

Grant Assistance for Grassroots Human Projects in Zimbabwe

No	Year	Project Title	Implementing Organisation	District	Amount (US)	Amount (yen)
1	1989	Mbungu Primary School Development Project	Mbungu Primary School	Gokwe	16,807	2,067,261
2	1989	Sewing and Knitting Project	Rutowa Young Women's Club	Gutu	5,434	668,382
3	1990	Children's Agricultural Project	Save the Children USA	Nyangombe	8,659	1,177,624
4	1990	Mbungo Uniform Clothing Tailoring Workshop Project	Mbungo Women's Club	Masvingo	14,767	2,008,312
5	1991	Construction of Gardening Facilities in Support of Small-Scale Farmers	Cold Comfort Farm Trust	Harare	42,103	5,431,287
6	1991	Pre-School Project	Kwayedza Cooperative	Gweru	33,226	4,286,154
7	1992	Rural Technical Training Project	Committee for the Rural Technical Training Project	Murehwa	38,266	4,936,314
8	1992	Mukotosi Schools Project	Mukotosi Project Committee	Chivi	20,912	2,697,648
9	1992	Bvute Dam Project	Bvute Dam Project Committee	Chivi	3,558	458,982
10	1992	Uranda Clinic Project	Uranda Clinic Project Committee	Chivi	1,309	168,861
11	1992	Utete Dam Project	Utete Dam Project Committee	Chivi	8,051	1,038,579
12	1993	Drilling of Ten Boreholes for Water and Irrigation in the Inyathi and Tsholotsho	Help Age Zimbabwe	Tsholotsho	41,574	5,072,028
13	1993	Promotion of Social Forestry and Management of Woodlands in Communal Areas of Zimbabwe	Zimbabwe National Conservation Trust	Buhera	46,682	5,695,204

14	1994	Expansion of St. Mary's Gavhunga Primary School	St. Mary's Gavhunga Primary School	Kadoma	29,916	3,171,096
15	1994	Tsitshatshawa Primary School Improvement Project	Tsitshatshawa Primary School	Tsolotsho	45,679	4,841,974
16	1995	Construction of a Male Ward at Father O'Hea Memorial Mission Hospital	Father O'Hea Memorial Mission Hospital	Zvimba	110,614	10,840,172
17	1995	Training Programme for Sustainable Environmental Management in Areas	Southern Alliance for Indigenous Resources	Chipinge	39,699	3,890,502
18	1995	Matsvaire Rural Piped Water and Irrigation Scheme	Matsvaire Rural Development Service Committee	Chegutu	59,365	6,817,770
19	1995	Improvement of Mukotosi Primary School	Mukotosi Primary School	Chivi	7,010	686,980
20	1996	Z-Press Project	Zimbabwe Oil Press Project (ZOPP)	Masvingo	47,283	4,586,451
21	1996	Construction of School Laboratory	Nyashanu Mission High School	Buhera	70,620	6,850,120
22	1996	Zvishavane Old People's Home	Jairos Jiri Association	Zvishavane	36,991	3,588,127
23	1996	Construction of Training Centre	Women's Training Centre, St Vincent de Paul Society of	Harare	29,938	2,903,986
24	1997	Supply of Furniture to a Primary School in Kadoma District	St. Mary's Gavhunga Primary School	Kadoma	6,448	689,936
25	1997	Supply of Medical Equipment to the Jairos Jiri Rusape Branch Clinic	Jairos Jiri Association	Makoni	7,967	852,469
26	1997	Construction of Classroom Blocks at Mutendi Primary School	Mutendi Primary School	Gokwe North	17,257	1,846,499
27	1997	Borehole Supply Project for Ngome Village	Africa 2000 Network	Shamva	4,480	479,360
28	1997	Construction of a Home Economics Block at Ngezi Secondary School	Ngezi Secondary School	Kadoma	22,772	2,436,604
29	1997	Nkwidzi Community Library Project	Nkwidzi Secondary School	Gwanda	9,840	1,052,880

