
 1

Mzansi Golden Economy (MGE)

Guidelines:
Criteria, Eligibility, Processes &
Systems

2015/2016 – 2016/2017

Version 1.0

 2

ABBREVIATIONS AND DEFINITIONS

AFS Audited Financial Statements

Co-financing Project receiving funds from more than one source.

DAC Department of Arts and Culture

Department The Department of Arts & Culture

EOI Expression of Interest

EPWP Expanded Public Works Programme

GDP Gross Domestic Product

M&E Monitoring and Evaluation

MGE Mzansi Golden Economy Strategy

MinMEC Ministers and Members of the Executive (MEC)

MOU Memorandum of Understanding

Multidisciplinary With more than one genre/discipline (e.g music, theatre, dance,

visual art, etc.)

NACISA National Academy for the Creative Industries South Africa

NGO Non-Government Organization

NPO Non-Profit Organization

Output End-product of efforts made/ activities undertaken

PAP Public Art Programme

SA ID South African Identity Document

Tranche Division of payment into certain percentages of total amount.

 3

Table of Contents

1. Overview .. 5
1.1 Objectives .. 5
1.2 Work Streams .. 6
1.3 Summary of Application Process ... 7

1.3.1 Process for Grant Applications below R100,000 in value 7
1.3.2 Process for Grant Applications above R100,000 in value 7

2. Cultural Events .. 9
2.1 Annual Live Events for Young Artists .. 9
2.2 National Flagship Projects ... 9
2.3 Provincial Flagship Projects .. 10

3. Touring Ventures & Market Access Work stream/programme 10
3.1 Digital and Social Media Platforms/Domains ... 10
3.2 Touring Ventures: DAC Institutions .. 10

4. Public Art Program (PAP) .. 11
5. Miscellaneous Arts Projects .. 11
6. Applicable Criteria to all applicants: .. 12

6.1 Cultural Events application .. 13
6.2 Touring Ventures application .. 13
6.3 Public Art application .. 14

7.1. Eligibility ... 15
7.2. Administrative Criteria.. 15
7.3 Funding Timeframes & Cycle .. 16
7.4 Compliance Documentation .. 16
7.5 Submission of applications ... 17
8. Adjudication Process ... 18

 4

SECTION A

Mzansi Golden Economy (MGE)
Overview

 5

1. Overview

The Department of Arts and Culture (DAC) has embarked on a strategy to
reposition the arts, culture and heritage sector as key players in government’s
programme of action for social cohesion, creation of sustainable jobs and
ensuring social and economic development. To this end the Department
convened a consultative conference on 14 and 15 April 2011 for arts, culture
and heritage sector stakeholders to deliberate on various proposals to
optimize the contribution of these sectors to these priorities and specifically to
the New Growth Path.

Prior to the conference there was a review of development efforts to date,
accompanied by consultations with key role players. The review and
consultations were used to generate a high level problem statement, develop
a strategy and make specific proposals, including new large scale
interventions focusing on the creative and cultural industries. The Mzansi
Golden Economy Strategy (MGE) was the outcome of these processes.

The strategy considers the arts, culture and heritage sector as the “new gold”
which has the potential to increase economic growth and create jobs in South
Africa (Business and Arts South Africa, 2012). The DAC has thus
implemented MGE, which aims to enhance economic development and social
cohesion for the country.

The purpose of MGE is to make strategic investments to optimize the
economic benefit of the Arts in South Africa. By improving investment in key
areas of the creative economy, it is anticipated that job creation and
productivity will be enhanced and the sector’s global competitiveness will be
increased.

1.1 Objectives

The MGE objectives are:

 Stimulate Demand: the result will be the expansion of supply and work

opportunities. The focus areas within this programme will consist of the Public

Art Programme, Cultural Events, the Art Bank, and the Sourcing Enterprise.

 Audience Development and Consumption: Building on existing initiatives,

the aim of this programme is to elevate projects into large scale national

programme to develop audiences for the creative and cultural industries and

increase consumption of the offerings of the arts, culture and heritage sector.

