

Japan's Grant Assistance for Grassroots Human Security Projects in Zimbabwe

**From
the People of Japan**

Introduction

Japan's Grant Assistance for Grassroots Human Security Projects (GGP), or "Kusanone" in Japanese, provides funding for projects implemented by non-profit and non-governmental organisations (NGOs) as well as local authorities.

In Zimbabwe, the GGP programme started in 1989 and has since provided support to about 130 organisations. The goal is to meet basic human needs and ensure human security at the grassroots level.

The GGP programme is the token of friendship from the people of Japan to the people of Zimbabwe. The many smiles and words of appreciation that we have received from the beneficiaries of our assistance are our greatest reward.

"Kusanone" means "Grassroots": "Kusa" is grass and "ne" is roots. The special character of the scheme is called "Kusanoneko" (Grass Kitty): "neko", meaning cat, is a play on the word Kusanone.

Construction of an Emergency Call Centre and Children's Drop-in Centres (Childline Zimbabwe, 2012)

Construction of Classroom Blocks at Tshayile Primary School in Bubi District Rural Women and Children Legal Resource Trust (2014)

Target Areas of Projects

To meet basic human needs and ensure human security at the grassroots level, the GGP programme focuses on projects that will benefit people in utmost need. In particular, given the Zimbabwean context, the following areas are prioritised:

a) **Basic Education**, such as:

- building new classrooms for primary school Grades 1 - 7 and secondary school Forms 1 – 4
 - providing furniture (desks and chairs for students/teachers)
 - construction of teachers' accommodation.
- (Note: Non-compulsory education, such as ECD, secondary school above Form 4, and university, is not part of the priority areas of the GGP scheme.)

b) **Healthcare**, such as:

- establishing or renovating a clinic
- constructing maternity waiting homes, etc.

c) **Food and Nutrition Security**, such as:

- constructing irrigation facilities for common use of the community
- establishing an agricultural training centre, etc.

d) **Water and Sanitation (WASH)**, such as:

- providing boreholes for the common use of the community
- providing ablution facilities at schools, etc.

e) **Child Protection and Prevention of Gender-Based Violence**, such as:

- constructing a counselling/education centre, shelter, orphanage, etc.

f) **Support for Disadvantaged People**, such as:

- constructing a counselling/education centre, etc.

On the other hand, the following areas CANNOT be funded under the GGP scheme:

a) Projects that do not directly benefit people at the grassroots level, such as:

- Academic research, sponsorships and scholarships
- Capacity building of the applying organisation (staff training, providing office equipment, etc.)
- Private commercial businesses.

b) Projects that are not directly related to socio-economic development, such as:

- Cultural, sports, and art activities, multi-purpose halls, etc.

c) Projects that could include any political, military or religious intention.

Construction of Classroom Blocks at Tsatsi Secondary School in Mazowe District

Fondazione Terre des Hommes Italia (2015)

Before

After

Interviews with Recipients

Improvement of X-Ray Equipment of Chidamoyo Christian Hospital in Hurungwe District

Chidamoyo Christian Hospital (2017)

Sister-in-Charge, Sister Kathy McCarty

What did Japan's support provide? A new digital X-ray machine was provided to our rural hospital to serve a patient population of over 31,000.

How did you successfully implement the project? We remodelled an old X-ray room with the machinery provided by FujiFilm (Japan). The local providers installed and set up the equipment in the remodelled room.

How has this benefitted the local

community? This Japanese machine has decreased the cost of an X-ray from \$20 to \$2, which is very affordable. We can also take clearer pictures with this machine allowing better diagnosis of diseases.

We can take many views until we get the best view without worrying about wasting films and developer. This machine has saved us from buying and transporting films and developer to our rural hospital which is far from all such supplies.

How will this also benefit future generations?

This machine will last for many years and provide excellent pictures for our patients.

We are very thankful for this generous support from the people of Japan which will benefit many people in Hurungwe District, Mashonaland West, Zimbabwe for years to come.

Improvement of the Educational Environment at Chishuku Secondary School in Chirumanzu District

Local Initiatives and Development (LID) Agency (2016)

Director, Mr Pascal Manyakaidze

What did Japan's support provide? Through the GGP programme, two classroom blocks, two teachers' houses, furniture for 146 students, a borehole and fencing of the school yard were provided.

How did you successfully implement the project?

