

Community Mapping Research Project

Wanyange

August 2017

Introduction

S.A.L.V.E. International works with children living on the streets of Jinja, Uganda to help them leave the streets and return home to their families and re-enter education.

The purpose of this research was to map out the organisations, schools and vocational training centres working in Wanyange. In the time available we were not able to cover every institution, including several schools, but a number are featured in this directory. We hope that in the future we will be able to continue mapping this area.

Often when we are working in the community, we are approached by members of that community in need of services that we are unable to provide. We are aware that there are many organisations providing a range of services to meet the needs of the local community and we wanted to come up with a directory of these organisations so that in the future, when we come across someone in need of a service we are unable to provide, we can refer them to an organisation who may be able to offer them the support they need.

We hope that this research will not only benefit S.A.L.V.E. but also all the organisations and schools involved in this research.

Alongside this directory, we will be creating an online map with all the organisations and schools in this directory, where any new schools or organisations can be added. This can be found here:

<http://www.salveinternational.org/learn/community-mapping/>

Schools

Dewey Pragmatic College	Page 4
Good Heart Secondary School	Page 5
Holy Cross Lake View Secondary School	Page 6
MM Wanyange Primary School	Page 7
Our Dad Elementary Nursery and Primary School	Page 8
St. Andrew's Primary School and Nursery	Page 9
St. Paul's Day and Boarding Primary School	Page 10
St. Ursula Special School	Page 11
Wanyange Progressive Secondary School	Page 12

Dewey Pragmatic College

Type of school: Secondary, both government and private

Director of Studies: Mutumwa Ismail

Address: PO Box 146 Jinja

Contact details: 0701707914 / 0775579253

dewypragmaticcollege@gmail.com

Years of operation: 12 years

Total no. of students: 495

Average class size: 100

Entry requirements:

Pass at P7 is required for entry into S1. An interview is given and an admission fee must be paid.

Admission is based on grade requirements only - there are no religious, background, or location requirements, or entrance exams.

Age range: The school offers S1-4 and students are aged from 12-20+.

Gender ratio: 43:57 boys: girls.

Fees:

Termly fees:

- For S1-2 are sh80,000
- For S3 are sh90,000
- For S4 are sh150,000

S4 fees drop to sh100,000 in terms 2 and 3.

Boarding is not available.

Admission fees are sh10,000. Lunch is sh60,000 per term. Uniform is sh100,000. Students must bring their own scholastic materials. Extra fees apply for seminars and trips and these vary.

Facilities and services:

Classrooms, library, science laboratories, sports pitches.

Subjects:

English, maths, biology, chemistry, physics, geography, history, religious studies, art, agriculture, sport, business.

Extra-curricular clubs:

Sports clubs.

No higher education courses/optional additional courses are offered.

Results:

80 entrants into S4 exams:

- Division 1: 5
- Passes: 65
- Fail: 15

Typical progression:

Students either go onto another school to study for A Levels or go to vocational training centres. No particular institutions are recommended to students, they are left to choose.

Drop outs:

A few, mainly due to financial reasons, although some girls drop out due to pregnancy or relationships.

Students with disabilities:

Identified by parents or during interview. Support is provided in the form of counselling.

Partnerships and existing or past sponsorship:

No partnerships exist at the moment. Palliative Care Association of Uganda supports a student at the school.

Plans for development:

Construction of a library, renovations to building, computers.

Good Heart Secondary School

Type of school: Secondary, private

Headteacher: Kimpi Simon

Deputy: Matata Stephen

Address: PO Box 2029 Jinja

Contact details: 0434122197/

Stephen: 0774402815

goodheartsecondary@yahoo.com

Years of operation: 12 years

Total no. of students: 1000

Average class size: 60-70

Entry requirements:

Pass at P7 is required for entry into S1. A 4th grade at least 65 aggregate is required for entry into S5. Students must bring their results and other documents.

Admission is based on grade requirements only - there are no religious, background, or location requirements, or entrance exams.

