
[image: image1.wmf]
GIRL CHILD NETWORK

PRESENTS

PROJECT PROPOSAL FOR THE CONSTRUCTION OF THE HWANGE GIRLS

EMPOWERMENT CENTRE
About the Girl Child Network / Organizational Status

The Girl Child Network trust has its roots emanating from an informal discussion group where the upper six girls and a lady teacher at Zengeza would meet and discuss various issues affecting them. The meetings were normally held after school and convened by the lady teacher. On 20 March 1999 GCNT was formally launched as a realisation of the need to represent the girls’ voice and redress the gender imbalances evident in our society in various aspects of socio-economic, religious and political life. Through the GCNT the girl child has found a platform to highlight her plight, interest, voice out sensitive issues like rape, forced marriages, HIV/AIDS and premarital sex and communicate in an effective manner the successes and failures.

The organisation was legally registered as a Trust on March 20 2001 and was recently registered as a Private Voluntary Organisation under the PVO Act. Currently the organisation has over 62 clubs and the membership stands at over 6000 mostly in Zimbabwe‘s high density, rural and farming areas. On the other hand the sphere of influence of the organisation is extending to the resettlement areas. The organisation aims to highlight the plight of the girl child through various activities geared towards changing societal attitudes and redress gender imbalances evident in the society.

GCN currently rents a house in Chitungwiza’s Unit ‘F’ High Density Suburb as its administration offices and has two other branches in Hwange (Matebeleland North Province) and Rusape (Manicaland Province) where there is rampant child sexual abuse to include forced marriages, genital mutilation and child prostitution where for long have gone unreported.

Between 2001-2003, GCN received one hundred and twenty cases of unreported rape in Hwange, Chitungwiza and Rusape. This is an underestimation of the problem as most cases were never reported because victimisation and intimidation is perpetrated against the girl child should she report especially when the perpetrators are close relatives or neighbours.

The girls, through the help of their club projects coordinators who to them are role models are active in organising seminars, open space arts performances, discussions, marches, festivals and conferences around and large range of topics to include child sexual abuse, HIV/AIDS, child prostitution, genital mutilation, Women as Role Models and some topics on survival skills.

Target Beneficiaries /Clientele / Constituency

GCN is an organisation for all girls (0-16yrs) to include especially those from the low- income bracket, rural girls, survivors or rape child mothers, child prostitutes, disabled girls. Albino girls, school drop -out and school girls.

Mission Statement

We are an organisation that supports the empowerment of the girl in all spheres of home, school and community.

Vision

We envision a society where girls enjoy their economic, social and political rights and become future women walking in their full potential.

Proposal to set up a Girls Empowerment Centre in Hwange

Project Goals

To help empower communities and girl children so as to enhance their full participation and benefits in society and benefit from the participation.

Project Location

The Hwange Empowerment Centre/ Village will be constructed 300 kilometres from Harare the capital city. The place is very accessible and can be easily connected to water, electricity and telephone lines.

About Hwange

Hwange is a rural area located about 300km from Harare. The population is estimated to be well over 1.5 million. The unemployment rate is 90% with 60% of girls unemployed and out of school and employed in domestic work. Most of them migrate into urban areas such as Chitungwiza popularly known for being a dormitory for Harare.

GCN operates clubs in schools in Hwange where it is difficult for girls to utilize the limited space at the ‘safe house’ cum administration centre located in the high-density suburb of Chitungwiza’s Unit ‘F’. Setting up a Girls Empowerment Village in Hwange will greatly benefit the girls who are mostly resorting to commercial sex work due to poverty. GCN has also set up some referral points and clubs in the surrounding areas of Hwange where there are no active existing development organisations to assist the girl child and her specific needs.

Most of the girls in Hwange think that they can initiate developmental projects in their various constituencies and think that as a united force could fight against social and economic injustices perpetrated against them.

