

ELGON INVESTMENT PROFILE | 2018

Sipi Falls in Kapchorwa

Background Information

This is an Economic region deriving its name from the Mt. Elgon on whose slopes the region is situated and is comprised of the Bugisu districts of Mbale, Sironko, Manafwa, Bududa and Bulambuli and the Sebei districts of Kapchorwa, Kween and Bukwo. The region is located in Eastern Uganda with Mbale the principal town located about 245 km from Kampala. The region borders Kenya which can be accessed through Suam border post in Bukwo district and Lwakhaka border post in Manafwa. It neighbors the Karamoja, Teso and Bukedi regions internally.

Three groups populate the Mount Elgon region, all highly dependent on the forest ecosystem: the Bagisu, the Sabiny, and a small group of historically forest-dwelling and forest dependent upland Sabiny known as the Benet. The region derives most of its livelihood from the mountain and is surrounded by the Mount Elgon National Park.

The two sub regions have dominant cooperative unions through which most of their economic activities are centered, that is, the Bugisu Cooperative Union and the Sebei Cooperative Union. The region is well known for its Arabica Coffee which is mainly grown, processed and marketed through these two cooperative unions.

The region has a unique climate pattern which favors special crops such as wheat, barley and other cereals like maize, and sorghum used in commercial beer production. This plus the high tourism potential derived from the Mountain and its associated ecosystems make the Elgon region a high economic potential region. The main town Mbale has a gazetted industrial and business park whose activities will be commencing soon thus positioning the region as an industrial powerhouse.

Main Economic activities

Agriculture

The coffee-banana system is predominant in Elgon region. There is barley, maize, wheat and Irish potatoes especially in the Sebei districts. Livestock activities such as cattle rearing, poultry keeping, apiary, and pig rearing are also common in the Sebei areas of Kapchorwa, Kween and Bukwo. On the slopes of the Benet Resettlement Area in Kapchorwa, one finds a patchwork of horticultural crops such as assorted greens, pumpkin, peppers, other assorted vegetables and a few stands of eucalyptus. The Bugisu areas are mainly focusing on Coffee, banana, Irish potatoes, peas, beans, fruits and other horticultural crops as the main crops. In the lowlands groundnuts, maize, sorghum, millet, cotton, soya beans, sweet potatoes, sunflower, and rice are common. There is a good road network between the districts and with the borders to Kenya with two main border posts at Suam in Bukwo and Lwakhaka which has dramatically increased access to markets and contributed to increased cash-crop production.

Tourism

The region is located around the Mt. Elgon which is a gazetted National Park whose beautiful scenery is the primary attraction. The Park also has a diversity of animal species among which are buffaloes, tinny antelopes, forest monkeys and elephants plus a number of fauna species found in the park. This mountain is a significant watershed for a number of rivers such as River Sipi that forms the renowned spectacular Sipi falls. The park as well is habitat to more than 299 bird species with a couple of them not being seen in any other part of the country. Some other tourist attractions within this park are the very old cave paintings near the trailhead found at Budadiri, stunning caves plus the hot springs inside the crater, in addition to the renowned Imbalu dances plus ceremonies conducted by the native people during their initiation ceremonies.

Limestone mining in Kapchorwa

Mining

With reports of vermiculite in Mbale, Limestone in Kapchorwa and Gold in Bukwo and Phosphates in Manafwa, the region has a good investment potential in the mining sector. Already factories like Tororo cement are deriving their raw materials from the region. There are geological reports of the presence of rare earth minerals such as Calcite, Magnetite, Flourapophyllite, Natrolite and Philipsite located within the Sipi caves and Manafwa districts.

Manufacturing

With the two Coffee unions in the area, the potential to add value on coffee in the region is enormous. Mbale also presents various manufacturing opportunities with a large industrial base to serve the region and the neighboring districts and countries. Also couple with a thriving agricultural industry, the potential to manufacture agro related products for both domestic consumption and export to Kenya and Southern Sudan is enormous.