 Building Heritage Resources: Development of areas of heritage to change

the colonial and apartheid bias of heritage exhibition and interpretation in the

country. The three focus areas are Heritage Projects, the National Liberation

Heritage Route and the Marine Heritage.

 6

 Information Gathering: To collect evidence and analyze the performance of

the arts, culture and heritage sector to inform policy shifts and guide future

resource allocation.

 Human Capital Development: Focusing on the early identification and

development of talent and influencing choice of career path. The focus areas

include the Arts Education and National Cultural Industries Skills Academy.

 Developing cultural entrepreneurs: Focusing on the identification and

development of the skills, products and services of the cultural entrepreneurs

and the development of sustainable enterprises in the creative industries.

In implementing key programmes designed to obtain these objectives it is
anticipated that the overall impact of the programme on the creative economy
will be:

 Positioning the arts as a valuable contributor to economic growth and
job creation

 Stimulating economic development

 Promote sustainability

 Raising the profile of South Africa as a destination for cultural
consumers and increasing tourism (visitor) volume and spend

 Building the professional capacity of the sector

 Improving the production and dissemination of local content

1.2 Work Streams

There are ten work streams that comprise the MGE programme.

Objective MGE Work Streams

Audience development &
consumption

• Cultural events
• Touring ventures
• Cultural Precincts
• Artists in schools

Stimulate demand • Public Art
• Art Bank
• Mzansi Golden Market
• Identified legacy projects

Human capital
development

• Cultural Industries National
Academy of South Africa(NACISA)

•

Research & statistics • Cultural observatory

Only 3 of these work streams: Cultural Events, Public Art and Touring
Ventures, each dealing with flexible financing provided through direct grants
to beneficiaries are described in this document.

 7

1.3 Summary of Application Process

The MGE open call process has two different application processes; one for
grants below R100,000 in value and one for grants above R100,000. The aim
of this dual process is to ensure rapid review and approval of small projects to
ensure that MGE financing is responsive to sector needs.

Note that the same forms are utilized for both processes.

1.3.1 Process for Grant Applications below R100,000 in value

The table below provides an overview of application review and decision
processes.

Process Applications Below R100,000 in value

 Application Process

 Evaluation Process:
14 day process

 Outcome Successful applicants notified and contracting arrangements made with

applicants able to meet compliance requirements.

1.3.2 Process for Grant Applications above R100,000 in value

The table below provides an overview of application review and decision
processes.

• Throughout the year year

• Specific application form

• Website

• Placement of notice of all
applications on website

1. Open throughout
the year

• Evaluation of Creative Merit

• Evaluation of Impact

• Approval of Projects by DAC

• Placement of notice of
outcomes on website

2. Review
• signing of MOA

• Payment tructure

• Reporting

• M&E

3. Contracting &
Financing

DAC Internal Panel Approval

DAC Panel

Application

Application

Application

Recommendations
to delegated

official

Application Submission

 8

Process Applications above R100,000 in value

 Application Process

 Evaluation Process

 Outcome Successful applications contacted

 Financing &
Contracting Process

• Application forms

• Website

• Placement of notice
on website

1. Ongoing
Open Call

• Review of
administrative
compliance

• technical review by
panel.

2. Review

• Full prposal format/
revised Project plan

• Administrative
compliance

• Techncal Review by
panel

2. Request for
Full Proposals

• Signing of MOA,

• Compliance
documentation

• Tranche structure
arrangements

• Reporting and M&E

3. Contracting
& Financing

Specialist Panel & Officials Approval

Panel
DAC

Officials

Application

Application

Application

Recommendations
to DAC

Application Submission

 9

SECTION B

PROGRAMME OVERVIEW

2. Cultural Events

The cultural events work stream supports large and small scale local, regional
and national events that promote the arts, culture and heritage and that
contribute to local economic development, job creation and the development
of audiences. The specific objectives of the work stream are to:

 To upscale existing events and festivals allowing increased diversity of
cultural offerings, enhanced quality of productions, extension of event
timeframes.

