BUSINESS PLAN 2015-2019
Preamble
Uganda is a country stricken by severe natural disasters, economic and political crisis, extreme poverty and numerous human rights offences.
· According to Uganda Red Cross, the 2013 and 2014 flood in Kasese District, where the project is, killed more than 1000 Ugandan citizens in Kilembe, Kasese Town and neighboring mountain areas of Maliba, Bugoye and Kyabarungira and destroyed the homes of over 3000 others.

· A year later, tribal wars imerged in Kasese, Bundibugyo and Ntoroko districts which left members of families and soldiers killed.

· More floods and land slides during the rainy season destroy thousand of homes and lives every year.

· Tribal warfare between indigenous tribes and refuges tribes from the Congo in the Rwenzori region (900 dead in one year) destroying thousands of lives and creating many new orphans every day.

· Civil war has weekend havoc and made thousand of families destitute in central Uganda and other parts. 1000 Ugandan soldiers dead in one year.

· When President Dr. Milton Obote was ousted from power in January 1986, thousand of people dead in riots a cross the country, people were robed and raped. This contributed to poverty unto now.
· According to transparency international, Uganda is one of the top 15% most corrupt countries in the world. The rich are getting richer while the poor are getting poorer.

· There are more than 30,000 children living on the streets of Uganda, according to the Uganda department of social welfare (2003). Their lives are constant battle for food and shelter while struggling to avoid regular physical and sexual attacks.

· The country has huge sex industry. According to UNICEF, it is estimated that 100,000 children and women are trafficked each year in Uganda’s sex industry. Child prostitution on the rise, and one third of the sex workers are under 1 years old. And yet even with all the hardship they endure, the people of Uganda are some of the most beautiful and open hearted you could even be fortunate enough to meet.

· This business plan is about helping those who are unable to help themselves by helping them to help them selves.

Table of Contents

1. Executive Summary

Introduction

Policies

Activities

Future plans and development
2. Organizational profile and structure
Organization summary

Management

3. Operations in Uganda

Residential complex

Mobile activities

4. Financial management

Funds management

Financial reporting

5. Appendices

6. 5 year strategic plan

Introduction

We see so many terrible things on Television News Programs and films that most of us because deadened to feeling the suffering and pain for our fellow men, we detach ourselves from what we see, so as to protect ourselves from suffering the pain we would feel. Other factors also contribute and the resulting effect on us is to eventually shut down that part of us that is able to feel entirely, we lose the ability to unconditionally love and care for others, and for ourselves. We focus on filling our waking hours with work and entertainment, bombarding of our senses with distractions, rather than to face the true situation of the world we live in and our place in it.

This business plan is about opening our hearts and minds to the extreme suffering so many people endure every day, and to provide relief from that suffering whenever possible.
1.1.1 In a nutshell

The foundation will build and operate a relief complex in Kasese District, Western Uganda. The main building at the complex will be an orphanage providing a home for 450 homeless children. Additional buildings will act as support to the orphanage’s activities, including a school, health unit and work training facilities, and under the target of support to distressed women and neglect elderly people.

The foundation will be active in the community providing counseling and support at grass root level, while working with government departments and charitable organizations to improve the level of legal and social support for human rights, humanitarian and social issues.

1.1.2 Vision
Relief from suffering for those in most distress and hardship, that they may have the opportunity to develop and live fulfilling and worth while lives.

1.1.3 Mission statement

1. Mission statement

To care for, support and educate those suffering the worst hardship and distress as a result of local, national or international disaster or by reason of social, personal or economic circumstances.

The groups identified as being in greatest need of support are;

· Orphans and neglected children

· Child prostitutes

· Neglected elderly women and

· Destitute families

This will be achieved through provision of residential, educational, vocational, counseling and personal development facilities and grass roots level.

2. To work with government departments and charitable organization to help
· Eliminate commercial sexual exploitation, the safe and trafficking of children and child abuse.

· Improve the level of legal and social support for human rights, humanitarian and social issues.

3. To provide opportunities for personal development by establishing facilities for direct international interaction, mutual learning and understanding, with the goal of helping to create a more balanced and peaceful world.