The project was completed successfully through planning, coordination and contribution at the community level. The community provided labour and local materials, including bricks, water and sand, as well as the expertise required for the construction of the school. Government departments assisted by providing all the required technical support and community mobilization, enabling the community to work guided by a single vision.

How has this benefitted the local community, and how will this also benefit future

generations? Improving the learning environment at Chishuku means the students can now enjoy a conducive learning environment within easy walking distance of their homes. There has been an increase of school enrolment, and the boys and girls can hope for a brighter future. The community will be more progressive, peaceful and development-oriented.

Construction of a Counselling and Education Centre to Solve the Problem of Violence Against Women and Girls

Rozaria Memorial Trust (2017)

Chief Executive, Ms Nyaradzayi Gumbonzvanda

What did Japan's support provide? An emergency shelter, education facility and counselling room to support victims of gender-based violence (GBV) and prevent GBV in the community.

How did you successfully implement the project?

We worked closely with the Embassy of Japan to ensure that the project was constructed exactly according to the agreed proposal. We also worked with the local authorities. This was essential in securing the land for construction and in the inspection of every construction stage to ensure that local by-laws were being met. Finally, we engaged the local people, including traditional leaders, to gather their views and expectations during and after construction. In addition, the majority of the labour was drawn from the local community. This provided a sense of ownership, commitment and community buy-in which was key in the successful implementation of the project.

How has this benefitted the local community?

Victims of GBV now have an emergency shelter and counselling service right at their doorsteps, reducing the need for them to travel far to access these basic services.

Furthermore, through members of the local community taking part in workshops and events, people are learning that GBV is no longer tolerated. Finally, girls and young women have access to information in the library as well as vocational training so that they can improve their lives.

How will this also benefit future generations?

Through this Centre, it is anticipated that the community will become educated about and champion gender equality and non-violence. There will no longer be any child marriages, domestic violence and any form of sexual abuse. This in turn will contribute to the socio-economic development of the community.

Construction of a Training Centre Related to the Deaf in Mutare

Nzeve Deaf Children's Centre (2017)

Director, Ms Libby Foster

What did Japan's support provide? A new training block for Nzeve Deaf Centre, including a large multipurpose training room and a smaller consulting room, with wheelchair accessible toilets. The main room has a wooden division across it, allowing us to have two meetings at the same time.

How did you successfully implement the project?

The contractor bought most of the materials needed immediately and then was not held up at any point with the unavailability of materials. The deaf youth at the centre were involved in making pelmets for the windows and curtains. This has helped the sound quality in the room.

How has this benefitted the local community? We no longer have to disturb our activities for young deaf children or training for deaf youth. The new training rooms are used for teachers of the Deaf workshops, youth training, parent training, training for children with disabilities and teaching of sign language.

How will this also benefit future generations? This building has been built to last for a long time, and we are committed to maintaining it. The deaf youth who learn building skills are currently constructing ramps at all entrances to the building to ensure it is totally accessible from each entrance. Mothers of deaf children attending the parents programme at Nzeve are regularly cleaning the building.

Eligible Organisations

An organisation must meet all of the following criteria to be eligible for GGP funding:

1. Be officially recognised as a non-profit organisation (NGO, local authority, educational institution, medical institution, cooperative, etc.).

- Individuals and for-profit organisations are NOT eligible

2. Be working for socio-economic development at the grassroots level

3. Have been operating for more than two years in the field of the proposed project

4. Have sound finances

Mine Clearance in Mashonaland Central Province
The HALO Trust (2015)

Mine clearance allows the community safe access to water sources and children safe passage to school.

Improvement of Facilities for Medical Services and Maternal and Child Health in Hwange District
(Wild4Life, 2015)

How to Apply

An organisation interested in applying for the GGP grant must submit the following documents to the Embassy of Japan in Zimbabwe by email, post, or by hand (though email is much preferred). Please keep in mind that the manner of documentation is also one of the important criteria for screening.

- ☒ **Application form** (should be typed)
 - available on the Embassy website (http://www.zw.emb-japan.go.jp/itpr_en/bilateral.html)
- ☒ **Project site map**
- ☒ **Quotations for requested items**
- ☒ **Audited financial status reports for last two financial years**
- ☒ **Copy of registration certificate of organisation**
- ☒ **Photos of the project site**
- ☒ **Approval letter issued by local authority**
- ☒ **Project design**
- ☒ **Brochure or leaflet of the applicant organisation (if available)**

What does the grant cover?