Age range: The school offers S1-6 and is open to any age.

Gender ratio: 80:20 boys:girls.

Fees:

Termly fees:

- For S1-3 are sh195,000
- For S4 are sh270,000
- For S5 are sh280,000
- For S6 are sh285,000

Compulsory extras for all year groups are sh84,700.

Boarding is available:

- For S1-3 are sh389,000
- For S4 are sh400,000
- For S5 are sh392,000
- For S6 are sh401,000

Compulsory extras for all year groups are sh122,700.

Admission fees are sh40,000-70,000. Lunch is included in fees for extras. Uniform is brought by S1-3 (school advises), and for S4-6 is included in fees. Students must bring their own scholastic materials.

Facilities and services:

Classrooms, library, 10-15 computers, science laboratories, boarding, playground, sports pitches.

Subjects:

English, maths, biology, chemistry, physics, computer skills, geography, history, religious studies, art and woodwork, textiles, agriculture, drama, dance, sport.

Extra-curricular clubs:

Dance, debating, science club, Red Cross, Youth Cristian Society, Junior Achievement, Islamic Association. No higher education courses/optional additional courses are offered.

Results:

106 entrants into S4 exams:

- Division 1: 41
- Division 2: 65
- Fail: 0

62 entrants into S6 exams:

- 3 points: 54
- 2 points: 8
- All passed and qualified for university.

Typical progression:

Mainly universities, although some go to specialist institutions and some leave education. The school recommends chartered universities such as: Uganda Christian University, Makerere University, etc.

Drop outs:

10%, mainly girls in S2-3, mainly due to financial reasons.

Students with disabilities:

Identified by parents or by teachers by talking to students. Special seats and treatments are given in class.

Partnerships and existing or past sponsorship:

Partnerships with Honest Hill and St. Paul's Secondary School, academically and for sports activities. BIDCO supports some students.

Plans for development:

Construction of a storage building and school hostels.

Holy Cross Lake View Secondary School

Type of school: Secondary, private
Headteacher: Sister Driwaru Beatrice
Deputy: Bright John

Address: PO Box 362 Jinja

Contact details: 0785984599

hclvsss@gmail.com

Years of operation: 23 years

Total no. of students: 830

Average class size: 80

Entry requirements:

Must have a pass in the previous grade, report card is looked at and an interview is given for S1.

Admission is based on grade requirements only - there are no religious, background, or location requirements or entrance exams. Interview is most important.

Age range: The school offers S1-S6, aged 13-19.

Gender ratio: 40:60 boys:girls

Fees:

Average termly fees for day students:

- For S1 are sh495,000
- For S2-4 are sh426,000
- For S5 are sh513,000
- For S6 are sh444,000

Average termly fees for boarders:

- For S1 are sh703,000
- For S2-4 are sh597,000
- For S5 are sh712,000
- For S6 are sh615,000

This includes uniform, bedding (for boarders) medication, stationary, food, and textbooks.

Facilities and services:

Classrooms, library, 40 computers, science laboratories, boarding, playground, sports pitches, counselling, chaplaincies, work shadowing and experience, seminars and conferences, trips, school buses.

Subjects:

English and literature, maths, biology, chemistry, physics, computer skills, geography, history, religious studies, Swahili, French, art, woodwork, sewing, drama, dance, sport, food and nutrition, home management.

Extra-curricular clubs:

Youth Alive, scouting, drama, Red Cross, sports clubs, music clubs, religious groups.

No higher education courses/optional additional courses are offered.

Results:

95 entrants into S4 exams:

- Division 1: 50
- Division 2: 35
- Division 3: 10
- Fail: 0

S6:

- Arts: 8-19 points
- Sciences: 2-18 points

Typical progression:

The majority of students proceed to university. Students are left to choose where they go, recommendations are not made.

Drop outs: None.