1.2 Policies

1.2.1 To help relieve suffering

The principal policy of the foundation is to help where possible, any one who suffers hardship and distress, regardless of religion, nationality, race, class, age or circumstances. Help shall be offered rather them imposed and provided freely with absolute integrity and intention of selfless compassionate services.
1.2.2 Guiding principles
The foundation advocates the importance of: -

· Compassion for others

· A healthy and moral existence

· Living with awareness, and

· Development

As a result, these principles will be installed into the central character of the foundation and all its activities.
The foundation recognizes that humanity is in a constant state of learning and development. There fire to provide the best possible service, the foundation must also be static in its thinking and approach but must strive constantly to develop and improve in every way possible. The foundation will establish a library, where research into wide variety of different cultures will be undertaken to identify. Bring together and establish in one place the life knowledge and wisdom most closely related to these principles.
1.2.3 Personal development
The foundation’s residential complex will not just be a bed for the night, but a place that helps to develop and empower members with the aim of setting them up with a strong foundation for the best chance in life possible. Helping them to help them selves and become free-thinkers by offering unbiased education so they can make their own choices leading to a more fulfilling and worthwhile life.
The foundation believes that many problems in the world, such as religious intolerance, racism, destruction of the environment, civil wars, natural disasters etc are a basic result of human fear and ignorance.

Through abroad education and direct interaction between people of different nations, one would hope that humanity can from to become more open minded and compassionate, and less prejudice and self centered.

1.3 Activities

Activities began by renting a suitable property to function as a temporary orphanage and school. Currently operations are established at these premises. Land need to be purchased and confection work would be started on a new orphanage, with capacity to home 450 children will commence. The new orphanage will then be developed to extend the services provided from basic housing to include schooling, work training, personal development activities and home industry projects. Also the target population to receive aid will be extended and facilities will be provided for ex-prostitutes, neglected elderly mothers and destitute families.
Child rescue mission

· Residential complex

· Orphanage

· Small farm

· School and library

· Work training facilities

· Personal development activities

· Home industry projects

Distressed women’s house

· Neglected elderly women’s home

· Information centre (IT)

· Foundation health unit

Village finance credit scheme

· Small hotel with tour & travel business

· Mobile activities

· Counseling

· Intermediary work

· Small business support

USA foundation support

· Fundraising activities

· Apply for grants and donations

· Charity shop

· On line trading

· Marketing tour & travel business
1.4 Future plans and development

The current plans already represent a significantly sized. Project which will take a number of years to establish. However, once the organization is set up and running, it will form the blue print for establishing similar projects in other cities and countries.

As we learn and develop together, it is expected that we will make mistakes a long the way, what is important is that, we have learn from those experiences and incorporate what we have learned into providing a continually improving service and blue print for the future.

2. Organization profile and structure

2.1 Organization summary

One legal entity already established in Uganda to focus on the provision of charitable activities. Another second one will be established in USA that will focus on “Fundraising”.

Child rescue mission will be responsible for the provision of charitable activities within Uganda.

2.2 The management

2.2.1 Rev. Michael Walter Tiyo

Walter is Ugandan born in the Northern region of the country and grew up an orphan. He was brought up by his relatives in Kasese through hard life. He was supported in school by good Samaritans of the day and doing hard labor to meet his school tuition. By miracle, he holds bachelors degree in community development studies. Rev. Michael is founder and executive director of child rescue mission Uganda.
2.2.2 Ben Balifuwa

Ben is Ugandan. After completing a degree in Accounting and Finance, he worked with ADRA-Uganda as accountant and five years later Ben, was made project manager of Bundibugyo ADRA project which has project components of

· Ebenezer orphanage home

· Ebenezer primary school

· Ebenezer health unit and

· Ntandi orphanage farm

Currently he his holder of MBA in Finance Management
Ben was head of this giant project till he found Rev. Michael, the two laid on ground, the presence of the foundation. Ben is finance Director of child rescue mission- Uganda.
3. Operations in Uganda.

For the fact being that, the foundation would provide support without delay, suitable premises of for an orphanage was immediately rented, qualified staff was hind and the orphanage stated with 104 children in 2009 and 450 children have been recruited by the 2015.
3.1 Residential complex

The first activity at the complex will be to build and operate

The new orphanage. The building will have two stories and be built in a u shop configuration around an open countered. The upper level will be entirely residential, with girls on one side and boys on the other. Younger children will sleep in adometries of 10 children per room while older children and young people will be accomodeted in smaller rooms with 4 people per room.the upper story will also provide a living, wash rooms, Toilets and simple rooms for live- in helpers.