The recipient organisation is obliged to utilise the entire grant exclusively for the approved project in the approved way.

Items that can be covered by the GGP scheme:

- ✓ Materials and labour costs for the construction of buildings
- ✓ Purchase of equipment which is essential for the project implementation
- ✓ Transportation costs for the approved items
- ✓ Costs for sign plates which show the support from Japan
- ✓ Cost for external audit

Improvement of Educational Environment at Govera Primary School in Goromonzi District Nhaka Foundation (2016)

Before

After

Items that CANNOT be covered by the GGP:

- ✗ Any taxes or service fees paid to governmental organisations (VAT, etc.)
- ✗ Bank charges
- ✗ Consumable goods, such as medicines/vaccines, stationery, fuel
- ✗ Maintenance costs of facilities and equipment
- ✗ Running/administrative costs of recipient organisations, such as staff salaries, monitoring and evaluation costs, administrative costs, etc.
- ✗ Equipment and supplies not directly related to the project implementation, such as office equipment, kitchenware, books, computers and electronic devices, etc.
- ✗ Vehicles for general use (special vehicles such as garbage trucks, fire trucks, and ambulances can be supported)
- ✗ Cost of purchasing/renting land (the land must be secured BEFORE applying for the grant.)
- ✗ Capital to begin a business (except in the case of cooperatives where the business will benefit the entire community)
- ✗ Items to be used by specific individuals, such as scholarships, research fees, sponsorship for conferences, meetings or any events
- ✗ Livestock

GGP Projects in Zimbabwe 1989 - 2018

Total Number of Projects from 1989–2019: 129

- Health: 21
- Agriculture, Forestry and Fisheries: 16
- Education: 43
- Gender: 9
- Livelihood: 35
- Demining: 5

For the full list of GGP Projects in Zimbabwe from 1989 to 2018, please see pages 12-15.

Improvement of Farming Skills in Gweru District (HELP, 2012)

Construction of a Vocational Training Centre in Harare (Oasis Zimbabwe, 2013)

Construction of a Classroom Block for Deaf Students at King George VI Centre in Bulawayo (King George VI Centre, 2012)

Improvement of the Educational Environment At Chishayabvudzi Secondary School in Chegutu District (Africa Book Development Organisation, 2015)

The six GGP projects accepted in 2018

- Improvement of the Educational Environment at Musena Secondary School in Chirumhanzu District (LID Agency)
- Improvement of X-ray Equipment of Chikomedzi Mission Hospital in Chiredzi District (SolidarMed Zimbabwe)
- Improvement of the Educational Environment at Manhanga Primary School in Kariba District (Tony Waite Organisation)
- Improvement of the Educational Environment at Maizeland Secondary School in Bindura District (SOS Children's Villages Zimbabwe)
- Mine Clearance in Mashonaland Central Province (The HALO Trust)
- Construction of a Protection and Empowerment Centre for Girls in Seke District (Shamwari Yemwanasikana)

Supply of Recycled Ambulances to Harare, Bulawayo and Mutare (St John's Ambulance Association Zimbabwe, 2013)

Improvement of Sanitation and Hygiene at Nyanhewe Primary School in Kariba District (Nyanhewe Primary School, 2014)

Amount of Grant

The maximum amount of the grant for each project is, in principle, 10,000,000 Japanese yen. The amount in US dollars depends on the exchange rate – in 2019 it was equivalent to US\$ 90,909.

Construction of a Counselling and Care Centre for Survivors of Gender-Based Violence (Musasa Project, 2012)

Project Period

The project must be completed **within one year** after the grant contract is signed.

Application Deadline

There is no deadline for application; application forms can be submitted anytime throughout the year. Nevertheless, screening for each year's grant usually closes in April and August.

Construction of Molo Primary School in Bubi District WorldVision (2012)

Before

After

After Submission of your Application

Step 1: Examination of the Proposal by the Embassy of Japan in Zimbabwe

The submitted application is first examined by the GGP Consultant at the Embassy of Japan. They make a site visit, and evaluate the application according to the following major criteria:

1. Applicant's Management Skill

- Good documentation/ Prompt and sincere responses / Sound finances/ Similar experience

2. Fulfillment of Basic GGP Requirements

- Statistical evidence / Concrete plan with clear goals / Technical and financial feasibility for Implementation / Sustainability / Support from community / Capability for maintenance

Step 2: Final Examination of the Proposal by the Ministry of Foreign Affairs in Tokyo

The proposal finalised in Step 2 is further examined by the Ministry of Foreign Affairs in Tokyo, which usually takes about 2-3 months.

