Programmes on Nutrition for Community awareness
	64,499
	QBS
	Post
	October, 2014
	

Note:		QCBS: 	Quality and Cost Based Selection		
SSS: 		Single Source Selection
		IC:		Individual Consultant 	
SBCQ: 	Selection Based on Consultant’s Qualification
QBS : 	Quality Based Selection

Important Notes:

The procurement of all health products has been earmarked to done by UNICEF because these are specialized medical products (drugs,reagents, medical equipment etc) and the implementing entities do not have capacity to handle the procurement of such specialized products

1. In this section the agreed Capacity Building Activities (some items could be from CPAR recommendation) are listed with time schedule

IV. Implementing Agency Capacity Building Activities with Time Schedule

Financial Year: 2014/15

	No
	Name of proposed participants
	Type of training
	Expected outcome
	Venue
	Duration (weeks)
	Expected Start date
	Expected Finish date
	Tuition (USD)
	Air ticket (USD)
	Perdiem (USD)
	Total (USD)
	Comments

	1
	E. Mkawa
	Effective Leadership and Management in Public and Private Sector Institutions
	Improved leadership and management of Public sector
	UEA, Dubai
	14 days
	20/10/13
	31/10/13
	4,595
	2,000
	3,920
	10,515
	To be done done

	2
	F.P Phiri
	Attend training in Leading change strategy through implementation (Mr F.P Phiri)
	Improved leadership and management of Public sector
	UK
	21 days
	1/09/14
	19/09/14
	7,425
	1,300
	9,975
	18,700
	To be attended

	3
	M.Muyepa
	Attend Monitoring and Evaluation Course
	Improved SNIC Project’s Monitoring and Evaluation
	Nairobi,
Kenya
	28 days
	7/7/14
	1/08/14
	1,400
	1,200
	8,736
	11,336
	To be attended

	4
	S.Thyolani
	Attend Advanced Course of Managing E-Records
	Improved Electronic Record Management
	Arusha,
Tanzania
	21 days
	7/07/14
	25/07/14
	2,200
	1,300
	4,053
	7,553
	To be attended

	5
	P. Chaola
	Attend training in Information, Communication and Record Management
	Improved Electronic record Management
	Mbabane,Swaziland
	21 days
	4/08/14
	22/08/14
	2,200
	1,300
	4,053
	7,553
	To be attended

	6
	T.Lipikwe
	Attend Advanced Course on Works and Selection of Consultants
	Improved procurement of goods and Consultancy services
	Mbabane,
Swaziland
	28 days
	1/09/14
	26/09/14
	5,750
	1,300
	5,404
	12,454
	To be attended

	7
	D.G.K. Mtupa
	
	
	
	
	1/09/14
	26/09/14
	5,750
	1,300
	5,404
	12,454
	

	9
	Nyirongo
	Attend training in Financial Management for Donor funded Projects
	Improvement financial management of SNIC Project
	Pretoria,
RSA
	28 days
	18/08/14
	12/09/14
	2,800
	1,300
	5,740
	9,840
	To be attended

	10
	P.K.O Chitatu
	Attend training in Managing the Training and Development Function
	Improved management of Training
	Mombasa,
Kenya
	21 days
	22/09/14
	10/10/14
	2,200
	1,300
	4053
	7,553
	To be attended

	11
	G.Chinamale and S.Mapanje
	Attend Training in Project Management
	Improved Project Management
	Mbabane, Swaziland
	21 days
	25/08/14
	12/09/14
	4,400
	2,600
	8,106
	15,106
	To be attended

	12
	F. Luwani
	Attend training in Governance, Ethics and Anti-Corruption Reform
	Improved Governance Ethics
	Arusha,
Tanzania
	21 days
	6/10/14
	24/10/14
	2,200
	1,300
	4,053
	7,553
	To be attended

	13
	S. Kathumba and M. Mtembezeka
	Attend Project Planning and Implementation
	Improved Project planning and implementation
	Mombasa,
Kenya
	21 days
	13/10/14
	31/10/14
	4,400
	2,600
	8,106
	15,106
	To be attended

2: General Operating Expenses and Communication

	1
	2
	3
	4
	5
	6

	
No.

	
Expected outcome /
Activity Description
	
Estimated Cost
	
Estimated Duration
	
Start Date
	
Comments

	1.0

	General operating cost for the Project
	13,958
	12 months
	July 2014
	Fuel for the Project vehicles,

	
	
	8,527
	12 months
	July 2014
	Office refreshments

	
	
	16,000
	12 months
	July 2014
	Stationery

	2.0
	Communication/Airtime for PIT at DNHA
	14,400
	12 months
	July, 2014
	Fixed at $100 per head per month

