

District 9680 Conference - 18 March 2012

THE BOARD

Darren Perry

Chairman

(Partner, Freehills law firm)

Matt Day

(Architect)

Jack Elliott

(Treasurer RAWCS)

Will Britten

(Head of Asset Management – Credit Suisse)

Why did we start?

We experienced first hand, the extreme poverty in Kenya and Uganda

We identified the need for education in rural areas to break people free from this vicious cycle

We were inspired by the peoples resilience to hardship

We are passionate about creating change to break the cycle

The Figures

49% of Uganda's population (30 million people) are aged between 0 -14 years

Life expectancy in Uganda is 50 years, it is 81 in Australia

Uganda's GDP per capita is \$346 vs Australia's \$31 794

Only 56% of Ugandans complete primary education

Out of 177 countries worldwide, the United Nations identified Australia as the 3rd most liveable with Uganda being ranked 154th

Objectives

To create lasting change, through capacity building

To work alongside communities to ensure long-term success

Provide support networks to empower individuals/communities

To provide local employment – a 'hand up not a hand out'

And most importantly...

To use education as a tool for breaking the cycle of poverty

School for Life owns 10 acres of land in the Mpigi district, where Katuuso Primary & Vocational school is located

The first stages of construction:

June

Hand digging the pit latrines

Stage One

Stage Two

Community meeting to name the school

Katuso Primary and Vocational School

Motto: '*Nezikookolima*'

KATUUSO

PRIMARY & VOCATIONAL SCHOOL

31st January 2011: Katuuso opens!

Children receive 3 nutritious meals per day

We employ over 30 local staff

Clean drinking water for the community

The children undertake extra-curricular activities such as sports days

Provision of health care for the whole community

Children with disabilities are cared for

Some local feedback....

- **“You have brought city quality education to the bush.” (Roofing contractor)**
- **“Katuuso Primary School has now set the benchmark for education in Mpigi district.” (Chief Administrative Officer, the highest ranking civil servant in the district)**
- **“Your biggest problem by far is going to be the demand for education at your school. People will travel for miles to attend.” (District education officer)**

Next steps

- Enrol more students
- Implement electricity on site (with the help of Rotary!)
- Launch the tailoring program for local women
- Self-sustainability: develop agriculture including a demo plot for best practice, a farmers' cooperative and such value addition mechanisms as a mill and produce driers

Contact Us

www.uff.org.au

'Like' us on Facebook

Annabelle – 0423 002 535

Dave - +256 785 184 602

Email:

annabelle@uff.org.au

dave@uff.org.au

Thank you!

