

*By Special Life Team
In Africa.*

1st August, 2018.

**NEW HORMISDALLEN CREATES NEW OPPORTUNITY
TO BOOST CORPORATE SOCIAL RESPONSIBILITY.**

**NEW HORMISDALLEN
SCHOOL ESTABLISHMENTS,
SET TO NETWORK WITH AN
ASSORTMENT OF MOST
VISIBLE ESTABLISHMENTS
IN AFRICA AND BEYOND**

Location: four-to-five minutes drive from the famous Mandela National Stadium-Namboole,
along Bukasa Road, Kirinya - Bweyogerere, Wakiso District, Uganda-Africa

Address: P.O BOX 14690, Kireka-Wakiso District, Uganda

Email Address: newhormisdallen@gmail.com

TEL: +256(0) 752 398 723

Uganda's popular-privately owned educational facility, named: New Hormisdallen Day and Boarding Primary School – Kirinya, has proudly written to an assortment of highly respectable and visible establishments; forwarding proposals to share, strengthen and sustain Corporate Social Responsibility.

The letter dated 27th July, 2018, signed by Ms. Katasi Annette, for and on-behalf-of The Managing Director (Ms. Nalubowa Deborah), states in part;

“Through Corporate Social Responsibility; New Hormisdallen has mentored and educated about 60 learners. The positive impact of our corporate social responsibility has generated more enrolments in all classes and popular request to assist more orphans and vulnerable children within the school establishments”.

The letter further notes: “Preparing young learners to appreciate our contribution today, is a form of investment that would bring a universal joy to Nations and be appreciated by leaders and / or people with unique FOCUS and WISDOM”

Additionally, the letter states; “the school has limited resource envelop to empower Corporate Social Responsibility-sustainably. It is upon these challenges that New Hormisdallen appreciates Networking with other reputable establishments as a better strategy”.

The project proposal was endorsed by the Managing Director (Ms. Nalubowa Deborah) and addressed to: Toyota Uganda Ltd., MTN Uganda, Airtel Uganda, Vivo Energy Uganda, Uganda Batteries, Kampala Serena Hotel, Goodman International Ltd., Total P & E Uganda, Nice House of Plastics, Sheraton Kampala Hotel, Total Uganda Ltd., Tata Uganda Ltd., and Centaury Bottling Company, among other prominent establishments.

The 22 page project proposal document code marked PP2018, was authored with options to choose one out of three items. "Yes our focus is on the Funding Support to Orphans and Vulnerable Children" Explains Mr. Ocen Geoffrey (Director of Studies).

Meanwhile, the News about Networking with other reputable establishments has triggered a wave of excitement across the school community. "New Hormisdallen Day and Boarding Primary School is now focused on Research, innovations and proposals to consolidate the achievements realized over many years. We are happy to interface with other establishments as we have something to offer in terms of knowledge, innovations and research platforms" explains Mr. Ocen Geoffrey (Director of Studies).

The project proposal document states in part "The visible plight of children in Uganda and Africa has inspired New Hormisdallen School Establishments, to activate the component of Corporate Social Responsibility to cater for the needy, orphans and vulnerable children".

Additionally, the proposal states; "through small savings and other internal funding mechanism, New Hormisdallen supported about 60 learners since 2005"

The proposal document further states; "The management recently reviewed the situation with a consensus to fully activate the component of corporate social responsibility to include acceptance of funding support from willing stakeholders in Africa and beyond".

BRIEF BACKGROUND.

Prior to the introduction of New Hormisdallen School Establishment; we proudly recognize the efforts put in place by the government of the Republic of Uganda

to create the Private Schools and Institutions department that was inaugurated in 2008, consequent to the restructuring of the Ministry of Education and Sports to cater for the vibrant and ever expanding private investments in education.

Since the government of Uganda decision in 1993 to liberalize the Education Sector, thousands of school and Institutions have been set up by Private investors to provide educational services.

New Hormisdallen Day and Boarding Primary School was established on the one part and New Hormisdallen Nursery Section on the other hand. We take the privilege to provide brief information about the New Hormisdallen School Establishments herein under.

BRIEF DESCRIPTION.

New Hormisdallen School Establishments are a new brand of private schools promoting Early Childhood Development programs through a certified centre and highly vibrant primary school facilities.

