

AFRISA

Africa Institute For Strategic Animal Resource Service And Development

Healthier and wealthier communities through Academic-Community-Public-Private Partnerships

THE AFRICA INSTITUTE FOR STRATEGIC
ANIMAL RECOURSE SERVICES AND
DEVELOPMENT – AFRISA,

COLLEGE OF VETERINARY MEDICINE ANIMAL
RESOURCES AND BIOSECURITY - COVAB,
MAKERERE UNIVERSITY

AFRISA - SPEDA HOUSEHOLD WEALTH CREATION PROGRAM

Graduation booklet
2ND NOVEMBER 2013

IN PARTNERSHIP WITH

"Transforming West Nile together"

AFRISA - SPEDA

HOUSEHOLD WEALTH CREATION PROGRAM

Graduation booklet
2ND NOVEMBER 2013

ORGANISATION PROFILE

INTRODUCTION

The Africa Institute for Strategic Animal Resource Services and Development (AFRISA) is a Not-For Profit and Autonomous Agency of Makerere University in the College of Veterinary Medicine Animal Resources and Biosecurity (COVAB) that functions as a platform for advancing Industrial and Development Higher Education for societal transformation and National development using strategic resources, Science, Technology and Innovation (STI) through the Academic-Community-Public-Private Partnership (ACP3) engagements in Uganda and beyond. When the Institute was established in 2010, the Animal resources world was the only strategic resources targeted but it has since expanded to other strategic resources and sectors e.g high value crop production and green house farming technologies, engineering, design and crafts production and the Institute is in the process of renaming to Africa Institute for Strategic Services and Development. AFRISA is committed to nurture a healthier and productive entrepreneurial generations through transformative skills, Science, technology, innovations and community services.

Africa Institute for Strategic Animal Resource Services and Development - AFRISA

College of Veterinary Medicine Animal Resources and Biosecurity - COVAB

**Makerere University Main Campus,
Veterinary Complex
P.O Box 7062, Kampala.
info@afrika-africa-afrika.org
(+256)(0)312514068:
www.afrika-africa.org**

AFRISA Vision

We aspire for a Healthier and Wealthier Africa where the Animal Resource World is a primary opportunity

AFRISAMission:

We seek to nurture a young, healthy and productive entrepreneurial generation through transformative Skills, Technology, Innovations, community service and Academic-Community-Public-Private Partnerships (ACP3).

LEGAL FRAMEWORK

AFRISA was established by the Makerere University Council at its 118th sitting on 23rd March 2010 as an autonomous Not-For-Profit organization guaranteed by the University Council. It is governed by an independent Board of Directors appointed by the University Council. The Board of Directors membership is specially constituted to reflect the ACP3 initiative and it comprises several stakeholder organizations, Government Ministries, Universities and distinguished individuals.

Currently, AFRISA is operating in the project mode. The Founding Director/Director of AFRISA Innovations is the Principal Investigator (PI) and the accounting officer. The day-to-day activities are managed by a fully constituted Secretariat Headed by Head Secretariat who doubles as Director Programs leading a team of Project managers, team leaders and support staff.

OPERATIONAL FRAMEWORK

The College of Veterinary Medicine, Animal Resources and Bio-security (COVAB) houses the autonomous Institute and is the lead Academic Partner at the AFRISA platform. Other Academic units within the University come in to give professional input and expertise as and when required by the program being implemented. The Programs implemented under the ACP3 arrangement and are funded by partners on the platform.

Autonomous in operations, AFRISA spearheads innovations and implementation of the unique training model of the Industrial and Development Higher Education branded AFRISA-SPEDA model. This AFRISA-SPEDA model blends Entrepreneurship, Vocational, Intellectual and Managerial competences.

At AFRISA Secretariat, Researched technologies, Science and Innovations mostly from academic units and research projects are packaged into implementable programs and specific skill sets incorporated for delivery to participants.

AFRISA-SPEDA MODEL AND INNOVATION

AFRISA-SPEDA model is a special brand of integrated professional career growth and development that comprehensively blends Skilling, Production, Enterprise Development and Academic growth (SPEDA) along an educational and skills value chain. It is delivered through Academic-Community-Public-Private Partnerships (ACPPP). AFRISA-SPEDA model is a hybrid form of Transformative Education, Human Capital Development and Extension System for driving Wealth Production and Consumption of goods and services.

With the AFRISA-SPEDA Model we:

- 1) Graduate a Certified Producer and Entrepreneur at Artisan Skills Certificate level, Ordinary Certificate level, Diploma level or Degree levels.
- 2) Graduate an Enterprise| a

Business venture that has been nurtured to operate profitably.

- 3) Graduate a youth with a business venture already, employable skills, and worth paper qualification
- 4) Graduate a youth who is already an employer. Each graduate enterprise employing a few additional people
- 5) Graduate certified producers and entrepreneurs in target local governments as credit worth and sustainable SACCO members.
- 6) Anchor education directly into Production, Industry and Business and translate Education, Science and Technology into livelihoods
- 7) Provide a National Institutional Framework for Mass enrolment, implementing skilling Uganda, human capital development and community extension;

- 8) Provide a national mechanism for mass export of agricultural education (Currently doing this in Liberia with the funding from Land O Lakes and Somaliland with help of FAO)
- 9) Provide a national mechanism for formation of credible credit-worthy SACCOs and young entrepreneurs groups
- 10) Provide a national mechanism for establishing targeted nucleus model farms, enterprises and firms in every district, as role models.