The ground floor will provide the activity rooms. There includes the crèche $ nursery, latchen, dining room, study room, computer room, living room, offices, and first aid room.

The foundation policy is to help all those children and young people who are in need, regardless of religion, naturally race, class, age and circumstances. However, need will be assessed on abase by case basis where it is possible to re-integrate young people back into society or re-united children with their families. This until always be the preserved option. For those members living at the house, it will aim to provide an encouraging, loving, happy and stable environment while instilling a good understanding of rights and wrong and an appreciation of the needs of other through close communinal interaction.
Children are initially attending and reading all recommended study lessons by qualified teaching staff, there is need is receive extra lessons in English from volunteer English language teachers invited from abroad. The English is widely used internationally and by studying it, members will life after leaving the foundation.
The foundation will develop a website which with will include an on line chat areas where children will have the opportunity to communicate with other children from around the world. Here they will be able to able to practice their language skills, learn and develop their understanding about other cultures and have fun.
In conjunction with this, exchange programs will be established with other groups around the world, giving children the opportunity to unit and experience first hand, other cultures and ways of life.

Other opportunities offered to older problems and who may be slow to learning to further their education will include personal development activities, vocational training and for some exployment.
Distressed women’s house

The complex will built on the outskirts of Kampala city, one of the cities run owned to be the central hub for the buying and selling of children and young women for Uganda’s sex industry. Young women, may under the age of 18, and are terrible hardship, held captive inside filthy brothers, servicing anumber of man every day. rarely allowed out and are often forced into belonging drug addicts by their captures. The brother owners usually keep the money that the women earn and provide them with just enough food and drugs to drugs to keep them operational. May young women and children have been sold into the business by their own parents who could no longer afford to support them. Unscrupulous orphanage owners also seal children under their protection into sex industry. Many children orphaned in kamuhokya, Kampala were collected and sold off most going room one day, enjoying a happy life with their family and friends to the next day alone, beaten and sexually abused in some far way city or country. At one legitimate orphanage visited, among some 20 children from central Kampala, their was a young girl who had been saved from kamuhokya. When the manager of the orphanage was as iced. Why thereon was all they could afford to buy.

The second house to be constructed at the complex will be sanctuary for for young women who have managed to break away from a life of prostitution or are distraught in some other terrible way. The foundation will also actively search out prostitutes and safe sex education. The distressed women’s house will primarily function as transit house, where members can release some of the pain they have suffered in a safe environment and receive paper counseling education, work training and possible employment with the complex

3.1.3 School and library
Once the houses are established, a school will then be constructed. Students will not only learn the traditional subjects they would study in our school and receive a higher standard of education in the English language. A broader world view on subjects such as history and religion, and addition focus on the a natural world and the world we live in.

The school will provide children and young people with a solid education foundation, from where many more opportunities will be available to them than would otherwise have been possible. Volunteer teachers will be invited from abroad to provide a distance and additional materials. The use of volunteer teachers will only provide an excellent additional resource for the school but also provide the volunteer with a wonderful opportunity to experience the African culture first glance.

3.1.4 Work training

Many street children and sex workers have very limited schooling and even less vocational training. The first barrier to cross is teaching the value of working, of creating some thing to be proud of and receiving direct remuneration for this work, rather than begging or submitting to physical and emotional abuse for money. By offering a variety of in house vocational training programs and funding attendance at established external vocational training centres, members will only be taught a useful trade to sustain themselves in the future.

Vocational programs on offer will include, but not limited to

· Carpentry

· Clothing

· Engine mechanics

· Farming

· Accounting

· Computer stalls

· Tourism

· Agriculture

· Hotel and catering and

· Building construction
Prior to starting a program, members will be evaluated as to where their passion and abilities lie. Priority will be given to matching a member’s area of passion and ability with specific program, thereby providing them with the best chance of enjoyment and success.
3.1.5 Home industry

Older members of a working age will be offered the opportunity of working within the foundation’s home industry business. For most who choose this option will be for a short term only. As a means to accumulate some savings in preparation for learning. Products produced will focus on these items most suitable for export, such as handicrafts, small furniture items and garments.

