CONCEPT NOTE

1
Organisation (Business) Name
Kyembogo Farmers association

2
Postal Address
P.O. Box 618 Fort Portal
3
Physical Address
Kayarusozi, subcounty Kyenjojo district/Kyarusozi Town Council

4
Contact Telephone Number
Director 0772932980

5
Organisation email address
; Email:KYEFA@yahoo.co.uk

6
Organisation website
www.KYEFA.org

B
Contacts of Business Lead

1
Names of contact person
Mathius Mwesige

2
Job Title
Project manager

3
Email address
mwesigemathius@gmail.com

4
Mobile Number
0776344674

C
Business Entity Details

1
Type of company/ Organisation
Non Governmental Organization (NGO)

2
Registration Number/ Status
S5914/7275.

3
Business Idea Title
 Enhancing Marketing Efforts Trough Maize Value Chain and Collective Marketing

4
Business location

(Country, Region, District)
Kyenjojo District, Uganda

5
Main commodity or products
maize

6
Start Date: January 2013
End Date: December 2015

D Financial Details

 Funds requested for your business idea
US DOLLAR (US $)

1
Grant Requested (US$)
 88120

2
Contribution from your business (US$)
37,766

3
Project Total (US$)
 125,886

4
List Other Donors / Financiers,
Amount
Year of support
Amounts (Indicate their currency)
a
Human Institution for Human Development (HIVOS), Netherlands
11,000
1999 -2000
Euros 11,000

b
Broederlijk Delen (BD (Belgium)
78,050
2000 -2005
Euros 78,050

c
USAID-LEAD
155,334
2009 – 2011
$155,334

d
Bantwana Initiatives

36,000
2010-2012
$36,000

5.
Organisation financial management systems including, financial monitoring / tracking, reporting and controls

We have a financial policy in place which stipulates that proper accounts should be kept at all times, budgets drawn and properly followed. We have quarterly budget reviews funds kept in the bank as part of internal controls are in place. Transparency, clear planning and realistic projections are in place.Annual external audits is always carried out.

We employ a financial system that help us build checks and balances, support our program planning ability, and increase the success with budgeting and assessing progress in programming, This has significantly advanced our organization’s capacity to begin thinking about long-term plans and financial sustainability

E
Business Idea: Include 3 key objectives of your business idea

The Proposed Project overview

The project period will be 2 years. Based on the above problem and the lessons that KYEFA has learnt through her community development and livelihoods initiatives, it is proposing an intervention that motivates the community to take center-stage in analyzing their own problem, defining their direction together, implement their defined direction in a collaborative manner and doing self assessment, learning and planning.

Project purpose

To identify market opportunities for maize as an enterprise, value chain, and optimize appropriate postharvest technologies to enhance the income generating capacity of the farmers from the sub-county and town council thus promoting products to improve nutrition and household incomes.

Specific Objectives

a)
To improve household food security through households involvement in productivity enhancement by 70%

b)
To reduce post harvest handling losses by 75% through promotion the use of good drying techniques and storage of maize produce

c)
To add value to maize produce through processing, packaging and branding as alternative market to attract extra finances

d)
To create sustainable market linkages

F
The rationale or justification of your business idea

A number of Civil Society Organizations have also supplemented government interventions in the agricultural sector. Most of them have targeted maize production which they have recorded success with less effort on markets. Farmers have produced a lot of maize but post harvest issues, storage and value addition through processing has demoralized them to the extent of quitting maize enterprise thus food security. The same farmers who produce maize are the same customers for the processed produce. This calls for a combined effort of farmers to address the issue urgently.

Specific justification

Despite evident potential for value-addition on maize enterprise, the proportion of Uganda’s maize processed at farmers level is believed to be no more than 5 percent and therefore attract less returns. Increasing this is a challenge because of Poor links between different stakeholders, Low capacity of farmers to participate in value chains, inadequate market information to guide farmers in market oriented farming, poor quantity and poor quality of goods produced, and equipment and machinery and many others.

Markets call for prior planning of production and value addition infrastructure so as to match farmers’ supply with market demands. Thus, there is a growing need to link farmers/producers and processors to play role in value addition, get involved in agro-processing and marketing of maize. This calls for the combined effort of KYEFA which is on the ground, To get involved in value addition for its members whose are growing maize for survival

G
Viability of your Enterprise (in US Dollars)
Level of Business
Transaction

Current level/ yr
Projected level/ yr In the 3rd year
I
 Farm level
Production cost acre
A
330000

Total output per acre in kg
B
1800

Selling price per kg

C
450

Gross Income

d=bxc
810000

Gross margin as a %
((d-a)/a) * 100
245

II
Institutional level/ Business entity
Production cost per unit
A
330000

Total output

B
1800

Selling price per unit

C
700

Gross Income

d=bxc
1,260,000

Gross margin as a %

((d-a)/a)* 100
282

H
Available resources

KYEFA is already established with a tractor on the field for cultivation, it has its own premises and has wide experience in handling donor funds. With established resident and operating system in place the funds will be effectively utilized and results realized. With LEAD’s support, the organization acquired a tractor TAFE Registration Number UAK 624K with its Plough With the help of the tractor, a good section of our farmers was able to increase their acreage under maize production by 100% to 200%, hence increasing the yields and tonnage of their production.

