Name of the Project:
TO HELP 350 ORPHANS IN UGANDA GET A HEALTHIER LIFE
Recipient:


The Little Shoulders Education Trust – LITSHED

Address:


P.O. Box 786, Jinja – Uganda

Telephone:


+256 772 652876

Email:


teducation_trust@yahoo.com
URL:


http://www.freetocharities.org.uk/litshed

Person Responsible for the Project:
Joseph Z. Mukungu, Executive Director

Main Objective of the Project:
Targeting a Successful Life for the Girl Child Caught in the Interwoven Cycle of Poverty and HIV/AIDS in Uganda
Total Project Cost:
US $ 85,200
Funding Request:
US $ 45,000
Community Contribution:
US $ 40,200
General Description of the Region and Country:
The Little Shoulders Education Trust is based in Jinja District which is found in South Eastern part of Uganda. The District has a total population of 413,937 with a growth rate of 2.8% per annum and a population density of 428 km squared.

The majority of the people belong to the Soga tribe, but there are a number of people from the rest of the parts of Uganda who migrated and settled in the area. 94.7% of the population leave in rural areas and the 5.3% live in the few urban centres. Therefore the people are predominantly peasants whose livelihood depends on subsistence farming. Other economic activities include petty trading, transportation, small scale and local industries, charcoal burning, fishing, brick making, rearing of animals and poultry.
In the agricultural setting of Jinja District and elsewhere in Uganda the position of women is rather week. Women do not have access to land and perennial cash crops like coffee, bananas and sugarcane.

Whereas many of the people of the area can read and write, very few of them attained adequate academic education, let alone professional and technical training. The number of those who cannot read or write is big especially among women. The illiteracy rate for women is at 55% and 50% for men; about 35% of the children of school going age do not attend and there is high rate of school-outs especially among girls. This low level of education is attributed to low household incomes and diseases. Not surprisingly AIDS is rampant in the area.
Historical Background of The Little Shoulders Education Trust:
The Little Shoulders Education Trust was registered in April, 2005 as a Community Based Organization (CBO) under the Directorate of Gender and Community Service, Jinja Local Government.

The organization was born as a result of the impact of HIV/AIDS scourge which burned through villages and villages killing thousands of parents in the prime of life, leaving thousands of orphans without any means of support at all. During a needs assessment, a lot of children we came across are being looked after by their grand-parents (if they are lucky) or more likely one grandparent, the reason for this is usually that both parents died from HIV or in some cases one parent died and the other has just abandoned them with their grandparents. The children live in appalling conditions without the basics of life every child has a right to expect.

In 2003 after attending another funeral a group of us started brainstorming on ways we could make a change. We decided to start a charity that would address and support; orphans, grandmothers caring for orphans, children’s Rights and gaps in HIV services. We started to put in place a frame work that has now become The Little Shoulders Education Trust. Our mission is to provide care services with a focus on children, young people and families in need of support putting emphasis on health, educational needs, protection and socio-economic welfare. 
Therefore, the Little Shoulders Education Trust is a child welfare organization basically working to promote child development in the country.

To help support that development, The Little Shoulders Education Trust attaches great importance o the promotion of women development as well, reflecting on the vital role women play in a child’s life. The role women play in a child’s life influenced the integration of women development into the scope of the organization’s activities in order to bring about harmonized development among the two vulnerable groups.
Therefore, The Little Shoulders Education Trust strategy of development encompasses empowering women and children. In this regard, the organization has created a special Women Development Unit to deal with women issues. The main task of the Women Development Unit is to help women move from dependency to self-reliance.
The Little Shoulders Education Trust has bye-laws and a governing board.

Detailed Description of the Project:
Growing up as a girl child in Uganda is a real challenge. The country has been a victim of wars, poverty and HIV/AIDS. The combination of these factors has created a class of destitute children in the country constituted largely by orphans, whose desperate situation needs to be urgently addressed. 