 To support projects with obvious economic and social benefit for the
location.

 To increase the audience and exposure that each production receives
which will in turn increase the number of jobs created, livelihoods
supported and income generated through the events.

 To enhance the social cohesion in the country by promoting diversity of
content and audiences in the specific the location of the project.

 To increase the up skilling opportunities of for creative practitioners and
communities.

2.1 Annual Live Events for Young Artists

A new component of the Cultural Events work stream is the, solicitation of
proposals specifically for the development of annual live events programmes
that provide market access opportunities for young artists in a specific locality.
These programmes must provide platforms for young artists to develop
audiences, access industry stakeholders and opportunities to further develop
their careers in any sector or genre. The tracking and reporting on the
progress of the artists must be a component of the proposal.

2.2 National Flagship Projects

National Flagship Projects are identified projects within the Department’s
programmes that have an impact on a national level and support the mandate
and objectives of the Department. They are supported at the discretion of
the Department on a three-year renewable basis.

 10

2.3 Provincial Flagship Projects

As per the decision of MinMEC, each province nominated 2 regionally based
cultural events including projects supported by the discretion of the
Executives. Confirmed annually with each province, these events are
supported on a one-year renewable basis.

3. Touring Ventures & Market Access Work
stream/programme

The Touring Ventures programme aims to support broader, cost-effective
opportunities for the nation’s cultural output to be viewed, participated in and
enjoyed within South Africa and abroad. The objectives are:

 To increase the audience and exposure that each production receives
which will in turn increase jobs created, livelihoods supported and
income generated through the events.

 To enhance the social cohesion in the country by promoting diversity of
content and audiences in the specific the location of the project.

 To increase the up skilling opportunities of for creative practitioners and
communities.

 To support the national, provincial and local government, cultural
institutions, cultural agencies, arts groupings and individual arts
practitioners in a reciprocal and sustainable approach to touring.

 The development of new audiences for existing work development

 Creating market access through annual programmes aimed at the
development and promotion of young artists.

3.1 Digital and Social Media Platforms/Domains

A new component of the touring venture and market access work stream will
be provide support for the formatting of existing products and services for the
digital domain. Small grants will be made available to access the technology
and expertise to convert the existing product or service into the relevant digital
format ,e.g You Tube, Kindle etc.

3.2 Touring Ventures: DAC Institutions

Annually, DAC public entities will be invited to submit applications for existing
productions/exhibitions to tour nationally or internationally and to host annual
live events programmes for the development of young artists. This closed call
will be made only to relevant performing arts and heritage institutions that:

 Have submitted proposals that meet the objectives of the touring
venture programme.

 Have effective governance structures in place.

 Are meeting performance expectations outlined in the annual
Shareholders’ Compact between the entity and the DAC.

 11

 Have the capacity to implement the programme.

4. Public Art Program (PAP)

The DAC will use PAP to assist local organizations that are operating in the
Public Art environment and to provide opportunities for creative arts
practitioners, organizations and government to showcase creativity in public
space, either on a permanent or temporary basis.

The aim of the grant funding is to enable the creative arts sector to stabilize
and consolidate, providing access to work and experience, build capacity,
transfer skills and create linkages to support infrastructure (e.g. urban
renewal project & parks), Expanded Public Works Program (EPWP),
enhance quality of life, support heritage and tourism.

The aim of the work stream is to:

 Advocate for and change perceptions of the arts at all levels

 Promote participation in and enjoyment of the arts at community level

 Promote partnerships the long term (through co-financing models)

 Reduce dependency on government’s financial assistance and
encourage the development of a sustainable the arts, culture and
heritage sector.

 Encourage the inclusion of cultural matters in urban planning
frameworks, the inclusion of the sector in planning processes and
accountability to communities and stakeholders by the sector.

 Stimulate local economic activities that contribute to local and regional
economies.