We aim to equip a generation of people to face the extraordinary challenges of this century and centuries to come; Unemployment, Income insecurity | Poverty,

Food insecurity, Shrinking land and water resources etc. We particularly target the young people, and creating Employment, nurturing Value addition, Enterprises development and improved Production systems is our inherent passion. Various academic units of Makerere University make input in providing strategic leadership and quality assurance in the AFRISA programs.

AFRISA is powered by innovative partnerships for positive societal change. The AFRISA approach is a fundamental paradigm shift from the classical "Ivory Tower" model to the ACP3 model of Human Capital development and societal transformation, with transformative skills, science, technology and innovation as primary pillars. AFRISA there is positioned as is a 21st century premier design for taking Universities to the communities in Africa. This initiative offers a temperate of how to bridge gaps between Universities,

Communities, the Public and Private Sectors to guide the future while solving real societal problems.

AFRISA INITIAL TRAINING PROGRAMS

Whereas the Higher Education and training focus on academic Disciplines, AFRISA training and interventions are focused on the commodity value chain of Animal and bio-molecular resources and various programs have been written to cover the following industries and value chains: Interested people can undertake degree, diploma, ordinary certificate and Artisan certificate in any of the following commodity value chains.

1. Dairy Industry and Business
2. Meat Industry and Business
3. Bee Industry and Business
4. Pig Industry and Business
5. Leather Industry and Business
6. Pet and Recreational

7. Animal Industry and Business
8. Poultry Industry and Business
9. Fish Industry and Business
10. Feed Industry and Business
11. Wildlife Industry and Business
12. Laboratory Science Education, Industrial Technology and business

Other programs like Natural products Industry and business, Mushroom, Green house farming etc are being written.

Compiled by: Dr. Michael Kansime Head | Secretariat | Email: drkanmich@yahoo.com | Tel: (+256)776763330

For more information

Visit AFRISA Secretariat.
Makerere University Main Campus,
Veterinary Complex
P.O Box 7062, Kampala.
(+256)(0)312514068:
info@afrisa-africa-afrika.org,
www.afrisa-africa.org

LEGALITY

The Agency for Accelerated Regional Development (AFARD) is a local non-governmental organization formed in July 2000 by sons and daughters of West Nile region exclusively for the socio-economic transformation of the region. Our vision is "A Prosperous, Healthy, and Informed People of West Nile." AFARD is a member of: Uganda National NGO Forum; Participatory Ecological Land Use and Management – Uganda Chapter (PELUM); Uganda Water and Sanitation NGO Network (UWASNET); Uganda National AIDS Services Organizations (UNASO); District NGO Forum in Nebbi, Yumbe, and Moyo Districts; and Nebbi AIDS Services Organization Network (NASON). On November 30, 2012, AFARD was awarded a 3-year National NGO Quality Assurance Mechanisms (QuAM) Certificate.

GOVERNANCE AND MANAGEMENT

AFARD is managed according to its Memorandum and Article of Association. At the policy level, there is a 5-person gender-sensitive Board of Directors that consists of credible and professionally respected public figures including the retired Archbishop of the Church of Uganda, Rt. Rev. Henry Luke Orombi, Justice Flavia Anglin Senoga (a Judge of the High Court of Uganda), and Rt. Rev. Dr. Sabino Ocan Odoki (the Bishop of Arua Catholic Diocese). The Board Secretary is a practicing high court advocate and solicitor. At management level there is a professional team of internationally trained and experienced practitioners. This team is composed of 34 permanent staffs headed by the Executive Director assisted by the Programmes Manager, Business Development Manager, Monitoring and Evaluation Manager, and Finance and Administration Manager.

PROGRAMMES AND OUTREACH

In terms of programmes, AFARD's work focuses on sustainable agriculture which ensures food and nutrition security; livelihood diversification that economically empowers the poor; health and education security that enhances labor productivity, and citizenship building for a responsive and accountable local governance. These various programmes reach out to more than 1 million people in about 150 villages in the five districts of Nebbi, Zombo, Arua, Yumbe and Moyo.

FUNDING AND TRANSPARENCY

From 2009 to date AFARD operates an annual budget above UGX 5 billion. We have prudently managed grants from UNICEF, European Commission, FAO, Irish Aid, Gorta, The Royal Netherlands Embassy in Kampala, Civil Society Fund (Uganda AIDS Commission), Global Fund for Malaria, Tuberculosis and HIV/AIDS, SNV, Manos Unidas, and HURINET, among others. Finally, we adhere to transparent financial management practices through independent financial audits and shared plans, budgets and performance reports with stakeholders – donors, local governments, and beneficiary communities alike.