GCN operates clubs in schools and communities in and around Hwange where it is difficult for girls to access information.

Rationale and Justification for Hwange Girls Empowerment Centre / Village

All Club Coordinators and girls agreed that a Girls Empowerment Village be set up to house all economic activities being done by girls in the area under one roof. Since the area allocated to them is big, it can allow them to build a conference and training centre to be hired out to schools and other NGOs thereby assisting in raising money for the centre.

GCN is an empowerment organisation concerned with incidents and cases of girl child abuse. GCN recognizes that besides abuse in its most understood form, girls are marginalized group educationally, economically, socially and culturally and it is good to note that the Empowerment Village has an input from various stakeholders to address injustices and create a spirit of cooperation amongst stakeholder communities. Previously, Girl Child Network submitted a plan of activities and did not create a spirit of cooperation amongst stakeholder communities.

By setting up an Empowerment Village, the project seeks to mobilize and educate the society to work together to gender equity and equality. The empowerment frame work at grassroots level address pertinent social, economic and political issues affecting the girl child in Hwange. The Empowerment Village will go a long way in minimizing instances of abuse which have been swept under the carpet and directly undermine future women’s development. The Empowerment Village has come at a right time when the nation and the whole world are also realizing the need to empower the girl child in order to achieve gender equality.

There is also a definite need to build the capacity of especially the Hwange girl child to confront and resist sexual abuse and exploitation and to embrace economic empowerment as a tool torwards complete freedom now and in the future.

The general situation in our society is that there is gender imbalance in all aspects of life. Generally, the boy child is given priority in all aspects of life. This has resulted in the escalating number of homeless girls, school drop-outs, child prostitution, rape and early marriages and pregnancies. A major concern is the health and education of the girl child which is put at risk with most girls dying of HIV/AIDS from an early age.

Although Zimbabwe has some very strong women’s organisations, there is no group that works exclusively with school aged girls in and outside school and represent them and their issues. Girl Child Network especially in Hwange is a new dynamic group which is dealing with gender imbalances and the organisation is positioning itself at the right time as it has saved and continues to save young females in our society from futures of rape, HIV/AIDS and prostitution, all prominent ills in our community today.

The Girl Child Network in Hwange provides a voice for young girls which sensitizes and educates the society on the need for the girls to be treated in an equal way and humane manner. The founder member of the organisation has worked with survivors of domestic violence and was affected by the fact that most women are being physically and emotionally abused due to economic over dependence on men coupled with lack of confidence.

Current Problems and Main Concerns in Hwange Regarding the Girl Child

The girl child is six times at risk of contracting HIV/AIDS compared to the boy child due to the following reasons: -

1. Harsh economic situation in the country forces most girls to engage in prostitution which puts them at risk of contracting HIV/AIDS. There is an increase in the number of older men known as ‘sugar daddies’ and seasoned prostitutes who are sexually exploiting most young girls and exchanging their sex for money in order to pay school fees.

2. The burden of looking after HIV/AIDS patients at home falls on girls and domestic workers who lack basic education and home based care. Lack of protection and knowledge when handling HIV/AIDS patients has resulted in many girls and domestic workers contracting HIV/ AIDS. Domestic work is done by girls who sometimes have to help look after HIV positive relatives and patients at home.

3. Child sexual abuse has resulted in many girls contracting HIV/AIDS due to various social reasons. Many ignorant men think that sleeping with virgins cures one of HIV/AIDS and STDs. There are many fathers who have raped their daughters with ill advice from some self styled traditional healers and prophets. Many girls have also fallen victims of gang rape, forced marriages and other traditional practices like ‘kuzvarirwa’, ‘kugara nhaka’ and some churches force young girls to marry old many as instructed by the ‘holy spirit’. Many girls have been forced, under customary law to marry their brothers-in-law and uncles who are HIV positive.