5. Miscellaneous Arts Projects

This category makes provision of limited investments in the costs of high
impact small projects, productions and community cultural groups not
accommodated in any of the above work-streams, particularly theatre, dance
and craft. Similar to the other programmes, these productions or projects must
clearly demonstrate the fulfillment of MGE objectives as indicated in the
above work-streams.

These projects will be considered only on the basis of careful and detailed
motivation outlining the reasons for the application to the MGE programme.
Note that training programmes will only be considered under specific
circumstances.

 12

SECTION C

CRITERIA

6. Applicable Criteria to all applicants:

 Administrative This is a knock out criteria. Any application that does
not meet the basic administrative criteria will be
immediately rejected.

See
information on
Eligibility and
Administrative

Criteria

 Creative :
Innovation &
Competitiveness

 Quality of the arts and cultural programme
content

 Artistic vision of the project

 Distinctiveness of the proposed project in the
context of comparable activities in the proposed
locality and province

20%

 Job Creation &
Economic
Development

 The number of jobs/work opportunities created

 The cost per job/work opportunity

 Extent to which women, youth and people with
disabilities enjoy a share of employment

 Potential benefit to the town regarding tourism
and other possible benefits

20%

 Market
Development

 Extent to which the event will extend the market
potential of participants through, for example, the
presence of local and international festival
directors, promoters etc.

20%

 Audience
Development

 Current audience profile and audience targets
based on projections of a success grant award

20%

 Social Cohesion  Diversity of programming, content and audiences

 Alignment to Social Cohesion Charter objectives

 The extent to which communities are integrated
and involved in the project

 Level of public access to the project

10%

 Partnerships & Co-
financing

 Applications with confirmed partnerships will be
an added advantage.

10%

Note: Applications should not exceed 15 pages including the application form.

Additional information will be requested, if required.

 13

6.1 Cultural Events application

Objectives  To support diverse arts events which are geographically spread
throughout a calendar period

 To develop and maintain arts audiences

 To support local economic development and job creation imperatives

Target Events  The following events will be considered for support:
o Sector/Genre specific Festivals and events
o Multidisciplinary festivals and events
o Film Festivals
o Visual Arts fairs, exhibitions, festivals and events
o Performing Arts: Dance, theatre, poetry, comedy

performances, events and festivals
o Literary festivals and events
o Heritage exhibitions and events

 The development of annual market access and development
programmes for young artists:

o Hosting of live events platforms that specifically promote the
products and services of young local artists

o Creating mechanisms for local artists to create audiences for
their work and be identified by relevant industry stakeholders
for further investment/development

o Programme can be genre or sector specific or multi-
disciplinary

o Mechanisms to track and report on progress must be
implemented : DAC will provide assistance



Eligibility See Section 3: Standard Requirements

Grant Threshold The maximum available grant is R 2 Million per grant per beneficiary.
The grant amount will be awarded at the discretion of the Department of
Arts and Culture (DAC).

6.2 Touring Ventures application

Objectives  Showcase and promote diverse South African based productions,
exhibitions, designs and innovation related to the arts, culture and
heritage sector to new audiences

 To facilitate cultural products touring provincially, nationally and or
internationally to provide longer term employment opportunities for
artists, audience development and to develop new markets

Target ventures  Existing productions and exhibitions including:
o Touring productions: theatre, dance, poetry performance, film,

comedy performances.
o Multidisciplinary exhibitions: visual arts, design, film, craft,

literature.

 14

 Existing products and services that will be formatted to access
markets in the digital domain:

Eligibility See Section 3: Standard Requirements and the specific terms and
conditions pertaining to travel in support of professional development
and conference participation.

Grant Threshold The maximum available grant is R 1 Million per grant per beneficiary.
The grant amount will be awarded at the discretion of the National
Department of Arts and Culture (DAC).

Note:

Small grants will be made available from the Touring Ventures fund for
international invitations for professional development, skills training and
conference participation. Please see the detailed terms and conditions of this
support in the Terms and Conditions document, uploaded separately.