3.1.6 Farming

A farm will be created in the foundation to look after a member of livestock and grow fruits, food, herbs and vegetables.

Importantly: by working to help mature animals and food plants. This will sustain the foundation in provision of food and milk to the youngest children.

3.1.8 Senior elderly mothers

A home for neglected and abandoned senior elderly mothers will be built at the complex. The home will be within an attractive location and staffed with trained helpers to provide the best possible care and activities, so that the neglected elderly can enjoy their remaining years with dignity and self-respect.

3.1.9 Small hotel with tour and travel services
A small basic hotel will be built within 20 rooms and capacity for 40 visitors. This will be useful for providing accommodation to visiting Volunteer workers, other visitors and tourists. Working in the hotel will give some members the chance to learn basic hotel and catering skills with the opportunity to interact with people form other countries, while providing them selves and the foundation with an income.

Tours will include, but not limited to

· Local handicraft industries

· Plays and performance, such as cultural presentations.

· White water rafting through the rain forest of Rwenzori.

3.2 Mobile activities

A mobile limit will be created to visit and provide aid to prostitutes, street children, neglected senior elderly mothers and destitute families. Trained counselors and helpers will provide aid where needed.

3.2.1 Counseling

Trained counselors will visit prostitutes and needy orphaned children to listen to their problems and provide assistance as required. Assistance will be provided to help access to government services, such as health care, free schooling, birth certificates and identity cards.

3.2.3 Small business support

Many families suffer financial, due to lack of basic financial awareness or limited capital. The mobile unit will visit family business to provide financial management advice and small business loans. This will be an on going process he help establish families with a stable and secure source of income.

4. Operations in Uganda

The foundation will be operative in the republic of Uganda in the western region. Kasese district found on shops of Mount Rwenzori neighbouring with Queen Elizabeth National Park.

4.1 Application for grants and donations

The few companies and individuals who have been aware of this proposal have already exposed a strong desire to provide assistance. Once the legal entity has been set up, formal grant and donation applications will be made. Target donors will be companies, non governmental organizations, individuals and churches.
Further down the line, donations will also be requested through: -

· The foundation’s website

· The handicrafts shop in Uganda

· The Uk and USA project parties

5. Financial management.

Head office Uganda, under the direct control of the members of the Board, will be responsible for financial management and maintaining the fund bank accounts. Four fund back accounts will be operated, two for an unrestricted fund and for restricted fund.

Funds management

The foundation guarantees that all funds donated are sued to support authorized projects or activities, at grass roots level, as detailed in this business plan.

Unrestricted fund

Income to the unrestricted fund will be to finance any of the authorized projects and activities as detailed in this business plan. The specific project that receives support and the timing of the support will be at the judgment of Head Office Uganda.

Restricted Funds
Donors may wish to donate a specific project, such as the school or senior elderly mothers home, or to a specific area within a project, such as the clothing or medial requirements at the orphanage. In this case the contribution will be held in a restricted fund.

Child sponsorship
A sponsorship program will be established where donors can become sponsor of one or more children at the foundation.
To become a sponsor requires a commitment sponsors of one or more children at the foundation sponsors are asked for a minimum basic living, such as clothing, schooling costs of the child up until the age of 18. Other additional contributions will be held on trust for the child until they reach the age of 18 and in accordance with any special requests from the sponsor.

It will not be possible for sponsors to select the child that they wish to sponsor. Children will become available for sponsorship in the order that they joined foundation. This is to ensure that the children are treated as fairly as possible.

5.2 Financial reporting

5.2.1 Internal reporting

The foundation will maintain separate and proper books of accounts for each of the activities undertaken, in accordance with general accepted accounting principles.

Each of the operational units shall be required to prepare and submit monthly financial reports to head office, who will undertake constant review and control of income and expenditure at the operation unit.

The accounts preparation and reporting structure will be as follows

5.2.2 External reporting

Head office Uganda shall be responsible for the preparation and submission of annual financial reports to the Board of Trustees at the annual general meeting. Annual reports shall be available on request for donors and members of the foundation.
The annual report shall include the following:

· Report of the trustee

· Review of the activities

· Future plans

· Financial statements

· Balance sheet

· Income & expenditure statement

· Cash flow statements

· Independent auditors report

· Notes to the accounts

Appendices

· View of the children & members

· Photos

· Project budget

6. Appendences

Y ear strategic plan

	
	2015
	2016
	2017
	2018
	2019

	Organization
	
	
	
	
	

	Fundraising
	Submit funds proposals to donating organizations where communications already exist and new ones approximately to 50 companies and organizations.