Students with disabilities:

Identified by either disclosure in the admissions form or observation by teachers. Counselling is given, and the school uses Jinja Main Hospital for care (they try to find free services, parents pay any fees if school fees do not cover), no sign language support exists at present.

Partnerships and existing or past sponsorship:

Partnership with Holy Saints Lake View (nursery and primary) for bright students from poorer villages. Amazima organisation and Children of Grace have supported students at the school.

Plans for development:

Building new structure to accommodate 2,000 students, hoping to provide partial scholarships (potentially 3 full per year) to bright students from poorer villages.

MM Wanyange Primary School

Type of school: Primary, government funded

Headteacher: Naigaga Mary

Address: PO Box 1551 Jinja

Contact details: 0774650579

mmwanyange@gmail.com

Years of operation: 60 years

Total no. of students: 948

Average class size: 80

Entry requirements:

Entry into grades P2 and above requires a pass in the previous grade, education history is looked at and an interview is given for P3 and up.

Admission is based on grade requirements only - there are no religious, background, or location requirements or entrance exams.

Age range: The school offers P1-P7, aged 6-16.

Gender ratio: 35:65 boys:girls

Fees:

In terms of termly fees:

- Fees for P1-4 are sh15,000
- Fees for P5-6 are sh17,000
- Fees for P7 are sh30,000

Fees for P7 include extra lessons, longer days, Saturday lessons, and monthly tests.

Uniform fees:

- Fees for P1-3 are sh20,000
- Fees for P4-6 are sh25,000

Lunch (porridge) is included in the school fees but students need to provide their own scholastic materials.

Boarding is available at sh180,000 - few students board.

Facilities and services:

Classrooms, some access to books, playground, shared area for sports, boarding.

Subjects:

English, maths, combined science, social studies, religious studies, art, music, agriculture, drama, dance, sport.

Extra-curricular clubs:

Child rights club, Red Cross, sports clubs, music clubs.

No higher education courses/optional additional courses are offered

Results:

107 entrants into P7 exams:

- Division 1: 3
- Division 2: 40
- Division 3: 30
- Division 4: 16
- Fail: 15
- Did not turn up: 3

Typical progression:

The majority of students in P7 proceed to secondary schools in the area, and some to vocational training centres and some drop of education.

Students are left to choose where they go, recommendations are not made.

Drop outs:

~5%, both genders across all grades, usually due to financial difficulties

Students with disabilities:

Are identified by parents or the community and are supported by specialized teachers (2 trained in sign language), and there is a class for deaf students.

Partnerships and existing or past sponsorship:

No partnerships. GI ASCO funded 1 student in the past. Anppcan funded 5 students in the past.

Plans for development:

Renovation and raising teachers' quotas.

Our Dad Elementary Nursery and Primary School

Type of school: Primary and nursery, private

Director of Studies: Irot Prossy

Zirintusa Michael

Address: PO Box 2248 Jinja

Contact details: 0784227881

ourdadelementary@gmail.com

Years of operation: 5 years

Total no. of students: 485

Average class size: 85

Entry requirements:

Middle class – P5 interview, usually required to have passed the previous grade, interview fees, uniform fees, and school fees must be paid.

Admission is based on grade requirements only - there are no religious, background, or location requirements or entrance exams, but students must pass a general medical test.

Age range: The school offers nursery and P1-P5, (no P6 or P7 as yet as only started 5 years ago), aged 3-11.

Gender ratio: More girls than boys.

Fees:

For new students: admission fees sh10,000, interview fees sh10,000, school passport photos sh4,000.

Termly fees:

- For nursery-P5 are sh80,000

Lunch is optional and sh30,000 per term. Uniform is sh61,000. Students must also pay sh15,000 for a ream of paper - other scholastic materials are included. An annual development fee sh15,000 is also due.

Boarding is available for sh230,000.

Optional day care for baby and middle class is available for sh20,000 per term, and transport is available for sh80,000-120,000+.

Facilities and services:

Classrooms, boarding, playground.