The cost of new productions/exhibitions/ will not be covered by Touring
Ventures grants. Costs for rehearsals and regrouping the exhibition will be
considered.

6.3 Public Art application

Objectives  To support diverse arts events which are geographically spread
throughout a calendar period.

 To develop and maintain arts audiences.

 To support local economic development and job creation
imperatives.

 To beautify and promote the use of public space.

 To promote involvement in the arts by the general public.

Target Projects  All public art projects.

Grant Threshold The maximum available grant is R 1 Million per grant per beneficiary.
The grant amount will be awarded at the discretion of the National
Department of Arts and Culture (DAC).

 15

SECTION D

STANDARD REQUIREMENTS
7.1. Eligibility

 This call is open to all tax compliant South African arts, culture and

heritage organizations and enterprises that have independent legal
status i.e. are registered as a Non-Profit Company, a Public Limited
Company.

 Compliant eligible South African citizens: individual artists, who are
legally able to enter into contractual relations, may also apply.

 No beneficiary will be awarded two DAC grants simultaneously,
regardless of the size of the grant, sourced from any DAC programme,
in any given year. Organizations must declare any other involvement
with DAC.

 Only one application per organization/company/individual in one
financial year is allowed.

 Preference will be given to projects that are co-financed or part-
financed or have any other form of partnerships depending on the total
budget and the scale of the project. Proof of such commitment must be
provided.

7.2. Administrative Criteria

The following will lead to automatic disqualification:

 Provision of dishonest and inaccurate information.

 Incomplete submission of Application Form, Proposal and/or Compliance
Documentation.

 Submission of applications that do not adhere to the format and length
guidelines established.

 Failure to disclose any conflicts of interest.

 Failure to disclose any funding secured for the project being applied for
and/or any current working being undertaken for the DAC.

 Project timeframe falls outside of stated funding timeframes.

 16

 Requested funds exceeding the stated maximum thresholds of the
individual open calls.

 Late submission of any and all documentation.

 Applications submitted by fax and/or email.

 Take Note of the following:

 DAC awards funds at its discretion and grants may be awarded
below the stated thresholds.

 Requests for Film Production funds should be directed to the
National Film and Video Foundation (NFVF) and DTI’s Emerging
Black Filmmakers Incentives

 Guidelines will be reviewed annually for the improvement of the
process

 This application process will not consider Touring Venture projects
for the UK Season, China Season or Russia Season. Separate
processes will be followed to solicit projects for these platforms.

7.3 Funding Timeframes & Cycle

Support will be provided to projects that are to be implemented from April
2015 to March 2016.

The call will be open throughout the year, with periodic reviews as outlined in
Section 7.

Projects will not be supported retrospectively. Project activities should not
commence prior to the grant commitment and signing of the necessary
contractual documentation.

7.4 Compliance Documentation

The following documentation will be required at the 3rd phase depending on
the type of applicant, if your application is recommended and you are formally
requested to send a revised proposal with budget break down:

Private/Public Companies (
PTY limited)

Non-Profit organization
(NGO’S, Trusts)

Individual application

1. Certified copy of SA ID;

2. Original valid tax clearance
certificate;

3. Original 3 months bank

1. Certified copy of SA ID;

2. Original valid tax
clearance certificate;

3. Original 3 months bank

1. Certified copy of SA ID;

2. Curriculum Vitae;

3. A letter of reference;

 17

Private/Public Companies (
PTY limited)

Non-Profit organization
(NGO’S, Trusts)

Individual application

statements;

4. Company profile;

5. Proof of co-financing or part-
financing depending on the
amount requested and the
total budget of the project;

6. Information on the Board of

Directors of the company;

7. Letter from the beneficiary
governing structure providing
the full name and identity
number of the individual
empowered to enter into
contracts (Letter of
Authority).

statements;

4. Company profile;

5. Proof of co-financing or
part-financing depending
on the amount requested
and the total budget of the
project;

6. Information on the Board

of Directors of the
company;

7. Letter from the beneficiary

governing structure
providing the full name
and identity number of the
individual empowered to
enter into contracts
(Letter of Authority).