Step 3: Approval and Signing the Grant Contract between the Embassy of Japan and the Recipient

Once approval is given for the project by the Ministry of Foreign Affairs in Tokyo, the Grant Contract is made between the Recipient and the Embassy of Japan.

April
&
August

Step 4: Disbursement of the Grant

After all of the necessary materials are submitted, the entire grant is disbursed to the project account by bank transfer. Any withdrawal from the project account, however, is subject to the consent of the Embassy; that is, every time the recipient needs to withdraw money from the project account, written approval from the Embassy must be given.

Step 5: Implementation of the Project

The GGP Consultant will keep in touch with the recipient throughout the implementation for any advice and make periodic site visits to ensure the smooth implementation. The recipient is highly encouraged to consult with the GGP Consultant first if any problem is found.

Step 6: Completion of the Project

The project must be completed within one year after the grant contract is signed.

Step 7: Follow-up Survey

About two years after the completion of the project, a follow-up survey on whether the granted items are still utilised and maintained properly is conducted by the Embassy. The recipient's cooperation in the survey is an absolute necessity.

January
&
March

Improvement of an Eye-Care Facility
in Mashonaland West Province
(Zimbabwe Council for the Blind, 2014)

Questions & Answers

Q: Are monitoring costs covered by the GGP grant?

A: No, they are not. For this reason it is suggested that the project is within an easily manageable distance for the NGO, or the NGO has other ongoing projects in the same area.

Q: Are bank charges covered by the GGP grant?

A: No, the grant cannot be used to cover bank charges, so the NGO will be expected to cover this.

Q: Is VAT covered by the GGP grant?

A: No, the grant cannot be used to cover VAT. The NGO is requested to ask suppliers to provide quotations for goods or services excluding VAT, such as mentioning “this price does not include VAT” or “excluding VAT”.

Q: Are the funds provided in US dollars?

A: Yes, they are. The applying organisation will need to open a Nostro account for the funds and obtain quotations in US dollars.

Q: What if it is deemed that a change of plan is necessary during implementation of the project?

The recipient is required to consult with the Embassy of Japan in advance to get prior approval. A letter mentioning the change of plan in detail must be sent to the Embassy for approval BEFORE THE PLANS ARE CHANGED. Any change in the project implementation can be made only when the Embassy of Japan judges it unavoidable or appropriate. In case any unapproved deviation from the agreed project plan is detected, the Embassy of Japan may demand a refund of the grant.

Improvement of the Educational Environment at Mushumbi Primary School in Mbire District (Lower Guruve Development Association, 2017)

Photos used on the front page:

Top Left: Improvement of the Educational Environment at Chemhondoro Secondary School in Shamva District (Development Aid from People to People, 2016)

Top Right: Improvement of the Educational Environment at Chishuku Secondary School in Chirumhanzu District (Local Initiatives and Development Agency, 2016)

Bottom Left: Construction of a Counselling and Education Centre to Solve the Problem of Violence against Women and Girls in Murewa District (Rozaria Memorial Trust, 2017)

Bottom Right: Mine Clearance in Mashonaland Central Province (The HALO Trust, 2016)

Appendix: List of Grant Assistance for Grassroots Human Security Projects in Zimbabwe 1989-2018

● Health ● Education ● Livelihood ● Agriculture, Forestry & Fisheries ● Gender ● Demining

