

Gulu University Students Community Engagement Projects

A Presentation to MasterCard Foundation Staff

19th January 2016

Theme 1: Research Link to Community Needs

**Case 1: Prossy Nassanga, Case 2. Akidi Irene, Case3: Paul Rachkara,
Case4: Samuel Elolu**

Case 1: Working with community to address malnutrition

A malnourished child,
Gulu Hospital

Formula feeds

Community Participation in Product development

The nutritionally improved Millet-Sesame- Soy Composite

Sensory Evaluation in the Community

- 85 households/families reached (~510 individuals impacted)

Case 2: Improving the marketing of local chicken

Community attachment

Participatory problem identification & prioritization

Community Training

A road to a better Livelihood

- 80 households/families reached (~ 480 individuals impacted)

Case3: Marketing of sweet potato vines

The Problem

Prolonged dry Season: A factor affecting availability of sweet potato planting materials

Sweet Potato Vines: A business opportunity

Packaging sweet potato Vines for the market

Big Bundle

Small Bundle

Supporting sweet potato Vines business development

- **70 households/families reached (~420 individuals impacted)**

Case 4: Improving the Nutritional Quality Of cassava

Community Nutrition

- Understanding the community nutritional practices, circumstances
- School feeding a challenge
- Working with the community to improve the nutritional quality of a local staple food-Cassava

The Intervention

- Local protein rich foods to improve nutritional quality of Cassava meal/Gari
- Soybeans & Silver fish

Community Participation

- Together developing a method optimised for local application
- Using local experiences, foods & materials

What has been achieved?

- ✓ Nutritional profile analysis of the fortified product
- ✓ Sensory & keeping quality evaluations on-going

Rationale

- Community has potential to support school feeding programmes cheaply
 - Better Nutrition, health & Educational achievement
 - Incentive for smallholder farmers to produce more
- **240 households/families reached (~1440 individuals impacted)**

Theme 2: Graduate Entrepreneurship Training

*Translating community problems into
business opportunities*

Case 1: Bridging the gap in kuroiler production

Business Development

- Business Idea generation from the community
- Group formation
- Business Plan Development

Business Development

- Business plan Presentation
- Approval
- Loan from the Faculty

Management

- Team of 3 with roles divided
- Routine activities jointly Conducted

What has been done?

- Started in November, 2015
- Stocked 600 day old chicks
- 32 chicks died (5% mortality)
- Sold 351 to date @6,000 UGX/bird
- Gross revenue 2.1m UGX to-date
- Monthly repayment installment-
350,000UGX
- **65 households/families reached (390 individuals impacted)**

Case 2: Orange Fleshed Sweet Potato Flour for Cookie Business

The Business idea

- University intervention to promote OFSP
- Student Enterprise Loan Scheme
- Baking for leisure

Implementation

- Recipe tasting
- Perfecting our baking skills
 - cakes
 - cookies
 - daddies
 - bread

Baking

What has been done.....

- Total investment-6,000,000 UGX
- Cookies- 360 units to-date at 1000 Ugx @
- “Daddies”- 480 units to-date at 500Ugx @
- Current revenues- 600,000Ugx/month
- Contract arrangement with faculties=720,000Ugx/month
- Payback amount= 168,000Ugx/month

Entry into the market and beyond

- We are getting into the market
- On average we engage with 10 distributors
- 5 input providers
- **(15 families directly reached, 90 individuals directly impacted)**

Over all Impact

- *We are proud RUFORUM supported students*
- *We have **impacted 3330 lives** in the greater Gulu area*

Motivation

The course gave us an opportunity for self discovery through writing business plans and implementation

Appreciation

Thank you for
Listening as we
strive for
Community
Transformation