Subjects:

English, maths, combined science, social studies, religious studies, art, music, dance, sport.

Extra-curricular clubs:

Debating, music.

No higher education courses/optional additional courses are offered.

Results:

None as yet as the school has not yet had a class mature to P7.

Typical progression:

It is hoped that students will progress to secondary schools. They will be free to choose, recommendations will not be made.

Drop outs:

1%, mainly boys across all grades, mainly due to financial reasons.

Students with disabilities:

Identified by parents. No specialist support is available at present.

Partnerships and existing or past sponsorship:

No partnerships at present. Child Fund and BIDCO have supported students at the school.

Plans for development:

Construction of classrooms, development of dormitories, laboratories, library, and computer room.

St. Andrew's Primary School and Nursery

Type of school: Primary and nursery, private

Director of Studies: Bwire Lawrence

Address: PO Box 1037 Jinja

Contact details: 0750982757

Years of operation: 27 years

Total no. of students: 260

Average class size: 30-35

Entry requirements:

Report from previous school is shown, interview is given.

Admission is based on grade requirements only - there are no religious, background, or location requirements or entrance exams, but students must comply with the school's norms and P4-7 must bring a maths set.

Age range: The school offers nursery and P1-P7, aged 5-15.

Gender ratio: 45:55 boys:girls

Fees:

First term fees:

- For nursery are sh201,000
- For P1-3 are sh231,000
- For P4 are sh233,000
- For P5-6 are sh246,000
- For P7 are sh292,000

Second and third term (each) fees:

- For P1-3 are sh117,000
- For P4 are sh119,000
- For P5-6 are sh122,000
- For P7 are sh123,000

Lunch is sh45,000 per term and sh5,000 must be paid per year for plates. Admissions fees and uniform are included, and for P7 also exam fees. Students need to provide their own scholastic materials.

Boarding is available

First term fees:

- For nursery are sh340,000
- For P1-3 are sh508,000
- For P4 are sh510,000
- For P5-6 are sh518,000
- For P7 are sh564,000

Second and third term (each) fees:

- For P1-3 are sh354,000
- For P4 are sh356,000
- For P5-6 are sh359,000
- For P7 are sh370,000

Facilities and services:

Classrooms, access to some books, boarding, playground, sports pitches, dining hall, soon to have a shared bus.

Subjects:

English, maths, combined science, social studies, religious studies, art and craft (including woodwork), agriculture, drama, dance, sport, Luganda.

Extra-curricular clubs:

Debating, St. Andrew's Education Club, Holy Childhood, regionaries (sport only in curriculum).

No higher education courses/optional additional courses are offered.

Results:

44 entrants into P7 exams:

- Division 1: 8
- Division 2: 24
- Division 3: 10
- Division 4: 1
- Fail: 0

Typical progression:

Almost all students proceed to secondary schools, mainly Holy Cross Lake View as students are well prepared for its entry requirements. No students drop out during.

Students with disabilities:

Identified by parents or teachers. Some counselling is given. Small changes are made like moving their seat.

Partnerships and existing or past sponsorship:

Partnership with St. Benedict's Primary.

Plans for development:

Shared transport (bus), library, separate the nursery from the primary school.

St. Paul's Day and Boarding Primary School

Type of school: Primary and nursery, private

Director of Studies: Mwonda Godfrey

Address: PO Box 1784 Jinja

Contact details: 0777316888

stpaulsdayandboardingschool@gmail.com

Years of operation: 21 years, current administration 3

Total no. of students: 500

Average class size: 55

Entry requirements:

Entry into grades P2 and above requires a pass in the previous grade, report card is looked at and an interview is given.

Admission is based on grade requirements only - there are no religious, background, or location requirements or entrance exams.

Age range: The school offers nursery and P1-P7, 3-16.

Gender ratio: 50:50 boys:girls

Fees:

Termly fees:

- For nursery are sh85,000
- For P1-4 are sh130,000
- For P5-6 are sh140,000
- For P7 are sh340,000

For P7 boarding is compulsory.