AGENCY FOR ACCELERATED REGIONAL
DEVELOPMENT
(AFARD)

P.O. Box 80, Nebbi, Uganda

Tel: (+256) 772 437175/782 400856

E-mail: afard@afard.net | Website:

www.afard.net

Our Impacts

Figure 1: Model Home Achievement Status

Figure 1 above shows some of the transformational impacts of the West Nile Development Initiative (WENDI) programme in marginalized villages in West Nile. It is evident that: Adequate food is available in almost all households. Access to safe water and improved sanitation has also increased albeit with reduced disease burden for malaria to 57%, gastro intestinal infections to 6% and respiratory tract infection to 6%. Many households are also engaging with their local governments for better services delivery. Equally, incomes and assets have increased. The average net worth rose from UGX 757,507 to UGX 4,263,179 and asset poverty declined from 98.7% to 92.2%. While in 2009 only 27% of the households had any form of cash savings, now an additional 63% are enabled to save thereby increasing the proportion of households with cash savings to about 90%. Access to debt has also increased from a dismal 14% in 2009 to 78% in 2013. Likewise, productive assets and net worth increased by a 7-9% over the last 5 years. With these changes, the

people have hope for a bright future. Nutrition has improved, health care is affordable, children are going to school, and economic security is being built.

AFRISA WESTNILE TRANSFORMATION PLATFORM

Introduction

The lead partner on the AFRISA West Nile Transformation Platform is Agency for Accelerated Regional development (AFARD). AFRISA was introduced to AFARD by the then Archbishop of the Church of Uganda, The Most Reverend Hennery Luke Orombi in 2011. This was after the Church of Uganda had signed a Memorandum of Understanding with Makerere University that is being implemented through AFRISA.

Though, through AFARD's West Nile Development Initiative (WENDI) programme AFARD's contribution to Health, Education, water and sanitation, food security etc had achieved

overwhelming success, AFARD realized that there is need for a "near cash" source of income even when household are food secure. AFRISA and AFARD signed a Memorandum of understand in 2012 and with a slogan "Transforming West Nile together" the partnership is producing fruits for the people of West Nile.

In 2012, AFRISA and AFARD carried out a Livestock Needs Assessment in the five Districts of West Nile among households in the WEND program. Our findings indicated strongly that people were willing to embrace Livestock, Apiary and Poultry farming as a source of income. Projects profiling was done in view of household needs. Local Chicken and Goat production were profiled leading programs majority of the very poor could manage with little input.

This was followed by the "Training Needs Assessment" to assess knowledge gaps in the project profiles done and led to packaging of knowledge and skill sets that were delivered to enhance commercial production

of local Chicken and goats in the region.

Training Program

The training was in three phases

1. Phase 1:

Face to face intensive training.

The face to Face Intensive training was a two weeks (14 days) residential training that took place in Packwach at the JOYOD Youth Centre from 2nd February 2013 to 16th February 2013. The training was carried out by AFRISA trainers. The 50 participants were given basic knowledge, Science, Technology and Innovations in the Poultry and Goat production. Each of the participants developed a business plan to be implemented. They were given business skills.

The Knowledge and Skill areas covered included;

Module 1: The Role of Poultry and Livestock Industry in National Development

Module 2: Introduction to Entrepreneurship and Business Management

Module 3: Principles and practice of Local Chicken Production, Health Care and Diseases Management

Module 4: Principles and practice of Programmed hatching and Improvement of local Chicken Production

Module 5: Principles and practice of Goat Production, Health Care and Diseases Management

Module 6: Introduction to Routine Management Practices in Goat Farming

2. Phase 2:

Enterprise development phase.

All the participants that attended 80% of the 14 days training were commissioned and sent to their respective villages with knowledge and skills to operationalise their business

plans. The Resident Industrial Instructor (RII) at AFARD was tasked to follow up with phone calls and regular visits to ensure everybody is on the right track. This has been going on for 8 months.

3. Phase 3:

Enterprise Nurturing

The Scientists at AFRISA and Business experts have visited all the households working on their enterprises every after 2 months to help the developing enterprises and give extension services to the participants. A total of 3 visits were made by the nurturing team.

A total of 47 enterprises have sufficiently developed their household local chicken and goat production enterprises and are ready to be graduated. They have demonstrated that they are making money from goats and chicken.

Name of Graduand: Cibi OB Gilbert

Name of business: CIBI and family goat rearing

Location: Zombo District

Business performance Analysis:

Had 28 goats, 28 chickens, 17 ducks and 18 cows Increased goats to 32, chickens to 42 ducks to 37 and cows remained 18, did business restructuring to sell ducks and increase cows to 31, goats to 43 and also sold chickens to 68 and ducks to 28. Has saved 1,800,000 and increased number of animals

Impact of Business and training on community:

He treated animals in his community and encouraged members to do livestock business.

Business Fore cast:

Increase wealth, go back to school and pay fees for himself and the children
He wants to do programmed hatching after finishing the chicken house

Name of Graduand : Adubango Raphael

Business Name: Raphael Goat and poultry business

Location : Nebbi district

Business performance analysis:

before the training, Raphael had 4 goats and 2 chickens. He increased goats to 5 and chickens to 10, he got 100,000 as saving from the business.