30	1997	Classroom Blocks at Nyamuzuwe Secondary School	Nyamuzuwe Secondary School	Mutoko	14,240	1,523,680
31	1997	Supply of Office Equipment	Aids Counselling Trust	Chitungwiza	35,953	3,846,971
32	1997	Expansion of the Tsanzaguru Old Peoples' Home	Tsanzaguru Old Peoples' Home	Makoni	44,495	4,760,965
33	1998	Provision of Office Equipment	Aids Counselling Trust	Harare, Chitungwiza	32,758	3,865,444
34	1998	Provision of Solar Energy to Seven Clinics: Vungu Constituency	Vungu Constituency Development Committee	Gweru	46,527	5,490,186
35	1998	Construction of a School Hostel Block at Usher Secondary School	Usher Secondary School	Bulawayo	56,383	6,653,194
36	1998	Rehabilitation of Pfunwa Dam	Pfunwa Dam Schme Group	Makoni	9,351	1,103,418
37	1998	Extension of Women's Training Centre (Phase II)	Women's Training Centre, St Vincent de Paul Society of	Harare	33,857	3,995,126
38	1998	HIV/AIDS Care in Chiredzi	Family AIDS Caring Trust	Chiredzi	9,944	1,173,392
39	1998	Construction of Shale Dam	Umzingwane Rural District Council	Umzingwane	16,442	1,940,156
40	1998	Supply of Furniture and Textbooks to Msewele Secondary School	Msewele Secondary School	Lupane	4,600	542,800
41	1998	Provision of Solar Home Systems in Uzumba-Maramba-Pfungwe District	Biomass Users Network	UMP	33,843	3,993,474
42	1998	Construction of Chamtete Dam	Beitbridge Rural District Council	Beitbridge	38,365	4,527,070
43	1999	Improvement of Educational Facilities in Mukotosi	Chivi Rural District Council	Chivi	33,331	3,999,720
44	1999	Improvement of Usher Secondary School (Phase II)	Usher Secondary School	Bulawayo	33,280	3,993,600
45	1999	Improvement of Primary Education in Rushinga District	Rushinga Rural District Council	Rushinga	30,884	3,706,080

46	1999	Refurbishment of Facilities at Jairos Jiri Children's Centre	Jairos Jiri Association	Harare	33,076	3,969,120
47	1999	Tangwena Water Supply Project	Intermediate Technology-- Zimbabwe	Nyanga	28,465	3,415,800
48	1999	Improvement of Sihlengeni Primary School	Sihlengeni Primary School	Gwanda	32,587	3,910,440
49	1999	Improvement of Secondary Education in Matabeleland South	Min of Educ, Sport & Culture in Matabeleland South Prov	-	32,894	3,947,280
50	1999	HIV/AIDS Home Based Care in Umzingwane	Umzingwane Aids Network	Umzingwane	23,621	2,834,520
51	1999	Improvement of Primary Schools in Zvishavane	Runde Rural District Council	Runde	31,936	3,832,320
52	1999	Provision of Seed Fund to Self Help Development Foundation for Micro Credit	Self-Help Development Foundation	-	166,650	19,998,000
53	1999	Improvement of Muzokomba Secondary School	Muzokomba Secondary School	Buhera	32,994	3,959,280
54	1999	Supply of Hospital Beds to Zimbabwe	Echo Club International	-	30,622	3,674,640
55	2000	Construction of Chamtete Dam Phase II	Give A Dam Campaign	Beitbridge	75,315	7,908,075
56	2000	Cyclone Eline Disaster Relief In Chipinge	Chipinge Rural District Council	Chipinge	29,492	3,096,660
57	2000	Rehabilitation of the Infrastructure Damaged by Cyclone Eline (II)	Community Action Project Project Management Unit	Masvingo	171,788	18,037,740
58	2000	Construction of Shelter for Victims of Domestic Violence	Musasa Project	Harare	91,161	9,571,905
59	2000	Refurbishment of Facilities for Disables	Danhiko Project	Harare	35,216	3,697,680
60	2000	Supporting Voluntary and Diagnostic HIV Testing	Population Services International	-	92,239	9,685,095
61	2001	Supply of Drugs to Harare Hospital Paediatric Wing	Harare Central Hospital	Harare	74,790	8,002,530