- Submit funds proposals to grant making charities and foundations
	- Continue with grant application procedures to individuals, companies and charities.
- Establish regular donations for the day today operations of the foundation

	- Continue with grant application procedures
- Establish on line trading in USA and UK
	- Continue with grant application procedures
- establish handicraft shops in Uganda
	- Continue with grant application procedures - Handicraft shops in Uganda

	Residential complex
	- Rent and refurbish building
	 - Purchase land (10 acres) at US Dollars 50,000

Build

· Orphanage home

· Farm

· School
	-Purchase land 4.5 hectares at Us. 20,000= US Dollars

Build

-Distressed elderly mothers homes

- Work experience

- Set up home industry projects
	- Purchase land at Us. 10,000 dollars

Build

-Financial aid saving credit scheme.
- Health Unit

	Build

· Small hotel

· Travel & tour centre

· Hand craft centres (4)

	Operations
	- Hire untrained staff

· Expand the orphanage home

· Recruit more orphans
	- Arrange volunteer workers

- Set up farm facilities and start to operate

- Establish personal development activities

- Establish mobile unit activities
	- move orphanage activities to complex
- recruitment of distressed women

Establish and operate teaching facilities at school

· Arrange volunteer English teachers from abroad

· Set up experience training facilities
	-Establish and operate senior elderly mothers home
-Setup industry projects
	- Start marketing and operating hotel
- Start marketing and operating tour and travel services

	PROJECT BUDGET FOR FUNDING CHILD RESCUE MISSION - UGANDA

	Name of facility: Child Rescue Mission - Uganda

	Country: Uganda

	District: Kasese

	Project period: 24months

	Exchange rate: 81 at an exchange rate of 2,700 ugx

	
	
	
	

	Description
	Unit
	Cost of Unit (US Dollars)
	Total Budget (US Dollars)

	Special project costs:
	
	
	

	Meals
	
	
	

	Meals provided to children, break fast, lunch and supper for one year
	
	
	

	Meals served:
	
	
	

	Cassava flour, rice, fruits, soya beans, eggs, onions, sugar, salt, cooking oil, milk, cabbages, tomatoes, break fast shall always be mixture of milk and maize flour to make a meal of porridge. Every meal of 10kgs of maize flour for 365days
	3650kg of maize flour
	
	2,033

	Milk at cost of 1,000 per litre daily, feeding 10 litres daily
	3650 litres of milk
	
	1,352

	Beans served with other food stuff for one year 20kg per day
	730kg
	7.4
	5,407

	Maize flour served with food stuff, two times a week at a cost 1,500= for 104 days each meal taking 30kgs
	3120kgs
	
	1,733

	Ground nuts shall appear on daily meals as booster and/or African source and or fried to accompany porridge at break fast. Each day served 15 kgs for 365 days
	5475kg
	
	9,328

	Rice to be served twice a week with G/Nuts or beans with greens and fruits 30kg per meal
	6240
	
	5,316

	Soya beans flour to be served once a week as nutrition food supplement to children. 30kgs per meal
	1560kg
	
	1.156

	Eggs to be served once a week, each child one egg in a week
	5200 eggs for 52 weeks in a year
	
	577.8

	Bananas to be served twice a week accompanied with beans or G/Nuts and greens. 5 bananas to make a meal thus, 20 bananas for four meals
	2080 bananas for 104 days in a year
	
	

	Fruits and greens to be used on every meal through out the year. These include avocados, mangoes, pineapples, jackfruits, oranges, guava fruits, fresh corns, cabbages all these projected at U4 15.5 per day for 365 days
	Variety of fruits to be served on every meal
	15.5
	5597

	Potatoes to be served twice and accompanied with beans or G/Nuts. One full sack at cost of U$ 33.5
	105 bags of sweet potatoes for 101 days in a year
	33.5
	3.455

	Supper to be served, break fast porridge, 5kg of sugar used for 365 days
	1825kgs
	
	1,555

	Cooking oil to be used in frying beans, 7liters of cooking oil to be used daily at the cost of U$ 1.7 per litre
	2562 litres of coking oil
	1.7
	4,365

