HLEKWENI FRIENDS RURAL SERVICE

 [image: image1.wmf]
 Valindre Farm A, Plumtree Road, Bulawayo. Zimbabwe

P.O. Box 708, Bulawayo. Tel/Fax: (+263) 09 479888/465720

hlekweni@netconnect.co.zw www.quaker.org/hlekweni

Coordinators “SHORT REPORT” for the period 1 Jan – 24 Dec 08
ANNUS HORRIBILIS 2008
 Queen Elisabeth 2nd had her difficult year and now we have had ours after election hopes petered out as the year progressed. Inflation galloped at such a pace that at times prices were changing from morning to afternoon.
At Hlekweni events mirrored the national picture. Politically inspired farm invasions took place around the election period and Hlekweni along with its neighbours found itself besieged by hundreds of would be plot holders from the locality as well as from Harare who burned 80% of the farm, stole the fencing, vandalised the electrics (transformer), stole phone lines and left us having to make trips to Botswana for cattle feed as well as for food for students and staff. As a consequence of all these factors, our July intake of students had to be cut by more than half because of the water shortage as the supply is heavily dependent upon bore holes which are still out of use. The difficulty of obtaining sufficient food, the price of which increased by 40% in Botswana was an added factor in our decision to reduce our numbers. We also had to make regular trips to access sufficient funds to pay staff and our bills owing to the collapse of the local banking system..
Our five staff based out in rural areas of Matabeleland South were forbidden to work during the protracted election period and lost up to three months of valuable time (though ways round were found at times). But, as if all this was not enough we suffered bereavement through the untimely deaths of two members of staff and one valued tenant. Ncube our experienced herdsman died in March after frequent periods of sickness leaving a young family, and Shoko, a teacher at Cyrene School, died unexpectedly in February leaving a large family. In September we were hit again by the sudden death of Sitsware our much loved and respected Building and Plumbing trainer.

BUT SOMEHOW WE CARRIED ON sustained by the prayers and the continuing and inspirational support of Friends in the region and overseas and the volunteers who join us from time to time. We are surviving and even expanding our activities, albeit very concerned about the down turn in the world economy towards the end of the year which has badly affected our funds held largely in sterling.

The struggle continues, both to survive and to serve the people of Matabeleland through the provision of basic skills training, and community outreach work. Thanks to our partners and supporters made up principally of individuals, trusts, the EU programmes, Quaker meetings and various related organisations we have remained afloat. The battle to keep abreast or ahead of inflation was too much of a challenge as we headed into the millions of percent and our clients failed to pay on time. We consequently lost substantially on the training programme.
 Two 3-year partnership programmes are established with Practical Action and ORAP (a local NGO) to promote small livestock farming and other sustainable livelihoods started in November 2006 and in January 07 with a number of other NGOs. The drip irrigation programme has also been revived with the help of Milton Keynes Meeting building on the valued past support of Tudor Trust and Irish Quaker Faith in Action.

The challenge continues to find long term partners to contribute a significant percentage toward the cost of our skills training courses as Hlekweni celebrates it’s 41st year of operation. Failing to find them will see the continued haemorrhaging of key staff and an unequal fight to maintain and improve standards in all areas of work.

Training in basic skills and short courses

The following main skills courses were carried out in 2008: Agriculture, Building, Early Childhood Education and Development, Carpentry, Sewing and Garment Making, Plumbing and Drain-laying. During the election period in June we were able to start the Alternatives to Violence Programme (AVP) at long last and are now looking for long term financial support. The impact of the programme on our own staff has been quite dramatic in some cases and has generally served to improve staff working relationships. We look forward to enabling the remaining staff to participate in the programme as well as extending the service to communities and NGOs.
123 students completed their training and 108 of them graduated in vocational training courses (136 last year). The challenges referred to above such as lack of water, electricity and difficulty in obtaining food led us to cut numbers drastically for the second intake in the year. 5 students were dismissed for serious theft (fuel). 15 were not able to reach the required standard.
8 staff from Dabane Trust benefited from a one consultancy training course on organic vegetable growing and facilitation techniques at the centre. 42 people mainly Hlekweni staff (and two board members) took the Alternatives to Violence Course of whom 12 were trained as AVP facilitators. 12 farmers from Matabeleland South were trained in blacksmithing (referred below). There was very little consultancy business this year reflecting in part the economic climate and in part our own preoccupation with an exceptionally large January intake of students.
Given the challenges experienced during the year this was a remarkable achievement by the training department. The reputation, experience and quality of training has led to an increase in applications and requests from NGOs. Other providers are having less success in coping with the economic and social conditions and we are told Hlekweni is the only institution still offering quality vocational training at an affordable price in the country.