Business forecast:

To Increase the number of goats and sell them beyond Nebbi and continue to grow his business to help him meet his financial needs

Name of Graduand: Omikumu J Charles

Business Name: Bimio Kony Goat and chicken rearing

Location: Nebbi district

Business performance analysis: Before the training he had 2 goats, 4 chickens and no cow, he has increased goats to 4 chickens to 33 and also bought 1 cow and has been able to save 95,000

Impact Business and training on community:

Doing livestock extension in community.

Business forecast:

To be the best producer of goats and poultry in Akworo Sub County, He wants also to diversify to cotton and cassava to supplement his livestock business.

Name of Graduand: Matata Swali

Business Name: Matata and family enterprise

Location: Yumbe district

Business Performance analysis:

Before the training he had 7 goats, 2 sheep and 3 chickens. After training he increased the number of goats to 12, chickens to 10 and sold one sheep.

Has saved 300,000 and gotten money for domestic use.

Impact of business and training to community:

Advice neighbors of good livestock management practices.

Business forecast:

To have over 50 goats in the next year.

Name of Graduand: Okello John Kennedy

Business Name: God provides Goat and Poultry Enterprises

Location: Nebbi district

Business Performance analysis:

Before the training, he had 5 goats, 1 cow and no chicken. After the training and nurturing, he improved on management and increased goats to 10, chickens to 30 and the cow was still 1. Sold one cockerel at 15,000/= Does farming as a business.

Impact of business and training to community:

Offer farmer to farmer extension services in the community.

Business forecast:

Continue with programmed hatching and start producing 100 chicks every hatching for the next one year. He is also now motivated to pursue further studies along his business line.

Name of Graduand: Ocanda Oyaga Emmanuel

Business Name: Ocanda's family poultry keeping

Location: Nebbi District

Business Performance analysis :

Before the training, Emmanuel had 7 goats, 10 chickens and 3 cows. Increased goats to 12, sold chickens and bought a cow to increase the cows to 6 inclusive of a calf and further increased goats to 15, restarted chicken business with 10 layer birds and saved 500,000 shillings.

Impact of business and training to community:

he has inspired his neighbors to stop drinking and start doing small scale business especially in livestock:

Business forecast:

Get enough money and study so that I can help my community.

Name of Graduand: Jalum Francis

Business Name: Poultry and goat production ltd

Location: Nebbi district

Business Performance analysis:

Before the training he was keeping just one goat and 2 chickens for domestic use. "The culture of saying that you only keep what is enough kept me poor". After the training and nurturing, he become motivated and saved money to increased goats to 7 and increased chicken to 12.

Impact of business and training to community:

Offers basic extension services to farmers in his community. He is also becoming a role model since he began with very few animals and the numbers are growing steadily.

Business forecast:

Increase output of birds and goats to wholesale level. He is very excited about the ability to have a business and will continue to serve his community as an agent of change. Plans to acquire more knowledge on business management.

Name of Graduand: Night Joan

Business Name: Parpiranyim goats and chicken Enterprise

Location: Zombo district

Business Performance analysis:

Before the training, she had 15 goats and 8 chickens. After training and nurturing, he increased goats to 28 from sale of chicken and savings. Has also increased chickens to 15 and hopes to get more through programmed hatching. "I just feel happy now that I have a business of my own and I will make sure it grows".

Impact of business and training to community:

He extends basic animal health services to the community.

Business forecast:

Expand the business by injecting more resources and time. He hopes to get more money for a better living standard and money for paying school fees for his children.

Name of Graduand: Amuda Patrick

Business Name: Amuda and family business

Location: Moyo District

Business Performance analysis:

Before the training, Patrick had 5 goats, 2 sheep, 20 chickens, 2 ducks and 2 cows ,he was able to increased goats to 10, chickens to 30, sheep to 3, ducks to 7 and cows to 3 and saved 300,000 from sale of goats and cocks

Impact of training and business on community:

Does extension services to community.

Business fore cast:

To have 200 goats in 2 years and continue growing the business to become rich and build a permanent house.

Name of Graduand: Ijotre

Saliman

Business Name: Ijotre and family poultry and goat rearing Enterprise

Location: Moyo district

Business Performance analysis:

Before the training, had 8 goats and 10 chickens. After the training and nurturing, he was skilled and advised to improve management practices. Now he has 11 goats and 26 chicken. Sold some chicken for 300,000/= .

Impact of business and training to community:

Supports fellow farmers in his community through basic animal healthcare.

Business forecast:

Increase my income from the business as to get rid of poverty once and forever.

Name of Graduand: Burhan Ali

Business Name: Deals in poultry, goats and dairy cows

Location: Yumbe district

Business Performance analysis:

Before the training, he had 4 goats, 6 chicken and 2 cows. After the training and nurturing, he the chicken 60. Sold some chickens and used the money to buy goats and has 27 goats. His cows have increased to 4. He has also saved 700,000 from animal sales and averted a looming Newcastle disease outbreak by vaccinating his poultry. "After training the business ideas and money helped me also to open a nursery school and I want to continue with the business".