No.	Year	Project Name	Implementing Organisation	Area	Amount(USD)
129	2018	The Project for Construction of a Protection and Empowerment Centre for Girls in Seke District	Shamwari Yemwanasikana	Seke	89,277
128	2018	The Project for Mine Clearance in Mashonaland Central Province	The HALO Trust	Mt. Darwin, Rushinga	604,051
127	2018	The Project for Improvement of the Educational Environment at Maizeland Secondary School in Bindura District	SOS Children's Villages Zimbabwe	Bindura	89,284
126	2018	The Project for Improvement of the Educational Environment at Manhanga Primary School in Kariba District	Tony Waite Organization	Kariba	88,764
125	2018	The Project for Improvement of X-ray Equipment of Chikombedzi Mission Hospital in Chiredzi District	SolidarMed Zimbabwe	Chiredzi	92,754
124	2018	The Project for Improvement of the Educational Environment at Musena Secondary School in Chirumhanzu District	Local Initiatives and Development Agency	Chirumhanzu	89,200
123	2017	The Project for the Construction of a Training Centre Related to the Deaf in Mutare	Nzeve Deaf Children's Centre	Mutare	58,408
122	2017	The Project for Improvement of X-Ray Equipment of Chidamoyo Christian Hospital in Hurungwe District	Chidamoyo Christian Hospital	Hurungwe	92,418
121	2017	The Project for the Construction of a Counselling and Education Centre to Solve the Problem of Violence Against Women and Girls in Murehwa District	Rozaria Memorial Trust	Murehwa	89,839
120	2017	The Project for the Improvement of the Educational Environment at Mushumbi Primary School in Mbire District	Lower Gurube Development Association	Mbire	64,829
119	2017	The Project for Mine Clearance in Mount Darwin and Rushinga Districts	The HALO Trust	Mt Darwin, Rushinga	645,506
118	2016	The Project for Improvement of Facilities for Medical Services in Vungu Rural District	Jointed Hands Welfare Organisation	Vungu Rural District	82,974
117	2016	The Project for Improvement of the Educational Environment at Chishuku Secondary School in Chirumhanzu District	Local Initiatives and Development Agency	Chirumhanzu	83,000
116	2016	The Project for Improvement of the Educational Environment at Govera Primary School in Goromonzi District	Nhaka Foundation	Goromonzi	83,125
115	2016	The Project for Improvement for the Educational Environment at Chemhondoro Secondary School in Shamva District	Development Aid from People to People in Zimbabwe	Shamva	72,947
114	2015	The Project for Supplying Safe Water at Educational Institutions in Makonde District	Farm Community Trust of Zimbabwe	Makonde	90,590
113	2015	The Project for Improvement of the Educational Environment at Nakapande Secondary School in Binga District	Christian Youth Volunteers Association Trust	Binga	90,391
112	2015	The Project for Mine Clearance in Mash. Central Province	The HALO Trust	Mt. Darwin	635,281
111	2015	The Project for Improvement of Facilities for Medical Services and Maternal and Child Health in Hwange District	Wild4life	Hwange	88,727
110	2015	The Project for Improvement for the Educational Environment at Chishayabvudzi Secondary School in Chegutu District	Africa Book Development Organisation	Chegutu	81,063
109	2015	The Project for Construction of Classroom Blocks at Tsatsi Secondary School in Mazowe District	Fondazione Terre des Hommes Italia	Mazowe	89,384
108	2015	The Project for Construction of Agricultural Training Centre in Shurugwi District	Shurugwi Partners	Shurugwi	87,130
107	2014	The Project for Improvement of the Educational Environment at Malanda Secondary School in Tsholotsho District	Plan International Zimbabwe	Tsholotsho	199,762
106	2014	The Project for Construction of Maternity Waiting Homes in Mount Darwin District	Outcome Community Network	Mt. Darwin	99,558
105	2014	The Project for Construction of Facility for Crop Storage and Community Gathering	KAITE-Trust	Binga	85,730
104	2014	The Project for Construction of Classroom Blocks at Tshayile Primary School in Bubi District	Rural Women and Children Legal Resources Trust	Bubi	102,436
103	2014	The Project for Improvement of Sanitation and Hygiene at Nyanhewe Primary School in Kariba District	Nyanhewe Primary School	Kariba	47,670
102	2014	The Project for Improvement of Eye Care Facility in Mashonaland West	Zimbabwe Council for the Blind	Norton (Mash. W)	99,978