Extension work in Matabeleland

 As part of the food security programme funded by the EU, 714 households participated in small livestock workshops in seven wards of Matabeleland South. Two years of drought put paid to most of the seed that was planted. This combined with other delays such as the prohibition to carry on working in rural areas during the election and post election period caused major delays means there is yet more catching up to do. This year we have again found seed (mainly small grains) with great difficulty. In the case of maize (OPVs) we have experienced a very low germination rate as have farmers throughout the country.

Hlekweni reared goats (bucks) were introduced in 2007 to improve the stock and goat management workshops continue. 12 of the farmers in this programme were also trained in blacksmithing and tool making at Hlekweni and are concentrating on the recycling of scrap metal they can find in their own communities.

As part of the outreach programmes in Matabeleland South 70 households were supported in the use of gravity fed drip irrigation. Numbers were lower than planned owing to the unavailability of water.
All the programmes depend on contact farmers for their outreach which goes far beyond what any individual field officer could achieve. So, support and training of the contact farmer is critical to the success of extension work and we believe is a model worth imitating.
Production Unit (school and hospital furniture)
The PU is suffering like all businesses from the drastic price increases on imported materials and the general market instability. Orders from some of the schools have been maintained although the pace of production has slowed significantly with the frequent power outages. The PU manager undertook the coordination of the blacksmithing course referred to above.
Staff were trained by our Botswana partner in the manufacture of a new product, namely the Gendarme anaerobic (waterless) toilet and commenced manufacture. Marketing remains a major challenge in the current economy. Solar cookers and efficient wood burning stoves were produced to order, and design improvements were made to the peanut butter making machine. Two heavy duty welding machines were stolen and have not yet been replaced.
The farm

On the 1800-acre of mainly acacia bush there were at the end of December 70 cattle, 58 goats and 17 rabbits in addition to the wild pigs, rabbits and snakes! 10 cows, 12 goats and 14 rabbits were sold or slaughtered during 2008. The pigsties are available to let but foot and mouth scares and our own water shortages have meant that they have remained unused for most of the year. Barn fed chickens provided a regular supply of eggs for part of the year. There was a closing stock of 69 indigenous chickens. Very few broilers were reared (96) owing to the difficult economic conditions. Two goats were stolen between Xmas and New Year. The thieves were found and prosecuted.

New gates and fencing materials were purchased in 2006 and are gradually being installed in the paddocks. Too much of the perimeter fence has either been stolen or is too dilapidated to make the cost of repairs worthwhile. Wood poaching has continued apace and it is estimated that more than 80% of mature trees have been cut down. The presence of police helped to reduce theft marginally during the short period they were here. But, whilst the economy is in free fall and 25 000 people on the doorstep are without electricity there is an inevitable constant demand for fuel.

This year the farm has provided both beef and goat to the kitchen thus making a significant contribution towards the feeding of students.

For those who have not read previous Hlekweni reports I think it bears repeating that, ‘Farming in southern Africa is heavily dependent upon extremely low wages to make a profit and this pervasive practise is in conflict with the Quaker principle of a fair days pay for a fair days work! Hlekweni pays well above farm wages. But theft continues to be our major challenge whether of livestock, vegetables or equipment. Humans, pigs and monkeys are the main offenders.’