This project was a success with tangible results where 2,180 farmers were trained, Productivity /yield of maize increased from 1,200kg per acre to 1,800kg per acre resulting into increased maize production from 7,200tons to 15,600tons per annum. This is one of the many successful stories of KYEFA and I believe the organization with its effort on the ground, maize post harvest losses, good storage and processing can be handled successfully

I
partners in implementing business and their roles

Different partners will play different roles to ensure that our goals are achieved:

KYEFA will ensure that they mobilize farmers train them in appropriate technologies and link them to the processors and other markets. They will be trained in post harvest handling techniques and collective marketing. It will also provide up to date market information regarding the prices of the produce on the market.

The producers/farmers /members will play the biggest role to grow maize on their land and ensure that they put into practice what they have learnt. These are members partially they will ensure that the project succeeds through the participatory monitoring.
The processors: these whenever they needed will either buy the produce or process the produce from the farmers depending on the cost effectiveness approach and the market demands. These negotiations shall be done by KYEFA to ensure that the farmers earn higher from their produce

Transporters; these will be used to transport produce from the collection centers to the processors or produce buyers depending on the conditions of the buyer or market

Buyers: these shall buy the produce from the farmers through the KYEFA and get the produce from the collective centers delivered by the farmers or delivered for them.

The government officials; these will help us on the quality management aspects if the project

Donors: these will provide part of the funding for the project and provide information relating the project whenever possible

J
innovations about business Idea that will ensure successful adoption

The innovative part of the project is recognizing the processors which people have neglected. We are looking at them to be used in case the prices are low we process the maize and when the prices are attractive for the produce we sell unprocessed produce. The farmers having information as a key aspect so that in a group they can make decision about their produce and earn higher from their produce. this has not been done and therefore the farmers have always had problems in getting better returns. Collective marketing will ensure that the quantity is realized and through effective training the farmers will reduce the post handling losses. Different partners will benefit from this.

KYEFA is made of 2010 committed farmers who are involved in maize growing. They have seen the success of the pineapple projects and therefore they will be willing to participate in the maize project which is the main crop in the area.

K
social and economic impact of business idea

The proposed project is targeting to work and benefit about 2010 small holder farmers. At least 75 households with food security through house hold involvement in productivity enhancement, Increase by 50% of household incomes through collective marketing and gainful market access and Improved social capital through revival of the long lost traditional community values of self help community projects and Increased self worth of household women at community and household levels

The project will also have special focus on women and the young upcoming farmers mostly the out of school youth that are unemployed and have some land for farming. The project intends to encourage women who are involved in agriculture to actively participate because over 85% of maize production is done by them.

The social benefit include, improved harmony among the family members since the income received shall be effectively utilized through our household economic empowerment training. The HIV patient will be able to buy their medicine with the funds got. While direct benefit will include improved incomes at household levels, improved information flow and increased participation in the maize growing.

L
 improved resilience to climate change among the poor and vulnerable communities in the proposed business location.

The project will also work closely with our project of the tree planting. We shall encourage the farmers to plant the trees on the sides of their gardens. This intern will help with to address the climate change issues at the same time manage their trees.

Also the project will offer an alternative solution to tree cutting which is rampant in the area since it will be offering a source of income. Most people in the sub country rely on the charcoal business which is not only unsustainable but affect climate.

The project however much it is affected by the weather changes basing on our experience on the maize growing, farmers will be taught when and how to plant and when to harvest to improve resilience on climate changes

M
marketing system

Our target market is divided into two.:

The farmers will collect their produce at the collective centers then the buyers shall collect them from the centers or deliver them to them depending on the agreement. The funds shall be transferred to their groups’ accounts. We still view the information flow as a key aspect for infective transactions.

Final consumers and processors

For the processors 10%: We shall deal with them when we need to process our own produce and sell processed maize depending on the cost benefit analysis these shall negotiate with KYEFA on behalf of the groups who will have supplied their produce and collected them at the collection centers.

The transporter shall be able to offer transport of the produce to the final buyers or processors depending on the conditions attached

The international humanitarian organization like WFP this will be our main target taking over 65% of the main produce. Through lobbying and quality production these will remain with us for long

The local buyers like schools, prisons these will take 25% of the produce and shall be our target with 25% of the produce.