New Hormisdallen Day & Boarding Primary School would comfortably rank among top primary schools providing good quality and affordable educational services in Africa.

LOCATION:

New Hormisdallen Day & Boarding Primary school – Kirinya is established about four-to-five minutes drive from the famous Mandela National Stadium - Namboole, along Bukasa Road, Kirinya, Bweyogerere, Wakiso District, Uganda – Africa.

The school establishments (Nursery Section and Primary) occupy about 10 acres of quality land in an affluent neighbourhood blessed with popular institutions and Business establishments.

FORMATION:

The main-stream vision bearer **Ms. Nalubowa Deborah** has in built drive to eradicate poverty through sensitization of learners on the dangers of poverty and how to guard against the agents of poverty.

She advocates self reliance strategy and seek for durable solutions through pocket friendly educational services.

On the other hand, a combination of high demand for early childhood development facilities and limited supply of such facilities in Uganda 2005, low levels of literacy, good government policies and rapidly changing technology-driven world empowered the vision bearer(s) to commit hard earned financial resources and scarce quality time towards the formation and establishment of New Hormisdallen Day & Boarding Primary School Limited on the **24th day of May 2005**. The vision bearer cum Managing Director, **Ms. Nalubowa Deborah** was warmly joined by a team of vibrant Directors to share resources and meaningful focus on development matters.

The Directors of New Hormisdallen Day & Boarding Primary School Limited are: **Ms. Nalubowa Deborah, Ms. Katasi Annette, Mr. Ssewanyana Ivan, Mr. Masembe Andrew** and **Ms. Kyolaba Agnes**.

New Hormisdallen school establishments rank high among most vibrant educational facilities in Africa; where privately owned Initiatives and Non-government organizations struggle to sustain growth and development.

Negative forces such as high rental fees, employment related cases, rampant loss of focus, have arguably pushed most initiatives to stagnation and or non-performance.

However, New Hormisdallen Day & Boarding Primary School establishment has transformed many challenges into praiseworthy development opportunities.

DOCUMENTATION.

New Hormisdallen Day & Boarding Primary School Limited was officially registered in the republic of Uganda on 24th day of May 2005. The Early Childhood Development Centre (Nursery School) was officially registered with the Ministry of Education and Sports, Republic of Uganda, Certificate of ECD Centre on 23rd day of September 2016 under Certificate Number MOES/ECD/N/N/055/123.

SCHOOL MISSION:

To develop and promote skills, knowledge and attitudes relevant to modern society.

SCHOOL VISION:

To be a centre of excellence, equipping a learner with skills, moral values, attitudes and general knowledge relevant to global challenges.

SCHOOL MOTTO:

“To Excel is our Aim”

UNIQUENESS.

The school is established on a 10 acre land, providing spacious room to design and redesign facilities very supportive and conducive for educational services. It has adequate and constant power supply backed-up by solar panels and standby generators. The sanitation coverage is very good with both modern toilets and improved pit latrines.

Drainage systems well constructed and maintained to keep the school compound ever clean, green, dry and user friendly.

Humility, smartness, discipline, hard work, care, good security; are some of the components one would quickly notice within the school establishment.

At New Hormisdallen, every child is special and children are exposed to an equal opportunity participation in school programs.

THE SCHOOL COMMUNITY.

New Hormisdallen Day & Boarding Primary School has 862 learners, 40 teachers, and 48 non-teaching staff. The Early childhood development centre (Nursery Section) has 168 (One hundred sixty eight) learners, 6 (six) teachers , and 2 (two) support staff on record by 3rd March, 2018.

REMARKS:

The Future of New Hormisdallen Day and Boarding Primary School is admirable, durable, interactive and safe.

The move to call for the participation of other stakeholders/ establishments in the promotion of corporate social responsibility is highly commendable and should be emulated where necessary.

Through networking, scarce and/ or limited resources are effectively shared, utilized and managed without regrets. Every establishment is unique and different in many ways; the school would benefit from unique skills invested in those establishments as well.

We do encourage the management of New Hormisdallen to stay focused and keep in touch with other establishments to empower the spirit of corporate social responsibility, in the context of shared responsibility and contributions.

We thank the government of Uganda for the empowerment of private sector to invest in educational programs that have become a visible blessing to Uganda as a country and Africa as continent.

God bless Africa!