FAWE GHANA CHAPTER

[image: image1.wmf]
Revitalize Six Girls’ Clubs in Kintampo North District
PROPOSAL SUBMITTED

BY:

FAWE GHANA CHAPTER

TO:

GLOBAL GIVING
NOVEMBER 2010
ORGANIZATION INFORMATION

NAME: Forum for African Women Educationalist (FAWE Ghana Chapter)

COUNTRY: Ghana

Office Street Address: Fotobi on Nsawam-Aburi road, Eastern Region, Ghana.

Mailing Address/Phone/Fax/Email: P.O. Box CT 1217, Cantonments-Accra, Ghana

Office Telephone: 233-3421-91460

Mobile: 233-24-9523975 /233-27-2263279/233-24-2041590

Email: faweghana@gmail.com

Registration/Identification Number (if applicable in your country): 52255/2
LOCATION OF PROJECT: Six Communities in the Kintampo North District
PROJECT CONTACT INFORMATION

Name of Project Director: Juliana Osei (Ms.)
Title: National Coordinator

Gender: Female
Project Title: Revitalize Six Girls’ Clubs in Kintampo North District
Project Summary

FAWE Ghana plans to revitalize six Girls’ Clubs in six communities. The immediate beneficiaries will be 240 girls, their families and the community members.
Girls’ Clubs have emerged as platforms through which girls develop programmes at the grassroots level to raise community awareness and sensitize them on issues affecting girls and women to draw attention to the issues for solutions. Those who do not pursue higher education after basic education, are trained to acquire skills which enable them earn a living at FAWE Leadership Training Centres.

Club members after classes, are mobilized and given training to enhance their learning aptitudes, acquire positive aspirations, personalities, self-assurance and dignity to successfully proceed to either advanced levels of education or develop skills for a productive life. With guidance from their patrons, Club members undertake study sessions, field trips, motivational talks, and drama presentations on factors militating against girls’ education and women’s empowerment. They acquire confidence to become leaders, discuss problems that place them at a disadvantage and advocates in the promotion of girls’ education, social campaign against HIV/AIDS, sexual abuse and harassment.
The project is located in six communities in the Kintaqmpo North District of the Brong Ahafo Region in Ghana.
Project Need and Beneficiaries

“I am proud to have joined the FAWE Girls’ Club during my school days and later FAWE Girls’ Leadership Training Centre. The training and discipline have equipped me to earn a living and become a role model in my community” (Naoimi Annor).

The challenges that majority of girls and women in Ghana face are: low importance placed on girls’ formal education, illiteracy which leads to ignorance and females accepting the status quo without questioning, domestic violence, poverty due to little or no education, and abuse of the rights of females. Additionally, traditional practices such as early marriage, female genital mutilation, inhuman widowhood rights, and the need of girls to be engaged in household chores to equip them with skills as homemakers at the expense of their education are issues that Girls’ Clubs address.
The root causes of all those challenges are lack of formal education, which is entrenched in cultural practices and attitudes detrimental to the advancement of women. These consist of but are not restricted to the mind-set that a women’s primary role is that of housewife and caretaker.
FAWE Ghana seeks to revitalize all its Girls’ Clubs in its twenty-seven Focal Districts, which are no longer operating but as a pilot, It is starting with six Clubs in six schools in Kintampo North District in the Brong Ahafo Region of Ghana and rehabilitate one Resource Center in the district capital. The district has been chosen because of its low net enrolment ratio among the four districts in the region that have been identified to have the least gender parity index.
Girls’ Clubs have proven to be effective movements in the promotion of girls’ education by raising girls’ aspirations to enrol and stay in school. The Clubs have track record of success as most Club members have gained admission into various Senior High Schools and Tertiary Institutions. They have emerged as leaders and role models in their communities as well as educational institutions and become part of FAWE Ghana’s grassroots advocacy. .

Activities of Club members have contributed greatly in drawing community members’ attention to issues that are not encouraging girls’ education and affect them later in their adult life as women. Some communities, partly, through the activities of the Clubs, have instituted bye-laws to ban negative cultural practices such as: child labour, widowhood rights, child betrothal, female genital mutilation etc. Parents now enroll both their daughters and sons in school as those who refuse to do that are sanctioned. In communities with low enrolment and retention ratios and where no girl has ever passed to enter Senior High School (SHS), introduction of Girls’ Clubs have boosted enrolment and retention and girls have passed their examinations to proceed to Senior High Schools and continued to Tertiary Institutions. In addition, girls have been empowered to fill the leadership gap in their various communities and earn a living for themselves.