101	2013	The Project for the Supply of Recycled Ambulances to Harare, Bulawayo and Mutare	St John Ambulance Association Zimbabwe	Harare, Bulawayo, Mutare	65,743
100	2013	The Project for Supplying Safe Water in Shurugwi District	Shurugwi Partners	Shurugwi	94,890
99	2013	The Project for Mine Clearance in the Northeastern Area of Zimbabwe	The HALO Trust	Mt. Darwin, Mudzi	853,607
98	2013	The Project for Improvement of Water, Sanitation and Hygiene at Seke 11 Primary School in Chitungwiza	Seke 11 Primary School	Chitungwiza	68,927
97	2013	The Project for the Construction of the Rehabilitation Centre in Hwange	St. Patrick's Mission Hospital	Hwange	90,793
96	2013	The Project for Construction of a Vocational Training Centre in Harare	Oasis Zimbabwe	Harare	81,627
95	2012	The Project for Mine Clearance in Mashonaland Central Province	The HALO Trust	Mt. Darwin	864,153
94	2012	The Project for Construction of a Primary School in Bubi District	World Vision Zimbabwe	Bubi	112,039
93	2012	The Project for Supplying Safe Water in Chivi District	CAFOD	Chivi	117,190
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
91	2012	The Project for the Improvement of Farming Skills in Gweru District	HELP	Gweru	112,688
90	2012	The Project for Construction of an Emergency Call Centre and Children's Drop-in Centres	Childline Zimbabwe	Harare, Mutare, Chiredzi, Gweru	86,254
89	2012	The Project for Construction of a Classroom Block for Deaf Students at King George VI Centre in Bulawayo	King George VI Centre	Bulawayo	123,450
88	2012	The Project for Supplying Safe Water and Supporting Training to Improve Cultivation Skills in Chipinge District	Mercy Corps	Chipinge	122,372
87	2011	The Follow-up Expense of the Project for Construction of a Classroom Block at Simukai Rehabilitation Centre	Simukai Child Protection Programme	Mutare	5,000
86	2011	The Project for Improvement of Health Facilities in Beitbridge District	HELP	Beitbridge	107,646
85	2011	The Project for Electoral Education	Zimbabwe Election Support Network	-	110,745
84	2011	The Project for Construction of a Counseling and Care Centre for Survivors of Gender Based Violence	Musasa Project	Harare	107,279
83	2010	The Project for Construction of a Classroom Block at Simukai Rehabilitation Centre	Simukai Child Protection Programme	Mutare	53,000
82	2010	The Project for Livelihoods Support for Orphaned and Vulnerable Children in Murehwa District	Centre for Community Development in Zimbabwe	Murehwa (Mash. E)	49,091
81	2010	The Project for Water, Sanitation and Sustainable Food Security in Chipinge Rural District	Africa 2000 Network	Chipinge	101,678
80	2010	The Project for Water, Sanitation and Hygiene: A Sustainable Approach Based on the Devt. of Local Management Capacity	Action Contre la Faim	Mberengwa, Chivi, Gutu	102,275
79	2009	The Project for Midlands Youth Training Centre	Zimbabwe Red Cross Society	Gweru	97,024
78	2009	Project for Rehabilitation of School Water Points in Gokwe South and North District	Practical Action	Gokwe North, Gokwe South	48,460
77	2009	Project for Chakohwa Small-Scale Farmer Permaculture Programme for Food Security	TSURO dzeChimanimani	Chimanimani	48,500
76	2009	Project for Rehabilitation of Boreholes in Binga District	Save the Children UK	Binga	97,000
75	2008	Project for Water, Electrification, and Development	Ntengwe for Community Development Trust	Binga	85,000
74	2008	Project for Community Livelihoods Enhancement	GOAL International	Hurungwe, Makoni	84,000
73	2008	Project for Water, Sanitation and Hygiene: A Sustainable Approach based on the Devt. of Local Management Capacity	Action Contre la Faim	Mberengwa, Chivi, Gutu	88,000
72	2007	Integrated Agricultural Development	Africare Zimbabwe	Shurugwi, Gokwe South, Zvishavane	80,000