During the village needs assessment carried out across 10 villages in Jinja District, The Little Shoulders Education Trust identified 350 orphaned children caught in the deprivation trap, enduring poor living conditions and in dire need of support and care. They hardily go to school because of lack of fees and other facilities that can support their schooling. The children face a future in which they are less likely than other children to get good education or adequate health care. The odd is that they will not live up to their full potential if there no programme intervention to assist them.
Although free primary education is becoming a reality in Uganda through the on-going government sponsored Universal Primary Education Program – UPE (which offers free education to children of primary school going age, including orphans), the UPE program only provides tuition fee. This means that parents or guardians must come up with the funding for other school requirements such as school uniforms, books and school meals.
Moreover, in a large number of schools, Parents and Teachers Associations (PTAs) and school management committees have imposed additional fees in order to meet school needs not provided by the UPE program. Many widow and guardians are not in a position to pay these additional fees because they simply do not have the money. This leaves many orphans especially girls unable to attend school. Even those who remain in school can lack scholastic materials and proper school uniforms.

One other consequence is that, once primary education is complete, the door of opportunity closes mostly for children who come from impoverished families. Children are left with little to do – no job skills and no prospects to continue school. Access to vocational training is equally challenging. Psychosocial and economic pressure are common among these disadvantaged young people and this often leads them to taking risky behaviors.

Therefore under this project a sponsorship fund for children is being proposed which would be used to build their capacity and enhance school readiness for primary and post-primary learning. It would also be used to create vocational training opportunities for those who cannot go back to school and also to improve on their feminine hygiene.
While designing this project, The Little Shoulders Education Trust was conscious of providing uninterrupted support to the educational development of children, and this called for helping the vulnerable families to start an income generation project to sustain the continuation of children schooling.
Therefore The Little Shoulders Education Trust will oversee training of 40 care-givers to be in position to generate income to better provide for their households and be able to meet the education and medical costs.
Animals (e.g .pigs) will be given to the households that have been trained / passed through the female pig pay-back system. The households will be technically supported to put up simple animal sheds, using locally available materials (as community contribution).

Two female pigs will be given to a household to multiply, get stock to improve household income and food security, in addition to passing on one female animal to the next beneficiary household as a pay back for the mother stock the household got from the project. The initial support will directly reach a total of 20 households headed by grandmothers.
OBJECTIVES:
General Objective:
The general objective of the project is to address the educational needs of girl children currently not attending school due to the impoverished state of their caregivers.

Specific Objectives:

1.
To support 250 primary pupils (girls) with school fees, exercise books, pens, toilet paper, uniforms, shoes, meals, during the year 2010.
2.
To support another 100 students (girls) with school fees, exercise books, pens, uniforms, shoes, math sets, feminine sanitation pads, etc.
3.
To provide a foundation for the long-term economic security of 20 impoverished households through distribution of 2 female pigs to each household. 

TIME FRAME:
Schools in Uganda will open on 14th January, 2010. The following activities will be carried out in support of the above specific objectives in the specified timeframe:

1.
Procurement of scholastic materials

-
January, May, September

2. 
Purchase and distribution of uniforms
-
January

3.
Purchase and distribution of shoes

-
January

4.
Paying school dues


-
January, May, September

5.
Construction of pig styles


-
January, February

6.
Purchase and distribution of pigs

-
March

7.
Monitoring of project activities

-
On-going

DETAILED BUDGET:
Exchange rate Euro 1 = 1,700 Uganda Shillings.

	Item
	Qty
	Unit Cost

US $
	Total Cost US $

	School Fees Pupils
	300
	30
	9,500

	School Fees Students
	50
	600
	30,000

	Clothing
	350
	10
	3,500

	Blankets
	350
	15
	5,250

	Mattresses
	350
	25
	8,750

	Metallic bed
	200
	60
	12,000

	Pigs
	40
	50
	2,000

	Pig Styles
	20
	60
	12,000

	Feeds
	40 pigs
	50
	2,000

	Veterinary care
	40 pigs
	5
	200

	Total
	
	
	85,200


