


RAINBOW HOUSE OF HOPE UGANDA

JUNGLE DRUM

END OF YEAR EDITION

02

SHIFTING PROCESS TO MAYA.

04

RAINBOW IMPACT STORY CORNER

05

NYANZI ESTHER STORY

SHIFTING PROCESS TO MAYA.

The shifting to maya is being done in two phases; Working Equipment & furniture, Staff and construction of temporarily building solutions.

Equipment and Furniture shifting phase is almost done. They are few working equipment that are left to be shifted to Maya. Meanwhile there are some staff who are planning and searching for accommodation in Maya.

Construction Of Temporarily Building Solution

For the last few months several discussions between Rainbow, Association and Impact Building Solution (IBS) representative took place and an agreement reached between Rainbow, Association and Impact Building Solution (IBS) to design temporarily building solution as solution for the urgent relocation from Kampala to Maya.

The temporarily building solution will comprise; shared staff office, desk area for finance, music instrument storage space, computer and reading corner, RHU sample show corner area, changing room to be refurbished at the existing buildings at Maya site.

We proud to inform you that the planned temporarily building solution is now being worked on as planned.


Construction Of Piggery Stable/wall Fence:

We are happy to inform members that our Sustainable Agriculture project is ongoing. The piggery project specifically received grant boost from George-Klaus Foundation to construct piggery stable/wall fence. The existing piggery structure, being breeding center for the community women economic empowerment and organization sustainability was becoming too small to accommodate the growing number of piglets production.

The piggery stable/ wall fence construction is now under construction.


RAINBOW IMPACT STORY CORNER

The Impact Story Corner aims to spotlight how our beneficiaries and members have applied new knowledge, empowerment and skills training following long journey of engagement we have had with them through our various projects. Contrary to testimonies or success stories, impact stories can show the positive and not-so-positive elements as well as the intended and unintended results from what we do.

In the jungle drum edition, we share with you impact stories of two young ladies who have been part of our journey of engagement through skills training project.

Impact Stories Of Progress Towards Self-reliance

“When you are equipped with knowledge you don’t remain the same. You talk with confidence because you have really learned, and know it is clearer and you talk based on evidence and at the point of knowledge”. Says Nasio Rose

Aged 22 years old, Rose is part of the group of young women who have benefited from our skills training project in 2018. Rose joined the project when she was shy and timid. Rose underwent six months tailoring training course and attained certificate.

Having dropped out of school in lower secondary level with no qualification, Rose was full of self-pity and had no purpose of life. However, after enrolling in our skills training project, Rose has not remained the same. She was able to use her certificate acquired from the training to secure a job. Currently Rose runs and manages tailoring shop. Through this work opportunity she rents her own room and she can partly support her siblings with basic needs.


Rose busy in her workshop

NYANZI ESTHER STORY

Young widow aged 23 years old Nyanzi Esther and mother of three months baby, lost her husband in boda-boda motorcycle accident immediately when she had just given birth to her baby. Left alone with her daughter to look after, Esther instead of feeling self-pity, she realized the uphill task ahead of her and sole responsibility of looking after her child. Fortunately, Esther is graduate of Rainbow skills training project. She trained and graduated in hair dressing. Apparently, Esther is happily operating and managing hair dressing saloon. Esther says "Through this small business of my mine I will be able to support by a child at this critical time and also look after myself".

Right now, through this business she able to pay her rent and feed herself.


Esther attending to a client in her workshop