71	2007	Bulawayo School Water Supply and Sanitation	World Vision Zimbabwe	Bulawayo	85,000
70	2006	Irrigation Scheme for Silobela Old People's Home	Jairos Jiri Association	Silobela, Kwekwe	90,000
69	2006	Emergency Water Supply and Sanitation for Zimbabwe	World Vision Zimbabwe	Bulawayo	89,200
68	2005	Supply of Emergency Relief to Zimbabwe	International Organisation for Migration	-	87,812
67	2004	Integrated Community Development in Seke and Goromonzi Districts	Community Technology Development Trust	Seke, Goromonzi	59,653
66	2004	Construction of Ntengwe Drop-In Centre	Ntengwe for Community Development Trust	Binga	88,000
65	2002	Construction of Orphanage Home in Mutare	Fairfield Children's Home at Old Mutare Mission	Old Mutare	80,248
64	2002	Supporting Voluntary and Diagnostic HIV Testing Phase 2	Population Services International-Zimbabwe	-	80,250
63	2001	Education of Voters	Zimbabwe Election Support Network	-	57,877
62	2001	Supply of Emergency Food Assistance to Zimbabwe	World Food Programme	Kariba, Mberengwa, Mat. S, Masv. Prov.	89,208
61	2001	Supply of Drugs to Harare Hospital Paediatric Wing	Harare Central Hospital	Harare	74,790
60	2000	Supporting Voluntary and Diagnostic HIV Testing	Population Services International	-	92,239
59	2000	Refurbishment of Facilities for the Disabled	Danhiko Project	Harare	35,216
58	2000	Construction of Shelter for Victims of Domestic Violence	Musasa Project	Harare	91,161
57	2000	Rehabilitation of the Infrastructure Damaged by Cyclone Eline (II)	Community Action Project - Project Management Unit	Masvingo Prov.	171,788
56	2000	Cyclone Eline Disaster Relief In Chipinge	Chipingwe Rural District Council	Chipingwe	29,492
55	2000	Construction of Chamtete Dam Phase II	Give A Dam Campaign	Beitbridge	75,315
54	1999	Supply of Hospital Beds to Zimbabwe	Echo Club International	-	30,622
53	1999	Improvement of Muzokomba Secondary School	Muzokomba Secondary School	Buhera South	32,994
52	1999	Provision of Seed Fund to Self Help Development Foundation for Micro Credit Lending	Self-Help Development Foundation	-	166,650
51	1999	Improvement of Primary Schools in Zvishavane	Runde Rural District Council	Runde	31,936
50	1999	HIV/AIDS Home Based Care in Umzingwane	Umzingwane Aids Network	Umzingwane	23,621
49	1999	Improvement of Secondary Education in Matabeleland South	Min of Educ., Sports & Culture in Mat. S Prov.	Mat. S Prov.	32,894
48	1999	Improvement of Sihlengeni Primary School	Sihlengeni Primary School	Esigodini	32,587
47	1999	Tangwena Water Supply Project	Intermediate Technology - Zimbabwe	Nyanga	28,465
46	1999	Refurbishment of Facilities at Jairos Jiri Children's Centre	Jairos Jiri Association	Harare	33,076
45	1999	Improvement of Primary Education in Rushinga District	Rushinga Rural District Council	Rushinga	30,884
44	1999	Improvement of Usher Secondary School (Phase II)	Usher Secondary School	Figtree	33,280
43	1999	Improvement of Educational Facilities in Mukotosi	Chivi Rural District Council	Chivi	33,331
42	1998	Construction of Chamtete Dam	Beitbridge Rural District Council	Beitbridge	38,365
41	1998	Provision of Solar Home Systems in Uzumba-Maramba-Pfungwe District	Biomass Users Network	Mutawatawa, UMP	33,843
40	1998	Supply of Furniture and Textbooks to Msewele Secondary School	Msewele Secondary School	Lupane	4,600
39	1998	Construction of Shale Dam	Umzingwane Rural District Council	Shale, Umzingwane	16,442
38	1998	HIV/AIDS Care in Chiredzi	Family AIDS Caring Trust (Chiredzi)	Chiredzi	9,944
37	1998	Extension of Women's Training Centre (Phase II)	Women's Training Centre, St Vincent de Paul Society of Zimbabwe	Harare	33,857
36	1998	Rehabilitation of Pfunwa Dam	Pfunwa Dam Schme Group	Makoni	9,351
35	1998	Construction of a School Hostel Block at Usher Secondary School	Usher Secondary School	Figtree (Mat. S)	56,383