Impact of business and training to community:

He vaccinates chicken of the members in the community.

Business forecast:

He wants to sell at least 100-200 eggs per day and develop his businesses into a source of stable income for development and school fees. He also wants to diversify into establishing a nursery school in his community.

Name of Graduand: Gule swadik

Business Name: Gulf mixed farm

Location: Yumbe district

Business Performance analysis:

Before the training, he had 10 goats, 40 chickens and two cows. Following the training, he increased the goats to 11 and chickens to 65 while cows remain 2, this also includes selling some of them to get school fees.

Has saved 800,000 and expanded the business and got money for domestic consumption. "I have learnt to increase business activities and handling diseases in my livestock"

Impact of business and training to community:

Provides extension

Business forecast:

Expand the poultry business to 1000 layers and mass production of chicks through programmed hatching.

Name of graduand: Ongiertho Alfred

Business name: Alfred poultry and goat enterprise

Business location: NEBBI district

Business performance analysis:

Alfred was a domestic animal and crop farmer with 5 goats, 3 sheep and 10 birds before the training, after the training he transformed his farming into a business and developed it further to 6, increased sheep to 8, peagons from 3 to 7, chickens from 7 to 37, also ducks from 3 to 7 plus cows from 3 to 4, this was an impressive progress. He also traded and saved 200,000 shillings.

Business forecast:

To develop my business to be able to pay school fees for my children and also go for further studies" he also wants to multiply his chickens using programmed hatching.

Name of Graduand: Kumira Calvin

Business name: Calvin and family poultry enterprise

Business location: NEBBI district

Business performance analysis:

Before training he just had small number of birds at home for domestic use, and dint know the exact number however after the training he learnt about business valuation, record keeping, business management and primary health care , he was able to do programmed hatching and increased the chicken to 52. Also all the chicks from programmed hatching and are alive.

Impact of training and business on community:

He is now self employed and surrounding community members provide come to him for primary health care, he is also attracting other people to learn about poultry for example he taught his brother and he hatched 12 chicks

Business forecast:

To increase number of chickens, and extend model poultry farming to the community and built a poultry house.

Name of graduand: Onen Jimmy

Business name: Bed kuwengi enterprise

Business location: NEBBI district

Business performance analysis:

before the training Jimmy was nemployed with 2 chickens for domestic consumption, after the training He managed the 2 chickens and multiplied them to 18, looked for funds and purchased 2 goats. He is self employed and no longer looking for jobs.

Impact of training and business to community.

He does vaccination and primary health care for neighbours and the training transformed him, Jimmy says "I used to drink and would never be found at home but now I stay home and concentrate on my business and I have stopped drinking"

Business forecast:

He has saved 80,000 to expand his enterprise, to build permanent houses for the goats and chickens and to fully develop his business to commercial levels

Name of Graduand: Alum Anna Odarva

Business name: Ann and family ltd

Business location: NEBBI district

Business performance analysis:

Before training Ann was concentrating on the tailoring business and animal rearing was subsidiary, She had 16 goats ,3 turkeys and 30 chickens, however after the training She started trading in the business of poultry and goats, she traded some of the goats and chickens to remain with 16 goats and 20 chickens, she also increased he turkeys to 4,shee has been able to get over 1.4million, paid for her children's fees plus one Child in kyambogo University and saved 400,000.

Impact of business and training on community:

She helps advice on feeding of animals and does vaccination for the community.

Business forecast:

Plans on being a commercial, model farmer in West Nile

Name of Graduand: Drileyo cosmas

Business name: Dori and sons goat rearing

Business location: Ovucaku village, Arua district

Business performance analysis:

Before the training Cosmas, had 20 goats, 2 sheep and no chicken after the training he Was able to turn his animals into aviable business venture , he bought 4chickens which have multiplied to 21, sheep have increased to 10. Has been able to buy I cow and has increased his goats to goats to 39 and also constructed a goat house.Has saved 700,000 ,got money for home consumption and expansion. . Cosmas says“ am now able to meet my money needs without borrowing and also feed on chickens for health without finishing them”

Impact of business and training on the community:

Cosmas use the knowledge and skills he got from the training to vaccinate animals in the community.

Business forecast:

He wants financial independence and raise money to pay school fees

Name of Graduand: Dravia Zakia

Name of business: Dravia and son ltd

Business location: Drabijo Village, MOYO District

Business performance analysis:

Before the training Zakia had 7 goats, 3 chickens and, after the training she developed he business to have 7 goats, 10 chickens and 2 cows, oat business.however she separted with the Husband how ever she used the savings she had to start again another poultry and goat enterprise.

Business forecast:

She wants to multiply he chickens and goats so as to be financially free and pay school fees for her children

Name of Graduand: Ayise Zamurat

Name of business: Ali Ikalas enterprises ltd

Business location: Liwa north MOYO distrcit

Business performance analysis:

After the training Zamurat started with 9 goats,25 chickens and 4 sheep. She integrated the business knowledge and grew her business to start trading and she has saved 500,000 and paid school fees for her children.