4. Proof of banking details
from your banking
institution;

5. Examples of your

previous works in the form
of photographs, brochures
or other printed materials,
if you have any;

6. Proof of co-financing or

part-financing depending
on the amount requested
and the total budget of the
project.

7.5 Submission of applications

Form A – should be submitted as part of the application: available online
at the DAC website (www.dac.gov.za).

Note: Only posted and hand delivered applications will be accepted.

Emailed or faxed applications will not be accepted.

http://www.dac.gov.za/

 18

SECTION E
PROCESSING OF
APPLICATIONS

8. Adjudication Process

Step 1: Preliminary Review

DAC officials will conduct a preliminary review of each application to ensure
compliance with the administrative criteria. Should the application be
disqualified for any administrative reason, the submission will not be
submitted to Step 2, however a full list of all received applications will be
tabled during the review process at Step 2.

A list of all applications received and the amounts requested will be posted on
the DAC website.

Step 2: Making the decision

A panel of experts has been appointed, comprising DAC funding institutions
and officials to evaluate the applications based on the merits and criteria of
each funding instrument.

The panel will review applications a minimum of four times a year as follows:

 In mid-February 2015

 In mid-June 2015

 In mid-September 2015

 In mid-February 2016

All proposals received by the end of the preceding month will be reviewed.

No urgent applications will be considered.

The recommendations of the panel for all projects will be tabled for the
approval by the relevant delegated official of the Department of Arts and
Culture.

 19

For grants below R100,000 an internal panel of DAC officials will be convened
and recommendations will be referred to the relevant delegated official. Grant
review and notifications will be done within 14 days.

Grants are awarded at the discretion of the Department, informed by the
criteria, panel recommendations and available budgets in any given year.

Step 3: Notification

The Department will communicate the decision and the conditions of awarding
the grants in writing. Lists of successful and unsuccessful beneficiaries will be
placed on the DAC website at www.dac.gov.za

Step 4: Submission of a Full Proposal/revised Project Plan and
Documentation

After the grant approval letter is received, prospective beneficiaries will have 7
working days to submit a full proposal/revised Project Plan as would be
directed by the Department, with a full budget breakdown based on the
approved budget.

The proposal must be accompanied by compliance documents as outlined on
table 3.4.

A grant can only be considered awarded once a formal letter addressed to
the beneficiary has been received and the necessary documentation has
been submitted.

The submitted proposal and supporting documentation will be reviewed by the
Department to establish organizational competence as follows:

 Evidence of financial stability, track record of implementation and
accountability.

 Evidence of a clear mandate and competent administration and
governance.

 Evidence of other sources of support/sponsorship, (such as: financial
support from audiences, donations, gifts, in-kind from the private
sector, and funds from other levels of government).

 Own income sources and fundraising/resourcing strategy.

 Marketing and promotional plans to fully maximize audience potential.

This step will not be required for grants less than R100,000.

Step 5: Contracting & Payment

Correspondence in Step 3 and the submission of the detailed project plan in
Step 4 will be followed by the drafting of a Memorandum of Understanding

http://www.dac.gov.za/

 20

(MOU) based on a standard template signing an Agreement that will outline
contractual arrangements with the beneficiary.

The MOU outlines the tranche structure of the grant, and the obligations of
both parties. Note that there are obligations on the beneficiary with regard to
DAC branding, reporting and monitoring and evaluation.

Note that any changes to the contractual agreement that arise during the
grant period must be negotiated with the Department of Arts and Culture. Any
tranche structure amendments will require the signing of an addendum.

For payment to be effected, it is essential that:

 All contractual obligations relevant to the payment have been fulfilled.

Final tranche payments will only be made once all contractual obligations
have been met.

A standardized reporting format will be provided.

Note: that the submission of Annual Financial Statements for large grants
received by relevant companies and non-profit organizations is non-
negotiable.

(mzansi golden economy: guidelines November 2014)