Centre infrastructure and improvements

The network of old pipes is in constant need of replacement and repair and is frequently damaged by wild pigs. One borehole dried out in winter despite being 60m deep.
 With the increasing activity at the centre and some overcrowding of rented accommodation there is an unsustainable pressure on the limited water supply. Thus it is a priority to both reduce our demands and ensure that water is not wasted. The vandalism and theft associated with the farm invasion during April to July has had a devastating effect. At the end of the year we are still operating mainly on one part-time bore hole making it necessary to reduce our 2009 student intake and raise funds to repair and replace transformer equipment and poles. Hlekweni must find $5000US we are now told if the transformer parts are to be replaced.
Weekend bookings: The centre is available to churches and organisations for bookings especially during holidays and weekends. This service is potentially a much greater income generator for the centre. Owing to the difficult economic environment only 3 external bookings (305 people) were received during the year. The cost is low by comparison to other venues.
Samathonga Primary School
The school roll fluctuated during the year. Whilst the school attained the position of 6th in the district for Grade 7 passes with a pass rate of 84.4% in 2007 the exams for 2008 have yet to be marked as teachers have been on strike since December. More than 35% of primary school children in Zimbabwe are considered to exhibit symptoms of stunted growth and children attending Samathonga are no exception. Increasing numbers are orphaned. Of critical importance is the QPSW (UK) Feeding Scheme which is in the third year of a 3 year funding agreement. The drip irrigated school garden made a significant contribution to nutritionally balanced meals for part of the year until thieves destroyed the electricity supply in April. It has not yet been repaired by the authorities. Seven pupils have been granted bursaries by the Quaker Bursary Fund for support through their secondary education – funds permitting.

90% of parents are unable to afford text-books so this has a harmful effect on the progress of pupils. A zero grade class has been introduced by the government but unfortunately no resources are provided so that the parents both have to pay the teacher and provide materials and equipment!

This obviously cannot work in under resourced communities. Thanks to Friends of Hlekweni some funds have been provided and so it has been possible to both pay a teacher and do some outreach work with the teaching staff to surrounding farms. As a result numbers have increased and communication improved with parents.
Finances

In recent years insecurity over funding meant that salaries were not able to keep up with inflation until towards the end of last year. Salary levels have improved by comparison to those within Zimbabwe but are still very low when compared to neighbouring countries. . Income generation has been significant though the final figures for the year will show a significant decrease in percentage terms over last year.
Keeping up with inflation, keeping key staff, managing security, and funding the very high cost of maintenance and improvements to the infrastructure and to an old fleet of vehicles remain as major challenges. We are grateful to Milton Keynes Quaker Meeting (UK) for setting up a ‘Friends of Hlekweni’ charity. C&SAYM is also holding funds raised from YM for Hlekweni whilst Philadelphia Central and Washington DC Meetings are new fundraising sources. ANZ Quakers have also continued to provide support as have many individuals worldwide. We are grateful to the Meriwethers (of the Meriwether Foundation USA) for their support in providing clothing and medical supplies, which went a long way in assisting students and members of the Hlekweni community in the absence of a functioning clinic.
Volunteers

 We were joined in February by two South African volunteers Bethabile Madonsela and Shirley Sifunda. They focused our attention on gender issues and challenged our staff – especially the men! Nancy Brown came in April and assisted us in administration and to recruit an administrator. Shingirai Madaka consequently joined us in May.
In October Steve Brooks assisted us in a variety of ways including resolving computer problems, taking photos and went back to the US with an extensive agenda to work on. We were very appreciative of the drugs, clothing and other items he managed to bring with him and for the network of volunteers and supporters he has set up.
Volunteers can make a huge difference by not only sharing skills and saving money, but by the mere fact of being with us and sharing our experience. In that way staff feel supported and enriched.

Governance
 Three new trustees were appointed by the Central and Southern Africa Yearly Meeting of Quakers which met in January in South Africa.

Plans for 2009
Despite the challenging social, political and economic environment we plan to forge ahead with the support and help of all those friends and colleagues mentioned above as well as many others not referred to in this short report. Guided by our Strategic Plan we intend to make progress on all fronts: the infrastructure and accommodation; the quality and quantity of training and development outreach programmes; the development of AVP; the promotion and the use of appropriate technology for a sustainable environment in which natural resources like water, fuel and energy are increasingly scarce. Above all, by continuing to demonstrate and promote the human values of integrity and compassion while striving for excellence in all that we do.
Thanks

I would like to record our heartfelt thanks on behalf of the staff and board of Hlekweni to all friends and supporters of Hlekweni who stay with us through thick and thin and share the vision of a better and self-sustaining life for both the rural and urban people of Matabeleland. Financial support has come from many quarters and we value the sacrifices made however small, and the sustaining commitment of Milton Keynes Quaker Meeting.

I would also like to record my grateful thanks and appreciation to all staff who have worked very hard during the year, to help us to make a significant difference in people’s lives in 2008. Hlekweni can continue to be a force for good and an institution we are all proud to serve.
David Jobson/02/09
PAGE
1
BUYANI SIPHATHISANE KWEZE NTUTHUKO

Join hands together for development