62	2001	Supply of Emergency Food Assistance to Zimbabwe	World Food Programme	Masvingo, Kariba, Mberengwa	89,208	9,545,256
63	2001	Education of Voters	Zimbabwe Election Support Network	-	57,877	6,192,839
64	2002	Supporting Voluntary and Diagnostic HIV Testing Phase2	Population Services International-Zimbabwe	-	80,250	9,790,500
65	2002	Construction of Orphanage Home in Mutare	Fairfield Children's Home at Old Mutare Mission	Old Mutare	80,248	9,790,256
66	2004	Construction of Ntengwe Drop-In Centre	Ntengwe for Community Development Trust	Binga	88,000	9,680,000
67	2004	Integrated Community Development in Seke and Goromonzi Districts	Community Technology Development Trust	Seke, Goromonzi	59,653	6,561,830
68	2005	Supply of Emergency Relief to Zimbabwe	International Organisation for Migration	-	87,812	9,395,884
69	2006	Emergency Water Supply and Sanitation for Zimbabwe	World Vision Zimbabwe	Bulawayo	89,200	9,901,200
70	2006	Irrigation Scheme for Silobela Old People's Home	Jairos Jiri Association	Gweru	90,000	9,990,000
71	2007	Bulawayo School Water Supply and Sanitation	World Vision Zimbabwe	Bulawayo	85,000	9,860,000
72	2007	Integrated Agricultural Development	Africare Zimbabwe	Gokwe South, Zvishavane, Shurugwi	80,000	9,280,000
73	2008	Project for Water, Sanitation and Hygiene: A Sustainable Approach based on the	Action Contre la Faim	Mberengwa	88,000	9,944,000
74	2008	Project for Community Livelihoods Enhancement	GOAL International	Makoni, Hurungwe	84,000	9,492,000
75	2008	Project for Water, Electrification, and Development	Ntengwe for Community Development Trust	Binga	85,000	9,605,000
76	2009	Project for Rehabilitation of Bore holes in Binga District	Save the Children UK	Binga	97,000	9,991,000
77	2009	Project for Chakohwa Small Farmer Permaculture Programme for Food Security	TSURO dzeChimanimani	Chimanimani	48,500	4,995,500

78	2009	Project for Rehabilitation of School Water Points in Gokwe South and North District	Practical Action	Gokwe North,Gokwe South	48,460	4,991,380
79	2009	The Project for Midlands Youth Training Centre	Zimbabwe Red Cross Society	Gweru	97,024	9,993,472
80	2010	The Project for Water, Sanitation and Hygiene: A sustainable approach based on the	Action Contre la Faim	Chivi, Gutu, Mberengwa	102,275	9,613,850
81	2010	The Project for Water, Sanitation and Sustainable Food Security in Chipinge Rural	Africa 2000 Network	Chipinge	101,678	9,557,732
82	2010	The Project for Livelihoods Support for Orphaned and Vulnerable Children in Murewa	Centre for Community Development in Zimbabwe	Murehwa	49,091	4,614,554
83	2010	The Project for Construction of a Classroom Block at Simukai Rehabilitation Centre	Simukai Child Protection Programme	Mutare	53,000	4,982,000
84	2011	The Project for Construction of a Counseling and Care Centre for Survivors of Gender Based	Musasa Project	Harare	107,279	9,547,831
85	2011	The Project for Electoral Education	Zimbabwe Election Support Network	-	110,745	9,856,305
86	2011	The Project for Improvement of Health Facilities in Beitbridge District	HELP	Beitbridge	107,646	9,580,494
87	2011	The Follow-up expense of the Project for Construction of a Classroom Block at Simukai	Simukai Child Protection Programme	Mutare	5,000	445,000
88	2012	The Project for Supplying Safe Water and Supporting Training to Improve Cultivation Skills in Chipinge District	Mercy Corps	Chipinge	122,372	9,912,132
89	2012	The Project for Construction of a Classroom Block for Deaf Students at King George VI	King George VI Centre	Bulawayo	123,450	9,999,450
90	2012	The Project for Construction of an Emergency call Centre and Children's Drop-in Centres	Childline Zimbabwe	Harare, Mutare, Mutasa, Chiredzi	86,254	6,986,574
91	2012	The Project for the Improvement of Farming Skills in Gweru District	Help	Gweru	112,688	9,127,728
92	2012	Follow-up Expenses of the Project for Construction of a Counselling and Care Centre for Survivors of Gender Based Violence	Musasa Project	Harare	13,145	1,064,745
93	2012	The Project for Supplying Safe Water in Chivi District	CAFOD	Chivi	117,190	9,492,390

94	2012	The Project for Construction of a Primary School in Bubi District	World Vision Zimbabwe	Bubi	112,039	9,075,159
95	2012	The Project for Mine Clearance in Mashonaland Central Province	The HALO Trust	Mt. Darwin	864,153	69,999,399