	Meat to be served thrice in a month at he beginning and end of the month at e cost of U$ 4.3
	720kgs of meat to be served through out the year
	4.3
	3,067

	Salt to be used at every meal through out the year for 365 days 15kg used monthly
	180kgs of salt in a year
	
	153

	Total special project costs
	
	
	56,695

	Materials/consumables supplies
	
	
	

	Mattresses "4"
	200
	37
	2,963

	Blankets
	200
	14.8
	2,593

	Bed sheets
	200
	22.2
	1,600

	Uniforms (boys) 2 pairs
	96
	12.9
	2,311

	Uniforms (girls) 2 pairs
	104
	12.9
	1,244

	Clothes (one pair boys)
	96
	14.8
	1,348

	Clothes (one pair girls)
	104
	14.8
	1,422

	Shoes (one pair boys)
	96
	12
	1,067

	Shoes (one pair girls)
	104
	12
	1,156

	Under pants (4 pairs boys)
	96
	12
	1,067

	Under pants (8 pairs girls)
	104
	12
	1,156

	Mosquito nets
	200
	9.2
	1,852

	400 tooth paste to be used in a year, 4 tooth pastes each child
	400
	
	341

	Tooth brushes one pair kept for replacement
	200
	
	148

	Liquid toilet soap (detergents) 500 boxes to be used in a year
	500 boxes to be used in 365 days
	
	5,556

	500 boxes of washing soap, containing 24 bars at the cost of U4 26.6
	500
	26.6
	13,333

	Sandals:
	
	
	

	400 pairs of sandals
	400
	
	341

	70 boxes of toilet papers
	70
	
	2,593

	120 basins - washing basins used to wash clothes/bathing
	120
	
	355

	Books
	
	
	

	3 dozens of books per each child through out the year
	1200 dozens
	
	1,535

	Pens and pencils at cost of 2.2 per packet containing 30 pens
	120 packets of pens, coloured and non coloured pencils
	4.5
	533

	Lobby and sizable source pans to be used throughout the year at cost of 111
	10
	111
	1,111

	300 serving plates
	300 serving plates
	1.11
	333

	Food dishes to keep food warm at the cost of $ 44.4
	30 dishes
	44.4
	1,333

	8 serving spoons at the cost of 7.6
	8 serving spoons
	87.6
	61

	Cups: 400 cups for taking porridge and water
	400
	
	296

	50 litre tanks (2) pairs to keep safe boiled water in the children's sleeping wing store at the cost of $ 103.5 per each
	2
	103.5
	8,207

	Total materials/consumables supplies
	
	
	56,802

	Furniture & Equipment
	
	
	

	98 Metallic double beds at the cost of 111 each
	98
	111
	10,889

	4 Office desks to be used in 4 offices
	4
	185
	741

	16 office chairs to be used in 4 office
	16
	37
	593

	29 seating benches to be used in children's revision room at night and or day during week ends
	20
	25.55
	51

	Filly cabinet for keeping the orphanage records and other important documents
	1
	928
	928

	10 dining tables each to accommodate 5 children each at the cost of 186.5
	10
	1.865
	1,865

	40 dining benches each to accommodate 5 children
	40
	25.55
	1,022

	Total furniture & equipments
	
	
	16,549

	School fees
	
	
	

	School tuition to 400 orphans and needy children sponsored at our school to enable school run its budget
	400
	35
	13,889

	Tuition to 50 children doing secondary school at the cost of 279 each in a year
	5 students
	1,393
	6,964

	Total school fees
	
	
	20,853

	Transport
	
	
	

	Procure school bus/van (20 seats) for school tours at the cost of U$ 35,186
	1
	35,186
	35,186

	Medical care
	
	
	

	provision of medical care, treat malaria, stomaches,headches and other complications. Procure of human drugs at the cost of 2981 for a year
	Essential human drugs
	2,981
	2,981

	Construction of health centre at the cost of U$ 54,000
	One health unit orphanage home
	54,000
	54,000

	Utilities
	
	
	

	Electricity bills, water bills
	12 months
	
	533

	Water bills
	12 months
	
	1,247

	Fire wood
	
	
	

	5 bundles of firewood to be used at the cost of U4 per day 3.7
	12 months
	3.7
	1,338