Trade related activities

The presence of the Suam and Lwakhaka border posts gives the region a strategic location to trade in agriculture commodities with Kenya. This also makes the region a well situated place for internal trade with the neighboring districts of Karamoja, Bukedi, Teso, and Lango.

General Investment opportunities

- Commercial agriculture** the presence of organized Unions gives the region a potential for commercial coffee farming. Also the good mountain climate makes the region a good location to commercially grow crops like barley, wheat, Sorghum and a variety of horticultural crops.
- Agro-processing** is already being done with value addition on the famous Arabica coffee through the Bugisu and Sebei Cooperative Unions. However, the good harvests from the barley, maize, wheat and sorghum crops also present opportunities to process these crops within

the region so as to create jobs for the locals.

- **Agri-business** with specific emphasis in cross border produce trade to the neighboring Kenya. This is already on going but albeit at an informal stage. This can also be intertwined with the tourism industry to focus on agri tourism or better still eco-tourism.
- **Services** such as Education with emphasis on vocational training, Health care so as to improve the lives and capacities of the locals who are the intended beneficiaries of the investments. Skilling of people with the thought after capabilities so that when investments are set up jobs are not taken by people from outside regions.
- **Manufacturing** like setting up a Cement factory in the Kapchorwa area where there are large deposits of limestone. There are opportunities in manufacture of agricultural raw materials such as animal feeds, seeds, fertilizers and the like.

Silos for agricultural produce storage

Specific District Profiles

Location

Bukwo District one of the three Sebei districts in the Elgon region is bordered by Amudat District to the north, Kenya to the east and south, and Kween District to the west and northwest. The town of Bukwo is approximately 83 kilometres by road, northeast of Mbale, the principal town of Elgon region.

Population

Sub county	Males	Females	Total
Bukwo	4,276	4,205	8,481
Bukwo Town Council	3,825	3,861	7,686
Chepkwasta	4,259	4,302	8,561
Chesower	3,348	3,279	6,627
Kabei	3,147	3,216	6,363
Kamet	2,675	2,584	5,259
Kaptererwo	4,447	4,362	8,809
Kortek	2,891	2,945	5,836
Riwo	3,563	3,332	6,895
Senendet	4,345	4,459	8,804
Suam	5,420	5,274	10,694
Tulel	2,574	2,664	5,238
Total	44,770	44,483	89,253

Source: UBOS, 2014 National Population and Housing Census.

Investment Opportunities

- Agriculture given its good location on the fertile slopes of Mt. Elgon, the district produces 60,000 metric tonnes of maize, 25,000 metric tonnes of beans and 6,400 tonnes of wheat and barley every year. This makes it a food basket for Uganda and neighboring Kenya. It is a source for raw materials especially to the breweries and the flour industries.
- Bukwo also boasts of a rich tourism capacity. The beautiful hills, forests and natural features provide great view and part of the district is gazetted as a part of the Mt. Elgon National Park.
- The district is also rich in minerals, with a rock capable of supplying limestone to the rest of Uganda spanning from Kabei, Riwo, Kortek, Chepkwasta, Tulel, Kamet and Chesower sub-counties. The place can provide raw materials for cement factories and there are traces of gold in Kamet and Chebinyiny.
- With the establishment of the One Border Post at Suam, trade relations with Kenya are bound to improve. This will offer numerous trade services opportunities to Bukwo district and improve the marketing of the agricultural produce across the border.