NET ENROLMENT RATIO (NER) IN JUNIOR HIGH SCHOOLS IN KINTAMPO NORTH DISTRICT, 2006-2009 Academic Years
[image: image2.png]PERCENTAGE

100

2006/07 2007/08 2008/09
VEAR

H Boys
u Girls
w Total

Project Activities

Write to contact persons to select schools; review manual on Clubs; meet schools to form clubs, train patrons and executives; rehabilitate reading rooms; rehabilitate resource centre; provide logistics; inaugurate Clubs, monitor club activities.
Potential Long-Term Impact

The project will educate 240 girls enabling them to develop skills and confidence that will make them persist and achieve academically and prepare them to take charge of their adult lives and be part of development.

Project Funding Requested

$ 91,818
Budget
	ACTIVITY
	QTY/NO
	UNIT COST
	US $
	GH¢

	Postage and communication for selection of schools
	
	¢4.20 for 6 Districts =25.2

MTN credit 5@10
	18

36
	25.20

50.00

	Review Manual on clubs

Printing and Photocopying of Manuals
	
	3 days Contract to review manual @$100 a days

Printing of one manual @$10

Photocopy=100 copies@5.00 per copy=500.00
	300

357
	420.00

500.00

	Meeting with schools (6) (T&T and DSA)

Inauguration of 6 Clubs

Seed money for Club(6) work plan
	
	DSA for FAWE Staff @60.00 a day for 11 days

DSA for 1 driver @30.00 a day for 11 days

Fuel from Accra to Kintampo and Target communities and back to Accra 800 liters @1.181

Media coverage¢100 per inauguration for 6 days

T-shirts@¢10.00 each for 240 people

Snacks @¢3.00 for 600 people

6 clubs@150 per Club
	943

236

674

429

1,714
1,286

643
	1,320.00

330.00.

945.00

600

2,400.00

1,800.00

900.00

	Rehabilitation of Reading Rooms
	
	Two computers@500 each for 6=1000

¢300 worth of library books per reading room for 6

Modem for internet Access ¢60 per modem for 6 clubs

20 sewing machine G.R.C for 150
	4,286

2,520

257

2,143
	6000.00

1800.00

360.00

3000.00

	Training of Patrons and club

Executive

Media Coverage
	
	Stationary:

Flip charts 2@15.00 each

Markers 2pack@12.00 each

Folders 50@0.50 each

Pens 2 box@10.00 each

Note Pads 50@2.00

Snacks and Lunch for 50@5.00 each

T&T for Patrons @10.00per Patron for 10 patrons

T&T for girls @5.00 per executive for 40 girls

Media coverage ¢100
	21

17

18

14

71

179

71

143

71
	30.00

24.00

25.00

20.00

100.00

250.00

100.00

200.00

100.00

	Hiring of Vehicle

	
	150 dollars a day for 11 days
	1,650
	2,310.00

	Monitoring and Evaluation

Fuel

Printing of Questionnaires

Printing and Photocopying of questionnaires

DSA for 2 FAWE staff

DSA for 1 driver

Hiring of Vehicle

Report writing and binding of Survey Report
	
	Fuel from Accra to Kintampo and target Communities and back to Accra =500 litres@1.181 per a liter

Toner @¢200

1 box of A4 sheets ¢35

@60.00 a day for 11 days

@30.00 a day for 11 days

U$ 150 per a day for 11 days

Cost of binding report ¢10 per report for 10 copies
	1,650

71
	591.00

235.00

1,320.00

330.00

2,310.00

100.00

	Rehabilitate Resource center and Provision of Logistics

Home Economics

(Dressmaking)

Home Economics

(Hair dressing)

Home Economics

(Catering)

ICT Center
	
	Cost of rehabilitation and logistics for dressmaking department.ie

Over lock machines

Sewing machines

Machine stand

Iron

Dry iron

Cost of rehabilitation and logistics for Hair dressing department.ie

Hood dryer

Hand dryer

Chairs

Sinks

Rolls

Towels

Mirrors

Combs

Cost of rehabilitation of logistics for catering department.ie

Gas cookers

Ovens

Catering equipment

50 capacity state of the art ICT center
	5,000

10,000

7,000

50,000
	7,000

14,000

9,800

70,000

	TOTALS
	
	
	91,818
	128,545

	
	
	
	
	

_1351853929.unknown

