Rebuilding in a Troubled Land

Neighborhood Centers as a Social Development Tool

A Summary

"It is reasonable to assert that the situation in Afghanistan will continue to be characterized as a situation of chronic conflict and political instability [SCCPI] for the foreseeable future."

- Afghan Research & Evaluation Unit September 2002

Photo Courtesy of UNICEF

We propose to build local democracy through social structures supported by

Neighborhood Centers

- Land Tenure
- Access to Water and Sanitation

Land Distribution

• NGO

- Sets up on-site center
- Surveys land
- Lays out plots and wells
- Distributes land to family block groups

Families

- Visit on-site center for information
- Organize into groups (6-9 families)

Phase I Phase II Phase IV

Community Building

• Family Block Groups

- Nominate health/ construction trainees
- Begin building neighborhood center

• NGO

- Monitor / coordinate construction
- University / Polytechnic
 - Teach trainees

Phase II Phase III Phase IV Community Building (cont.)

• Health Trainees

- Midwives to improve maternity care
- Build gender equity and political base

• Construction Trainees

- Cash for Work
- Skill transfer through Neighborhood building projects
- Provide Youth
 Employment

Capacity Building

- Everyone
 - Celebrate Neighborhood
 Center opening
- Neighborhood
 - Select block leaders from trainees
 - Initiate additional training programs
 - Water and Sanitation
 - Environment (Tree Planting)
 - Radio Broadcasting
 - Micro-credit

Autonomy

- Neighborhood
 - Elects District Leaders
- Neighborhood and District Leaders
 - Expand Education
 - Formalize Links to Government
 - Lobby for District Needs
 - Electricity
 - Piped Water
 - Paved Roads

NGO Exits After 24 Months

Photos courtesy of David Gatchell, IRC

Phase I Land Allocation Phase II Neighborhood Building

Phase III Capacity Building

Phase IV Autonomy

Schematic Plan

Pop. Density: 240-500 / ha

Length of services per area served: 200m. /ha

Water points per area served: 1/ha

3200-6500 People per Neighborhood Center

30m River Easement: gardens and public amenities

Adjusted to Existing Structures

Summary

Social Benefits

Preservation of Existing Social Ties
Leadership Cultivation
Women and Youth
Self-Governing
Neighborhoods
and Districts **Physical Benefits**

•Secure Land, Water, and Shelter

•Flexible Family Plots

•Internal jointly-owned courtyard within blocks

Public Space:
Neighborhood Centers
Arable land

Rebuilding in a Troubled Land

Neighborhood Centers as a Social Development Tool

Team Members Annis Whitlow Erin Neel Gan Golan Ian Finlayson Susana Williams