Maize processing

Population

Sub County	Male	Female	Total
Amukol	1,834	1,958	3,792
Chema	4,255	4,475	8,730
Chepteret	2,015	2,009	4,024
Gamogo	1,650	1,658	3,308
Kabeywa	2,668	2,661	5,329
Kapchesombe	3,881	3,724	7,605
Town council	5,958	6,387	12,345
Kapsinda	3,394	3,439	6,833
Kaptanya	5,204	5,574	10,778
Kapteret	5,131	5,553	10,684
Kaserem	2,233	2,465	4,698
Kawowo	3,408	3,573	6,981
Munarya	2,641	2,810	5,451
Sipi	2,523	2,515	5,038
Tegeres	4,374	4,610	8,984
Total	51,169	53,411	104,580

Source: UBOS, 2014 National Population and Housing Census

Investment Opportunities

- Agriculture with main emphasis on food crops such as millet, potatoes, beans, Simsim and sunflower. Cash crops like cotton, coffee and Wheat. There fruits and vegetables like Tomatoes, vegetables, passion fruits and Onions. Kapchorwa and most of the Sebei sub region is considered a food basket given the amount of produce that comes from there
- Agro processing Industry/ Value addition such as milling, fruit and vegetable processing and Coffee processing. This investment could target the neighboring Kenya market to which apparently most agricultural products are taken in raw form.
- The district has a high potential for the tourism industry especially hotels for travellers, students, tourists, meetings and ceremonies. The district has a beautiful, rugged landscape and its location is on the ranges of Mountain Elgon. The landscape is it major tourist attraction. The magnificent Sipi falls and Mt Elgon can easily be accessed from Kapchorwa.

Part of Sipi falls

Kween District is bordered by Nakapiripirit District to the north, Amudat District to the northeast, Bukwo District to the east, the Republic of Kenya to the south, Kapchorwa District to the west and Bulambuli District to the northwest. The town of Binyiny, where the district headquarters are located is approximately 69 kilometres (43 mi), by road, northeast of Mbale, the nearest large city in the Elgon region.

Population

Sub County	Male	Female	Total
Benet	5,639	5,675	11,314
Binyiny	2,516	2,568	5,084
Binyiny T/council	1,755	1,821	3,576
Kaproron	3,162	2,585	5,747
Kaptoyoy	4,142	4,294	8,436
Kaptum	4,690	4,778	9,468
Kiriki	2,417	1,981	4,398
Kitawoi	3,855	4,051	7,906
Kwanyiy	5,190	5,139	10,329
Kwosir	6,126	6,284	12,410
Moyok	2,877	2,904	5,781
Ngenge	6,210	4,964	11,174
Total	48,579	47,044	95,623

Source: UBOS, 2014 National Population and Housing Censuses

Investment Opportunities

- The presence of hot springs at Majimoto coupled with the Kapkwata trail to the Mt. Elgon which is in a natural forest, plus the waterfalls at Siit River do present investment potential in Tourism with in Kween district. The district has a plethora of caves which dot the slopes of the mountain. This and other aspects like bird watching and the splendid culture makes this one of the areas worthy investing in.
- Kween like the entire Sebei sub region is also a food basket area. Subsistence agriculture is the main economic activity in Kween District. Crops grown include: Maize, Millet, Potatoes, Beans, Sunflower, Coffee, Wheat, Tomatoes, Cabbage, Passion fruit, Onions. Animal husbandry is practiced; the livestock domesticated are mainly cattle, goats and chickens.
- The district is in the middle between Kapchorwa and Bukwo, making it an ideal place to warehouses and collection centers for the numerous produce in the area. This coupled with the availability of land can spur commercial agriculture and agro processing within the sub region.

Bududa

Location

Bududa District is bordered by Sironko District to the north, Kenya to the east, Manafwa District to the south, and Mbale District to the west. The district headquarters at Bududa are located approximately

36 kilometres, by road, south-east of Mbale, the largest city in the sub-region.