Business forecast:

To expand to large quantities and be the best producer of eggs in Moyo district

Name of graduand: Matua David

Name of business: Matua and family enterprise

Business location: YUMBE district

Business performance analysis:

Before the training David had 2 goats, 10 chickens and 1 cow, after the acquisition of knowledge and skills from the training and nurturing he made progress with 5 goats, 34 chickens and also increased cows to 3, through trading he was able to save 112,000 and also met other financial needs.

Business forecast:

He wants to make money from the business and build a house with iron sheets "I want to work hard and become an example to my community"

Name of graduand: Opendu Odravu Asega

Business name: Opendu and sons poultry farm.

Business location: YUMBE district

Business performance analysis:

Before the training Asega had 3 goats, 9 chickens, no sheep and 4 cows. After the training he made progress both in multiplication of animals and trading. He increased chickens to 18 retained number of goats at 3 bought 4 sheep and multiplied the cows to 6, through trading he was able to pay school fees for the child even the one in technical school who took a lot of money, the business has helped him so much to meet his financial needs" he said I no longer look forward for free things even from AFARD"

Business forecast:

To atleast sell over 40 goats and 80 chickens a very month to get school fees and money for use

Name of graduand: Angupale William

Name of business: William enterprise

Business location: YUMBE District

Business performance analysis:

before the training William Had 8 goats, 8 sheep, 25 chickens and 8 cows, after the training he was able to multiply them to 11 goats, 10 sheep, 50 chickens and 10 cows, he has got cash to use for domestic expenditure.

Business Forecast:

To be abig supplier of meat in west Nile through slaughtering of animals from his farm.

Name of graduand: Javuru Saviour

Name of Business: Saviour enterprises

Business location: ZOMBO District

Business performance analysis:

before the training savior Had only 5 chickens, however after the training he learnt entrepreneurship, business management and primary health care he was able to infuse it into business to grow it to 32 chickens and 7 goats.

Business forecast:

He wants to sustain his family through the poultry business and increase the number of birds so as to start trading.

Name of graduand: Ukumu James

Business name: James enterprise

Business location: NEBBI District

Business performance analysis:

Before the training, James kept 3 goats and no chickens for domestic purposes. These goats were not looked at as a business and they were for consumption on festive days. However after the training he was able to sustain his business and expand it to 6 goats and bought one bull.

Business forecast:

To have the business as source of employment "I think this business will be a good job for me since jobs are few"

Name of Graduand: Julius Nyerere

Business name: Nyerere and sons enterprise

Location: Yumbe district

Business performance analysis:

Julius Had 21 goats and 25 chickens before the training, when he came for training 10 goats were stolen, however after the training he was bed ridden for more than one month and treatment was expensive, he sold 7 goats and other two died while he was away in Kenya for treatment. However he was able to get money for treatment and paying school fees. Julius says "I wouldn't have made it without this business". He has started doing business afresh and now has 3 goats and 5 chickens.

Business forecast:

He wants to be a big supplier of goats to S. Sudan and eggs and also be able to have financial freedom

Name of graduand: Abdul Hakim Juma

Business name: Hakim and sons goat rearing enterprise

Business location: Moyo District

Business performance analysis:

Before the training Juma, had 52 goats, 18 chickens, 3 sheep, his herd was affected by disease like new castle which reduced it greatly to 29 goats, 8 chickens. After the training, he was equipped with skills and knowledge in livestock primary health care, business management and record keeping. He was able to expand his business to 161 goats, and 120 chickens and 7 cows. He has started trading and he sold 40 cocks on 1 day, to buy iron sheets for construction of a house, paid school fees for the brother and provides balanced diet and other needs for his family. Juma has also saved over 4,000,000Shs.

Impact of training and business on community:

His business employs one person and he also does extension services like vaccination to the community members.

Business forecast:

To have 500 goats and 1,000 birds by 2015

Name of graduand: Onziga James

Business name: Willson and family enterprise

Business location: YUMBE District

Business performance analysis:

James kept 5 goats, 7 chickens and 7 cows for domestic and cultural use, after the training he was able to make major improvements by multiplying goats to 14, chickens to 32 and the cows were still 9. Also as a result of the training he had maintained a well kept and healthy herd of animal and the mortality rate of his animals had reduced. and sold some for school fees..

Business forecast:

To operate a big business in poultry and goats while providing milk and a balanced diet for the family.

Name of Graduand : Kercan Albert

Name of business: Albert and family Goat rearing enterprise

Business location: ZOMBO district

Business performance analysis:

before the training Albert was a domestic farmer with 4 goats, 11 cows and 28 chickens, however after the training he was encouraged to construct a goat and chicken house, injected more capital in the business and is very hopeful he will be a commercial farmer. Has made great steps by increasing goats to 11, chickens to 38, cows to 13 and sold eggs to save shillings 732,000 for business expansion.

Impact of business and training on the community:

He has been able to vaccinate animals in his co-operative group and offer advice to his neighbors.

Business forecast:

Being a commercial farmer and a big supplier of goats in Zombo district.