Lunch is included in the school fees but students need to provide their own scholastic materials. Uniform fees are sh65,000.

Boarding is available at sh310,000.

Facilities and services:

Classrooms, access to some books, some science equipment, boarding, playground, netball pitch, school bus.

Subjects:

English, maths, combined science, social studies, religious studies, art, cultural activity, drama, sport.

Extra-curricular clubs:

Dance, football, debating, choir, scouting.

No higher education courses/optional additional courses are offered, but the school hopes to start computer studies next year.

Results:

28 entrants into P7 exams:

- Division 1: 13
- Division 2: 15
- Fail: 0

Typical progression:

The majority of students proceed to secondary schools in the area, some go to vocational training centres. Students are left to choose where they go, recommendations are not made.

Drop outs:

None.

Students with disabilities:

Identified by disclosure in the admissions form. Group and individual counselling is given. No other support exists at present.

Partnerships and existing or past sponsorship:

Director of studies is involved with MASWO (deals with orphans and the needy). His Hope supports 10 students at the school, Sita Nest supports 2.

Plans for development:

Introduction of computer skills lessons, construction of library, construct additional classrooms.

St. Ursula Special School

Type of school: Primary and secondary, private

Director of Studies: Sister Lucy

Address: PO Box 1869 Jinja

Contact details: 0775105245/0758105245

Years of operation: 13 years

Total no. of students: 74

Average class size: 14

Entry requirements:

An assessment is made through interview and observation.

There are no religious, background, or location requirements, or entrance exams.

Age range: 5-18 although would consider up to 25.

Gender ratio: 57:43 boys:girls.

Fees:

Termly fees are sh120,000.

All students board.

Registration fees are sh25,000. Lunch is sh40,000 per term. Uniform is sh20,000. A functional fee of sh150,000 per year applies for all students.

Facilities and services:

Classrooms, boarding, playground, sports pitches.

Subjects:

Academic 4 majors, activities for daily living, self-help, art, music, agriculture, sport, brick laying, knitting, tailoring, carpentry.

Typical progression:

Students go through a settlement process to return to their family homes when they have reached a certain age (usually around 18), this process includes educating and advising the community on the student's disability.

Results: Students have only progressed up to P5 at the moment so no formal results are known.

Students with disabilities:

All students have some form of disability and some have several. These are mainly mental disabilities and are assessed through interview and observation during the admissions process. The school has 8 fully-trained members of staff, 3 of whom are specialists and classes are divided by a combination of disability and capability. Life skills are taught in addition to other subjects and skills and counselling is given.

Partnerships and existing or past sponsorship:

No partnerships exist at the moment although the school is supported by the authorities. Amazima supports 3 or 4 students at the school, Uganda on Wheels supports 1, and His Hope Ministry and Home of Hope also support students at the school.

Wanyange Progressive Secondary School

Type of school: Secondary, private

Director of Studies: Muguli Alfred

Address: PO Box 2215 Jinja

Contact details: 0772845554

Years of operation: 16 years, 4 under current administration

Total no. of students: 40

Average class size: 9

Entry requirements:

Pass at P7 is required for entry into S1 and a report card and recommendation must be shown. An interview is given and an admission fee must be paid.

Admission is based on grade requirements only - there are no religious, background, or location requirements, or entrance exams.

Age range: The school offers S1-4 and students are aged from 13-20.

Gender ratio: 50:50 boys: girls.

Fees:

Termly fees:

- For S1-3 are sh80,000
- For S4 are sh100,000

Boarding is not available.

Admission fees are sh10,000. Lunch is sh70,000 per term. Uniform is sh35,000. Students must bring their own scholastic materials including a ream of paper, and brooms and toilet paper. Students in S4 must also pay a registration fee for exams which varies from year to year but in 2016 was sh165,000.

Facilities and services:

Classrooms, access to some books, 1 computer, science equipment, shared playground, sports pitch, examination centre.