N
 impact of business idea will have on other businesses in the value chain

We are targeting over 2010 farmers from over 85 groups who are our members

a)
The groups developing this project will benefit from the use of processing technologies in terms of increasing income and time saving through better efficiency. These benefits accrue to various players, for example:- farmers who supply raw material(maize produce) for processing, rural labour, rural intermediaries and farmer groups, rural and /or urban retailers, rural and /or urban consumers.

b)
Farmers - with a range of social advantage, will observe and be involved with activities that will enable them to add value to their primary resource. Actively being involved in the market expansion of maize production as an enterprise. This will encourage them to increase production and will lead to improved rural incomes.

c)
Processors / entrepreneurs:- will be able to expand their utilization of maize, reducing their costs of production and their dependency on imported cereals.

d)
Consumers: both rural and urban consumers will have a wider range of products made from maize on the markets such as animal feeds, flour of various qualities targeting different income levels and users. This will also enable more of the poorer sector of society to purchase such products and minimize on hunger.

O
Financial Details Breakdown: Reference to section D, show how the funds will be utilized to enable your business operate successfully

 Cost centers (e.g. capacity building, marketing, equipments etc)

US DOLLAR

1
Market linkages and post harvest handling

 14,067
2
Strengthening Rural Producer Organisations

 25,778

3
establishment of Viable and sustainable marketing system

46,741

4
Program management support

20,000

5
Administrative costs

19,300

Project Grand total

 125,886

(Note: the Project Grand totals for section O is equal to the Project Grand totals for section D)

P
sustainability of the business or business entity beyond grant period

Socially, as the group matures and group cohesion will be systematically established, lead farmers will begin to emerge naturally from early adopters and adapters and best practitioners. These will be co-opted to take over the role of Community Process Facilitators CPFs in facilitating fellow farmers.

Economically the sale of produce will generate income for farmers and the marketing associations to be able to sustain their own activities at both the farm and marketing association levels.

Q
Business social and environmental impact in the community

The negative effect: farmers are likely to concentrate on maize production and leave other traditional food crops they may sell all their produce and fail to get what to eat as the case has been with other farmers

KYEFA Intends to train the farmers to also consider other crops since the maize is not a staple food for the community. This project on the end will reduce the employment levels and cub down crime rates .By also collective marketing the cohesion of groups will promote other development aspects like sanitation and hygiene, social issues, HIV counseling all these programmes can be attracted to these successful groups. Also replication will be easy since the participating farmers will be role models through FF model.

R
potential social and economic sustainability, scaling-up and replication aspects of the business in other areas

Active farmer field school trainings within rural producer groups with high level of farmer participation, reduced labor costs due to collective implementation adaptation to best agricultural practices and collaborative implementation. Through the application of FFS approach we expect the farmers to copy from the role models and be able to expand on the technology to the neighboring areas of Kabarole, Kyenjojo and others.

Entire house hold involved in hands on approach on-farm and continuous learning achieved. Which means beyond the project life span the project key values will continue to be implemented, Increased house hold production/productivity where each person’s farm is a demo this can attract others who are not in the group to join

The approach will not only look at the issues of value addition enhancement in maize but also will revive the long lost traditional community values of self help approaches through giving a helping hand on projects of common interest. This is a good practice that results into sustenance of impacts. The practice will impart values of working together for the good of one another for better farm practices and household livelihood improvement. This is very important especially given the fact that most farmers are the elderly women

S
monitoring and evaluation
We have an established functioning monitoring and evaluation system which is integrated in the project.

The project will have an inbuilt system of monitoring and evaluation where farmers will follow up each other through the regular on farm visits facilitated by the Community Process Facilitators (CPFs) based on well set benchmarks. This will be strengthened further by the back up support from the Local Government Commercial office and the extension workers at the sub county level.

KYEFA Project Officer together with support from the Coordinator shall make a participatory framework based on agreed targets and benchmarks for monitoring and evaluation. Progress will continuously be monitored by the project officer on a daily basis while the coordinator will be making monthly field visits. Monitoring support visits and monthly progress report format have been developed to report on the progress. Other areas where investments will be made are in promoting (and improving) market buildings and infrastructure, in constructing collection centers -cribs.

T
likely risks

The biggest risks ahead include:

Weather changes which might affect the harvest it shall mitigated through proper planning according to the seasonal changes

Group dynamics: strengthening of producer groups to have viable and strong groups which are focused and able to produce high quality and quantity to market the market demands

Market failure : through the established information flow the information about the quality and quantity shall be delivered to the farmers. We shall ensure that we also maintain the markets we have captured through quality supplier to meet the demands of the market

We intend to segment the market depending on the prices after cost benefit analysis.

Poor supply of seeds; through collective purchase we shall contact registered agro input dealer who will be able to supply high yield quality seedlings