4. Most girls do not participate in social activities because of the socialization process which forces them to concentrate on domestic chores. This result in lack of exposure to information which is of great importance to them. Even in some Aids awareness campaigns in most cases boys are on the lead in the communities. Most peer educators are male and therefore it is imperative to girls to take leading roles in awareness campaigns against HIV/AIDS and child sexual abuse.

5. Girls in schools are shy to ask questions on reproductive health in core schools where the majority of teachers teaching the sciences are male. They tend to be withdrawn during lessons and limit their otherwise reproductive issues to trivial issues. There is lack of depth knowledge on the part of girls on reproductive health, sex and HIV/AIDS. It is even worse for those who cannot afford to go to school because they have no means to way of accessing information on HIV/AIDS prevention programmes. It has been noted with disappointment that some problems which crop up at an early stage in the girls’ lives like rape, prostitution and economic over dependence on men are adequately looked into when the girls are still young.

Expected Results

· Empowered girls walking in the fullness of their potential

· Reduced number of girls involved in commercial sex work

· Reduced number of girls sexually abuse.

· More participation in GCN programs by community and girls

· More information dissemination on girls on issues affecting them

· More and well managed self help projects for girls

Indicators of Progress

· We hope to benefit all the 1 000 girls belonging to GCN clubs in Hwange through counseling, training in peer counseling, self help projects, school fees motivating them to take up subjects previously dominated by boys at Advanced level studies before enrollment into University.

· At least three hundred girls will be assisted with counseling, temporary shelter from abuse.

· 200 girls will be assisted in setting up and running self help projects

· 300 girls will be reinstated to schools

· 100 girls will be assisted with application to proceed for Advanced Studies and to go to University making sure that information is available to them.

Analysis of GCN

Strengths

· GCN has a staff of hardworking and visionary leaders within staff, members and some Club Coordinators whose work is seen more in action than words
· This project proposal is a product of wider consultation with key stakeholders and it is apparent it will receive maximum support
· GCN will capitalize on the fact that they have experience running a centre like the one they want to set up. Moreover, they have lessons to draw from the Rusape EV.
· GCN is well equipped with computers, e-mail and Internet
· Contractors who worked on Rusape project are willing to take up the Hwange project
· Our board has given us a go ahead to have the Deed of Trust revamped and replaced with a constitution to be registered under the Private Voluntary Organizations Act.
· Hwange girls and staff have gone through a lot of training and are capable of managing the project.
· Good relations with some funding partners
Threats
· Cost of building material is likely to go up due to hyperinflation

· Due to drought and poverty, there are likely to be no volunteers as everyone desperately needs cash to survive.

· Shortage of fuel may also affect the smooth implementation of the project

Weaknesses

· The board needs a Hwange representative who is resident in Hwange and attends board meetings on behalf of Hwange community.

· The organization is understaffed and this ends up straining the Director since she doubles roles to fill the gaps.

 Hwange Girls Empowerment Centre

Material Budget

Item

Price / Z$

Price / US$
Bricks x 50 000

700 000

538

Roofing poles

550 000

423

Thatching reeds/ grass

800 000

615

Roofing wire x 8 gauge (3 rolls)
450 000

346

Nails and Thatching twine

450 000

346

Glazing

360 000

277

Sand, Pit and River

300 000

231

Paint –20x20litres

700 000

538

Fencing-barbed wire & poles

680 000

523

Doors x 10

200 000

154

Bore Hole

200 000

154

Labour

980 000

754

Contractors Allowance

300 000

231

Transport Hiring

430 000

331

Insurance

339 300

261

Furniture

3 000 000

2,307

Utensils for the village

1 500 000

1,153

SUBTOTAL

11 939 000

9,182
IDEX Administration

 459

GlobalGiving.com Fee

 918

TOTAL

 $10,559

Less GlobalGiving Funds Raised in 2003

 -2,042

Project Need

 $8,517

Exchange rate US$1 = Zim $1 300.

1
8

_1008214034.wmf