Subjects:

English, maths, biology, chemistry, physics, computer skills, geography, history, religious studies, art, agriculture, sport, entrepreneurship.

Extra-curricular clubs:

The school is rejuvenating its Scripture Union.

No higher education courses/optional additional courses are offered although the school hopes to expand to S6.

Results:

Average results, mainly divisions 3 and 4.

Typical progression:

Some go onto another school to study for A Levels, most go to vocational training centres including Jinja Primary Teachers' College. Jinja Primary Teachers' College is recommended to students, although they are left to choose with guidance based on their ability.

Drop outs:

A few, mainly due to financial reasons, although some do come back when they are able to pay fees again. This happens fairly evenly across both genders and all ages.

Students with disabilities:

No children with disabilities at the school at the moment, depending on level of disability could accept child or could refer to St. Ursula's school for children with disabilities.

Partnerships and existing or past sponsorship:

No partnerships exist at the moment. Palliative Care Association of Uganda supports a student at the school.

Plans for development:

Improved security, books, transport, some repair work.

Vocational Training Centres

Jinja Primary Teachers' College

Page 14

Top Care Technical Institute

Page 15

Jinja Primary Teachers' College

Name of centre: Jinja Primary Teachers' College

Spoke to: Reverend Ann, Deputy Principal

Address: PO Box 2017 Jinja

Contact details: 0785210170

osebaja@yahoo.com

Years of operation: 30

Total no. of students: 345

Average class size: 70

Number of courses: 1

Types of courses:

Primary teacher training.

Theory vs practical experience:

6 hours practical, 36 hours theory per week.

Entry requirements:

English and maths pass, 6 other passes including sciences

No religious, background or location requirements.

Open to any age.

Age range: 17-21.

Gender ratio: 10:12 boys:girls.

Admissions process

S4 results used at national level for selection, documents verified, local students looked at

Fees:

Government funded school.

Admissions fees are sh30,000. Termly fees are sh600,000. Exams are sh140,000 (13 x sh10,000 per subject + sh10,000 basic fee). Boarding, lunch and uniform are included. Students must bring books and stationary themselves.

Facilities and services:

Classrooms, library, 20 computers, boarding, sports pitches

Number of teachers:

17 teaching staff, 2 administrators, 6 support staff, 6 non-teaching staff, 2 volunteers

Results:

Most pass with 100%, some pass with 95-99%, one or two fail

Typical progression:

Teaching in primary

Drop outs:

0.1%, usually girls due to pregnancy

Students with disabilities:

No support for disabled students available

Partnerships and existing or past sponsorship:

Kyambogo University

Plans for development:

N/A

Top Care Technical Institute

Name of centre: Top Care Technical Institute
Spoke to: Kunya Francis
Address: N/A
Contact details: 0750012364
topcaretechnicalinstitute@gmail.com

Years of operation: 2 years
Total no. of students: 25
Average class size: 5-10

Number of courses: 10

Types of courses:

Motor vehicle mechanics, hair dressing, tailoring, driving, computer applications, nursery teaching, electrical installation, plumbing, electronics, and brick laying & C practice.

Theory vs practical experience:

3 hours practical, 4 hours theory per week.

Entry requirements:

P7-S6 passes depending on course.
Open to any religion, school, background/location or age.

Age range: 18-40.

Admissions process

Pay fees and get uniforms, brushes and brooms.

Fees:

Private school.

Termly fees:

- Tuition (craft): sh200,000
- Hostel and feeding: sh200,000
- P/function fee: sh70,000
- Development fee: sh30,000

Admissions fees are sh20,000 plus a sh50,000 entrance exam fee. Medical fee of sh10,000, institute I.D fee of sh10,000, and guild fee of sh10,000 apply.

Facilities and services:

Classrooms, library, 3 computers, boarding, playground, sports pitches and garage.

Level of teacher training:

Certified teachers.