Name of Garduand : Abel Endriko

Business name: Abel Endriko and sons ltd

Business location: Zombo district

Business performance analysis:

Before training He had 30 goats, 5 sheep, and 50 chickens, after the training he started arranging the activities into a business and started trading to get money for school fees and improved his diet. He sold some goats and chickens to acquire 12 cows and save 150,000shs.

Impact of training and business on community:

His Neighbors come to ask him about knowledge of doing business and keeping animals.

Business forecast:

To increase numbers of animals and sell to get fees for children who are going to tertiary institutions and general financial requirements for the family and also to procure materials for construction of His house.

Name of Graduand: Mawa Alfred

Business name: Alfred's and sons goat and poultry business

Business location: Arua district

Business performance analysis:

Before training Alfred had 78 goats, 14 chickens, 7 sheep, 10 ducks and 4 cows, after training and Had multiplied the goats to 158, chickens 78, sheep to 16, duck to 28 and exchanged some goats to get 7 heifers to increase the cows to 16., He had saved over 3.400.000 with the local savings scheme.

Impact of business and training on the community:

He provides assistance to his neighbours with improved he goats for breeding and vaccination, he has inspired many people around him and even attracted international funders like GORTA to visit him.

Business forecast:

To be a model farmer in West Nile. And get money to sustain my family and complete his permanent house for accommodation.

Name of graduand: Amia Florence

Business name: Tuzeyo goat rearing enterprise

Business location: Arua District

Business performance analysis:

After training Florence Started the business with 4 goats, 12 chickens and 2 ducks, constructed a chicken house and although she lost some poultry while at the training she recovered and was able to treat them and the goats, she further more multiplied the goats to 7, bought other 6 chickens and multiplied the ducks to 29. Has saved 300,000 and been able to construct a chicken house and expanded the number of animals

Business forecast:

Expand the business to increase income to meet her financial needs, she needs to get more goats so as to have better bargaining power in the market.

Name of Graduand: Govule Alfred

Business Name: Mungufeni goat rearing enterprise

Business location: MOYO District

Business performance analysis:

After the training he started with 6 goats, 2 sheep, 18 chickens and 6 ducks, he infused the skills and knowledge he had learnt from the training and multiplied the goats to 16, chickens to 25, sheep to 5 and ducks to 15. Although he had not yet got saved cash from sales he was able to re invest the money in business expansion.

Business forecast:

To expand the chicken and goat business so that even when he sells can remain with a minimum number of 50 goats and make the number 100 in two years, he also wants to get money to construct a permanent house for himself

Name of graduand : Toma Rahima

Business name: Rahima and followers enterprises

Business location: Yumbe district

Business performance analysis:

Rahima started business with 4 chickens only, she was able to grow the business to 19 chickens of which some were laying eggs, sold some eggs and chickens for school fees and has reduced and saved 100.000 shillings.

Business forecast:

To have a big model farm and get profits from my chickens

Name of Graduand : Ijota Palma

Business Name : Lodonga House hold ltd

Location: Yumbe District

Business performance analysis:

Palma started with 10 goats and 15 chickens, she was able to increase the goats to 11 and start trading in chickens on the market. Through her business she has been able to pay school fees, cater for funeral expenses when she lost a relative and also she is able to meet her day to day financial needs. She has constructed a chicken house with bricks to accommodate 200 layers.

Business forecast:

To produce 400 eggs per day for sale to get school fees and meet financial needs. She was a beneficiary of a donation from fellow trainees who pledged 200 layers for her.

Name of Graduand: Taban Juma.

Name of business : Juma and family investments

Business performance analysis:

Started with 6 chickens and 7 goats with an estimated business value of 870,000/=. 6 months after training and nurturing: Through programmed hatching, he increased the number of chicken to 245. Sold chicken worth 3,000,000/= and used some of the money to increase his goats to 34. He now estimate his business value at 16 million shillings.

Impact of business and training on community:

Has become a successful role model to his community. As such, he received visitors as far as Gulu to learn how he has manages his chicken. Trains farmers in his community on programmed hatching and vaccination of poultry.

Business forecast:

To increase his business value to 30 million in the next 3 years. Enroll for AFRISA diploma and grow his knowledge and enterprise simultaneously.

Name of graduand: Adiandu Ben-Alfred

Business name: Bandili Joint live stock production business

Location: Arua district

Business performance Analysis:

Before the training, he had 30 goats, 10 sheep, 20 chickens, 29 cows and no turkeys, however after the training Alfred made big strides and increased goats to 35, sheep to 12, acquired 2 turkeys, increased chickens to 52 and cows to 32, he went to grow the business further by increasing the goats to 46, sheep to 16, turkeys were still 2, chickens to 66 and cows to 39. Despite not having any cash saving, he has invested a lot of money in drugs and buying more animals.