	Total utility and medical care and facility
	
	
	60,099

	Farm tools and crop seeds
	
	
	

	Purchase of 50hoes to work in the child rescue mission farm at the cost 5.5
	50
	5.5
	278

	Purchase of 20 pangas at a cost of ,,,,,,,,
	20
	5.1
	102

	Purchase of slashes
	10
	6
	60

	Purchase of one mowing machine/grass cutter to cut and smoothen the compound at the cost of 8928
	1
	928
	928

	Purchase of 5 watering cans, to be used in the compound at the cost of $ 17
	5
	17
	85

	Total farm tools
	
	
	

	Crop seeds
	
	
	

	Purchase of seedlings, banana sucks, pineapple sacks, cassava and nursery bed
	Several planting seed items
	4,445
	4,445

	Animal farming
	
	
	

	Purchase of 10 heads of cattle at cost of 556 each
	10
	556
	5561

	Purchase of 50 goats at cost of $ 26
	26
	50
	1,320

	Purchase of 20 rolls of wire for fencing at the cost of 35 each
	20
	36
	699

	Labor for fencing a cost of $ 290
	labor
	290
	290

	Materials for the structure for goats at cost of of $ 3,706
	Materials
	3,706
	3,706

	Total farm cost
	
	
	16,020

	Information centre
	
	
	

	Purchase of computers, Photocopiers, printers, Binding machine, and Laminators to generate Income for child rescue mission Uganda
	14 computers
	557
	7,811

	
	2 photocopiers
	2,150
	4,300

	
	2 binding machines
	150
	596

	
	1 laminator
	
	149

	
	4 desks
	190
	756

	
	1 IT Technician salary
	187
	2249

	
	1 secretary instructor
	128
	1,533

	
	2 printers
	100.5
	201

	Total Information
	
	
	19,406

	Salaries and wages
	
	
	

	Salaries and wages for workers deliberating services to child rescue mision-uganda
	1 project manager
	177
	2131

	
	1 finance & administration
	129.5
	1,554

	
	2 matrons
	370
	4,444

	
	1 managing director
	
	

	
	2 cooks
	2
	5,333

	
	3 medical staff
	666
	8,000

	
	2 night watch men
	
	2,729

	
	1 driver
	
	1,794

	
	3 farm staff
	
	3,685

	
	1 H/Teacher
	
	2,222

	
	7 classroom teachers
	
	14,000

	
	Labor force in the farm
	
	8,893

	Total salaries & wages
	
	
	62,719

	Finance & credit scheme
	
	
	

	Purely loaning scheme managed by child rescue mission to sustain its future operations
	Start loan portfolio
	
	29,630

	
	Office equipments
	
	32,002

	
	Salaries
	
	9.045

	
	Sensitization
	
	1,211

	Total finance credit
	
	
	71,888

	Structural construction
	Boys dormitory
	
	40,874

	
	Girls dormitory
	
	40,874

	
	Administration block with nine class rooms
	
	70,979

	
	Kitchen house
	
	12,000

	
	Finance credit scheme
	
	14,500

	
	Pit latrines
	
	9,450

	
	Information centre
	
	

	
	Dinning hall
	
	31,176

	
	Orphanage home
	
	28,500

	
	Staff quarters
	
	53,793

	Total structural construction
	
	
	302,146

	Other assorted requirements
	Purchase of new ford ranger Tb pickup 2.2l diesel, 118Hp service 1000km at the cost
	
	22,963

	
	Project land and farm of 30acres
	30
	150,000

	
	Purchase of landing machine
	
	4,815

	
	Connection of water gravity supply from Mt. Ruwenzori clean water source
	
	20,961

	
	Purchase of medical
	
	

	
	Laboratory equipments, drugs & construction
	
	52,100

	
	Purchase of Mahindra Tractor 3b/6 cb tractor w/front loader, farm tractor at the cost of u$ 21,500
	21,500
	21,500

	Total other assorted requirements
	
	
	272,339

	Total project funding budget
	
	
	1,000,000

Home industry projects

Personal development

Work training facilities

Small business support

School & library

Local charity support

Farm

Counseling and intermediary

Orphanage

Distressed women’s house

Small

Hotel

Senior elderly mothers

Community Advice

Head Office Uganda

Board of Trustees

PAGE
12