Number of teachers:

8 in total some of which are part time.

Results:

N/A

Typical progression:

Upgrade to different courses at the centre or branch out and get jobs.

Drop outs:

20%, usually at the age of 18, generally due to fees.

Students with disabilities:

Identified by parents or during interview. Can get reduced school fees and some extra help but no support facilities.

Partnerships and existing or past sponsorship:

Nile Vocational

Plans for development:

Develop accommodation and get equipment.

Organisations

care4kids Uganda	Page 18
His Hope Uganda	Page 19
Mupenzi	Page 20
St. Emmanuel Musima Community Development Initiative	Page 21
Tuliwalala Youth Group Wanyange Hill	Page 22

care4kids Uganda

Name of organisation: care4kids Uganda

Type of organisation: CBO and NGO

Spoke to: Birungi Ann Mary, Finance Director

Address: PO Box 700 Jinja

Contact details: 0392177754

uganda@care4kids.org.au

Ann Mary: 0702416599

annamarybirungi8@gmail.com

www.care4kids.org.au/

How and why this organisation began:

Helping children and orphans

Services offered:

Sponsorship for education, community empowerment, family and health management.

Provided within the Jinja and Busoga regions.

Provided from the centre and within the community.

Motivations are seeing kids excel.

Hope to fight poverty and have bright children.

No charge for services.

Clientele:

Both adults and children.

Currently support over 68 children- each of these benefit 10 families, more than 400 people directly helped.

Have space for many more clients.

How people find out about the services offered:

From their website, from within communities and referrals from local and religious leaders.

Inter-organisational work:

Used to partner with Child's i Foundation but currently no partners.

Would be happy to partner in the future.

They do refer people who need different services to other organisations such as those for disabled children.

Plans for development:

Developing a vocational institute and a health centre.

His Hope Uganda

Name of organisation: His Hope Uganda

Type of organisation: NGO

Spoke to: Musana Steven, Family and Student Support Worker

Address: N/A

Contact details: 0781165556

mpharresteven@gmail.com

How and why this organisation began:

It was established to help children access education, to show them love, and to help them spiritually.

Services offered:

The organisation pays school fees, medical bills, and teaches the Bible.

They work from Namalessa to Wanyange and Bugembe.

His Hope's motivations include their concern about poor and impoverished families.

They hope their work will achieve good health for the public, increased love from the people towards the Lord Jesus Christ, and increased earnings and skills for people.

Clientele:

The organisation works with students and their families.

They currently work with 145 clients.

The organisation could potentially work with more.

How people find out about the services offered:

People find out about the services available through word of mouth.

Inter-organisational work:

They are not currently in partnership with any other organisations.

The organisation would be happy to partner if another organisation provided a needed service.

His Hope refer people to Children of Grace, disabled schools, Soul Hope, and Abide for business support.

Plans for development:

Purchasing land and building.

Mupenzi

Name of organisation: Mupenzi

Type of organisation: NGO

Spoke to: Kulabira Stella, Administrator

Address: Wanyange Hill

Contact details: 0702737232

mbabaziplautira@yahoo.co.uk

How and why this organisation began:

It begun because there was need for good education for children in need who are orphaned or vulnerable. A children's' home was established providing shelter, healthcare, education, and a safe, nurturing environment in which to gain life skills and self-confidence.

Services offered:

Provide a home and food and support the school fees of orphaned and vulnerable children under the students' care.

Work from the organisation's centre/home taking in children from surrounding communities, the organisation has moved locations so the children currently under its care are not local to Wanyange. They attend schools in the community.

Motivations include the need to see underprivileged children excel.

Hope that the children supported by the organisations become good and meaningful citizens of the country.

There is no charge for services.

Clientele:

Mupenzi works with children.

They currently house and support 40 children.

The organisation cannot work with any more children at present due to limited resources and funding; the organisation focuses on quality of care and does not wish to jeopardise this.