Impact of business and training on community:

He is doing extension services by treating the community's animals

Business forecast:

To expand the business to commercial levels and earn more from the business, He said " the training helped me with knowledge like book keeping to do well my business"

Name of graduand :

Adiandu Ben-Alfred

Business name;

Bandili Joint live stock production business

Location:

Arua district

Business performance Analysis:

Before the training, he had 30 goats, 10 sheep, 20 chickens, 29 cows and no turkeys, how ever after the raining Alfred made big strides and increased goats to 35, sheep to 12, acquired 2 turkeys, increased chickens to 52 and cows to 32, he went to grow the business further by increasing the goats to 46, sheep to 16, turkeys were still 2, chickens to 66 and cows to 39. Despite not having any cash saving, he has invested a lot of money in drugs and buying more animals.

Impact of business and training on community:

he is doing extension services by treating the community's animals

Business forecast:

To expand the business to commercial levels and earn more from the business, He said " the training helped me with knowledge like book keeping to do well my business"

Name of Graduand: Manano Christopher

Business name: Nyingwa and sons Goat rearing enterprise

Business location: Cana Village Zombo district

Business performance analysis:

Christopher, was small scale domestic farmer with 14 goats and 2 chickens, he had never looked at the animals as a means of livelihood how ever after the training he was able to turn the animals into a business enterprise and developed it to multiply the goats to 28 and chickens to 14.

Business Forecast:

To commercialize his enterprise and sell goats to other district

Name of Graduand : Combe Vincent

Business Name: Nakaca United kids association

Location: Yumbe district

Business performance analysis:

before the training, he had 11 goats and 17 chickens, after training he improved on goats by increasing them to 15 and sold chickens to reduce them to 9 for school fees, further engaged in trading to solve financial needs like paying school fees and also diversified into crop agriculture.

Business forecast:

He wants to grow the business and be able to meet his recurrent financial needs like school fees for his children and do more crop farming.

Name of Graduand: ikumaru Yassin

Name of business: Ichikiti United enterprise

Business location: Modicha Village Yumbe

Business performance analysis:

He was a domestic farmer with 8 chickens and 5 goats before the training, however after the training he turned the animals into a business and registered growth. He multiplied the chickens to 30 and the goats to 11 and he is working hard to take the business to greater heights. He has made some money from the business and paid fees for his children.

Impact of business and training on the community:

Yassin does community primary health care for livestock and also encourages neighbours to do business in livestock.

Business forecast:

He plans on multiplying his animal number to meet greater financial needs and develop himself with improved housing.

Name of Graduand: Akenda Kelvin Oboko

Name of business: Oboko and family enterprises

Business location: Jupaliga village, Nebbi district

Business performance analysis:

before the training Kelvin had 6 chickens and 5 goats and was keeping them for domestic purposes, after the training he was able to value his heard and grow it further to 43 chickens and 13 goats, he is also engaged in livestock trading and has been able to save some money and pay for his children's school fees and feed them on a balanced diet.

Impact of business and training on community:

He does community extension services in livestock vaccination and offers advice to fellow farmers and business members!

Name of Graduand:

Bituc R Geofrey

Name of business:

Ngure and sons multipurpose ltd

Business location:

Jupugeta village Nebbi district

Business performance analysis:

Before the training Mr. Bituc was keeping 10 chickens and 4 goats on adomestic scale, after acquiring business knowledge and primary health care skills in the training, he developed his business to 32 chickens and 16 goats. He was also engaged in sell of animals from his business and got money to meet his financial needs and paying school fees.

Impact of business and training on community:

He is involved in community extension services in business and animal health care in Jupugeta and oyiko villages in Erusi subcounty.

Business forecast:

To be the leading livestock dealer in Erusi sub-county.

Name of Graduand: Ogalikuma Mangala Jimmy

Name of business: Jimmy and Sons Ltd

Business location: Kubi village, Nebbi district

Business performance analysis:

Before the training jimmy did not have any chickens but had 3 goats for domestic use, however after acquiring of knowledge and skills from the training he was able to start poultry business with 5 chickens and grew the business to 18 chickens and 9 goats. He is still concentrating on growing and multiplying the animal numbers.

Impact business and training on the community:

Jimmy is very instrumental in community extension services with in Kubi and Cidi com munity in Erussi subcounty Nebbi District.

Name of Grandaunt: Mr Adrua Alfred

Business Name : We can Ltd

Location: NEBBI district

Business performance analysis:

Before the training he had 4 goats and 3 chickens. After the training and nurturing, he built new chicken and goat house. Through programmed hatching, he increased his chicken to 48. He also has 14 goats and sold some to cultivate 5 acres of cassava. " I have never seen a training that is as serious and follows your progress as that AFRISA".

Business and training Impact on community:

As a role model, I have changed the perception of my neighbors on livestock farming as a business. I also offer basic healthcare such as deworming and spraying animals in my community.

Business forecast:

Hope to expand his business and continue with his educatio

Name of Graduand: Alier Beatrice

Name of business: Beatrice and family limited

Business location: Adiga Village, Zombo Dsitsrict

Business performance analysis:

before training Beatrice had 15 chickens and 18 goats, after the training and imputation of the business skills she grew her business to 34 chickens and 26 goats and also was able to get some money to pay her children's school fees.

Business forecast:

To become a big livestock business person