34	1998	Provision of Solar Energy to Seven Clinics: Vungu Constituency	Vungu Constituency Development Committee	Vungu, Gweru	46,527
33	1998	Provision of Office Equipment	Aids Counselling Trust	Harare, Chitungwiza	32,758
32	1997	Expansion of the Tsanzaguru Old Peoples' Home	Tsanzaguru Old Peoples' Home	Makoni East	44,495
31	1997	Supply of Office Equipment	Aids Counselling Trust	Harare, Chitungwiza	35,953
30	1997	Classroom Blocks at Nyamuzuwe Secondary School	Nyamuzuwe Secondary School	Mutoko	14,240
29	1997	Nkwidzi Community Library Project	Nkwidzi Secondary School	Shake, Gwanda	9,840
28	1997	Construction of a Home Economics Block at Ngezi Secondary School	Ngezi Secondary School	Ngezi, Kadoma	22,772
27	1997	Borehole Supply Project for Ngome Village	Africa 2000 Network	Shamva	4,480
26	1997	Construction of Classroom Blocks at Mutendi Primary School	Mutendi Primary School	Gokwe North	17,257
25	1997	Supply of Medical Equipment to Jairos Jiri Rusape Branch Clinic	Jairos Jiri Association	Rusape	7,967
24	1997	Supply of Furniture to a Primary School in Kadoma District	St Mary's Gavhunga Primary School	Ngezi, Kadoma	6,448
23	1996	Construction of a Training Centre	Women's Training Centre, St Vincent de Paul Society	Harare	29,938
22	1996	Zvishavane Old People's Home	Jairos Jiri Association	Zvishavane	36,991
21	1996	Construction of a School Laboratory	Nyashanu Mission High School	Buhera	70,620
20	1996	Z-Press Project	Zimbabwe Oil Press Project (ZOPP)	Masvingo, Mid. Prov.	47,283
19	1995	Improvement of Mukotosi Primary School	Mukotosi Primary School	Chivi	7,010
18	1995	Matsvaire Rural Piped Water and Irrigation Scheme	Matsvaire Rural Development Service Committee	Mubayira (Chegutu)	59,365
17	1995	Training Programme for Sustainable Environmental Management in Areas Surrounding Former Mozambican Refugee Camps in Zimbabwe	Southern Alliance for Indigenous Resources	Nyamatikiti, Nyangombe, Tongogara, Chambuta	39,699
16	1995	Construction of a Male Ward at Father O'Hea Memorial Mission Hospital	Father O'Hea Memorial Mission Hospital	Kutama, (Zvimba)	110,614
15	1994	Tsitshatshawa Primary School Improvement Project	Tsitshatshawa Primary School	Tsolotsho	45,679
14	1994	Expansion of St Mary's Gavhunga Primary School	St Mary's Gavhunga Primary School	Ngezi (Kadoma)	29,916
13	1993	Promotion of Social Forestry and Management of Woodlands in Communal Areas of Zimbabwe	Zimbabwe National Conservation Trust	Zimunya (Buhera)	46,682
12	1993	Drilling of Ten Boreholes for Water and Irrigation in the Inyathi and Tsholotsho Districts of Matabeleland	HelpAge Zimbabwe	Inyathi, Tsholotsho	41,574
11	1992	Utete Dam Project	Utete Dam Project Committee	Chivi	8,051
10	1992	Uranda Clinic Project	Uranda Clinic Project Committee	Chivi	1,309
9	1992	Bvute Dam Project	Bvute Dam Project Committee	Chivi	3,558
8	1992	Mukotosi Schools Project	Mukotosi Project Committee	Chivi	20,912
7	1992	Rural Technical Training Project	Committee for the Rural Technical Training Project	Arcturus, Murehwa	38,266
6	1991	Pre-School Project	Kwayedza Cooperative	Gweru	33,226
5	1991	Construction of Gardening Facilities in Support of Small-Scale Farmers	Cold Comfort Farm Trust	Harare	42,103
4	1990	Mbungo Uniform Clothing Tailoring Workshop Project	Mbungo Women's Club	Masvingo	14,767
3	1990	Children's Agricultural Project	Save the Children USA	Nyangombe	8,659
2	1989	Sewing and Knitting Project	Rutowa Young Women's Club	Gutu	5,434
1	1989	Mbungo Primary School Development Project	Mbungo Primary School	Gokwe	16,807

Contact

For submission of applications and for further inquiries about the GGP scheme, please contact:

Embassy of Japan, 4th Floor Social Security Centre, Corner Julius Nyerere Way/Sam Nujoma Street

Tel: (0242) 250025/6/7, Fax: (0242) 250111

Email: kusanone-zimbabwe@hz.mofa.go.jp

Guidelines and Application Form can be downloaded from: https://www.zw.emb-japan.go.jp/itpr_en/bilateral.html