How people find out about the services offered:

The organisation conducts research and identifies needy children who are willing to go to school.

Inter-organisational work:

They are not currently in partnership with any other organisations in terms of referring children to them, but does use the services or partner with other organisations in other ways. Mupenzi refers people who need other services to other organisations.

The organisation would be happy to partner if another organisation in the future.

Plans for development:

They hope to expand to be able to help and support more children.

St. Emmanuel Musima Community Development Initiative

Name of organisation: St Emmanuel Musima Community Development Initiative

Type of organisation: CBO

Contact: Kiryagana Patrick, Director
Mulumba Julius, Pastor
Nbs Sowedi, in charge of childrens' affairs

Address: Musima, Wanyange

Contact details: Patrick: 0776419662
kiryaganapattick@gmail.com

Julius: 0776419261

juliusp406@gmail.com

Sowedi: 0776579957 / 0756579957
nbssowedi12@gmail.com

How and why this organisation began:

The organisation began in 2011 to help the needs to the poor community including lack of education and high fees.

Services offered:

Agriculture, helping community grow vegetables to improve nutrition and help them generate income through sales;
School and vocational training sponsorship.
Credit and saving project to help children and adults save money,
Animal rearing pass it on projects,
Sensitization on preventable diseases and care for the elderly such as planting vegetables for them, going to spend time with them to prevent loneliness and helping to clean their homes.
A community resource centre offering skills training such as cultural dance and a church service.

The organisation works within the Mafubira sub-county and Wanyange and Bugembe.

They operate from their site.

Their motivations include helping the community and seeing lives changing and communities transformed.

The organisation hopes to achieve a self-sustaining community.

They rarely charge for services e.g. 300 shillings for paperwork for savings.

Clientele:

The organisation works with all age groups, offering different programmes for different age groups.

It currently supports 250 households.

The organisation could take on more clients but this depends on resources.

How people find out about the services offered:

People find out about the services available through word of mouth.

Inter-organisational work:

The organisation is linked to Project Yesu, a group in the United States which helps to pay school fees.

The organisation would be happy to form partnerships in the future.

They refer people to other services such as to TASO Jinja for sickness and HIV treatment and Christian Child Fund for community empowerment.

Plans for development:

Putting up a vocational training centre
Putting up a school
Putting up a community nursing home
Opening a library
Have more volunteers coming to support the work
Open a computer training centre
Begin a sanitation project

Tuliwalala Youth Group Wanyange Hill

Name of organisation: Tuliwala Youth Group Wanyange Hill

Type of organisation: CBO

Spoke to: Lukungu Ayub, Chairperson

Address: N/A

Contact details: 0752980377

tuliwalalayouthgroup2011@gmail.com

How and why this organisation began:

It began in 2011 after seeing orphans and many young people out of school and employment.

The purpose of the organisation is to fight poverty and stigma and to give youth a purpose.

Services offered:

The group runs projects to provide youth with employment such as brick making, events management and village serving. They also provide young people with registration and other fees.

Services are based at the centre but also provided to the surrounding communities.

Their motivations include providing young people with education and work, and wanting to help them to develop their skills, save their money, and earn.

The organisation hopes to see youth gain skills, be employed, earn money and to reduce poverty.

Clientele:

The group works with young people mainly but projects provide services to outside communities.

They currently support 36 clients.

The organisation has the capacity to work with many more and would like to expand.

How people find out about the services offered:

People become aware of the organisation through them moving around and telling young people in different communities, and by going on radio talk shows (although this was mainly when the organisation first began).

Inter-organisational work:

The organisation partners with Child Fund.

They would be happy to partner with other organisations.

The organisation refers people to other organisations for financial support.

Plans for development:

They hope to expand the events management business by getting more equipment, develop a financial support circle, get a permanent site and a car for transporting event equipment, and expand brick making project.

For more information please get in touch:

Website: www.salveinternational.org

Email info@salveinternational.org

Phone: Mike Asiya (Director) 0702006331