Population

Sub county	Male	Female	Total
Bubiita	3,521	3,624	7,145
Bududa T/Council	3,398	3,332	6,730
Bududa	5,405	5,455	10,860
Bukalasi	6,622	6,561	13,183
Bukibokolo	5,053	5,047	10,100
Bukigai	8,656	9,083	17,739
Bulukecheke	7,677	7,184	14,861
Bumasheti	8,174	7,743	15,917
Bumayoka	9,689	9,742	19,431
Bushika	15,613	15,917	31,530
Bushiribo	5,765	5,734	11,499
Bushiya	7,870	8,053	15,923
Buwali	3,240	3,135	6,375
Nabweya	5,271	5,187	10,458
Nakatsi	5,467	5,511	10,978
Nalwanza	4,517	4,437	8,954
Total	105,938	105,745	211,683

Source: UBOS, 2014 National Population and Housing Census

Investment Opportunities

- Tourism attractions facilities and support services plus Cultural Centres rotating around the Umukuka, the traditional chief of the Bamasaaba have a potential to be developed. Bushiyi trail being opened up leading up to the scenic Mt. Elgon escarpments. This combined with eco-tourism in the vegetative Bududa district present a good case for investing in tourism.
- The potential for development of the bee keeping industry is high given that Farmer' groups are already formed and a beekeepers demonstration & training centre of farmers available. Bududa's vegetation gives more mileage to apiary especially the bamboo forests on the slopes of the Elgon.
- Bududa is among the few districts with investment potential in growing silk and silk worms. There is potential for the promotion of sericulture given the available association of farmers, suitable conditions for growth of various trees and availability of land with a natural mulberry forest in the area.

Bee keeping (Apiary) in Bududa

Location

Bulambuli District is bordered by Nakapiripirit District to the north, Kapchorwa District to the east, Sironko District to the south and Bukedea District to the west. Bulambuli, the district headquarters, is located approximately 32 kilometres, by road, northeast of Mbale, the largest city in the sub-region.

Population

Sub County	Male	Female	Total
Buginyanya	2,819	2,711	5,530
Bukhalu	12,429	13,244	25,673
Bulaago	4,817	4,639	9,456
Bulambuli T/C	2,504	2,572	5,076
Bulegeni	2,163	2,307	4,470
Bulegeni T/C	4,962	6,129	11,091
Buluganya	4,412	4,539	8,951
Bumasobo	4,113	4,009	8,122
Bumugibole	3,419	3,278	6,697
Bunambutye	4,405	4,143	8,548
Bwikhonge	3,884	3,999	7,883
Kamu	2,913	3,358	6,271
Lusha	7,291	8,188	15,479
Masiira	4,832	4,938	9,770
Muyembe	3,797	3,993	7,790
Nabongo	4,789	4,811	9,600
Namisuni	4,078	4,689	8,767
Simu	1,917	3,454	5,371
Sisiyi	6,293	6,484	12,777
Total	85,837	91,485	177,322

Source: UBOS, 2014 National Population and Housing Census.

Investment opportunities

- The District is prominent in agricultural production with crops such as cassava and maize always having a bumper harvest. These crops are always sold in raw form or semi processed thus attracting low prices. Investors willing to engage in agro processing of these commodities will be assured of a good return on investment. Equally worthwhile is investment into warehouses where buyers can store their produce under a receipt system.
- The district also presents opportunities in fruit growing on a commercial basis. This can in turn attract processors of fruits such as pineapples and passion fruits into pulp for onward submission to the neighboring Mbale industrial area to be processed into a variety of juices.

Fruit processing

Location

Manafwa District is bordered by Bududa District to the north, Kenya to the east and south, Tororo District to the south-west, and Mbale District to the west. The district headquarters at Manafwa are located approximately 27 kilometres, by road, south-east of Mbale, the largest city of in the sub-region.

Population

Sub county	Males	Females	Total
Bubutu	11,370	11,831	23,201
Bugobero	6,467	7,020	13,487
Bukhabusi	4,837	4,899	9,736
Bukhaweka	4,411	4,528	8,939
Bukhofu	3,541	3,815	7,356
Bukiabi	5,475	5,985	11,460
Bukokho	9,445	9,930	19,375
Bukusu	4,756	4,980	9,736
Bumbo	8,218	8,503	16,721
Bumwoni	9,282	10,104	19,386
Bunabwana	5,833	6,221	12,054
Bupoto	6,752	6,950	13,702
Busukuya	6,301	6,728	13,029
Butiru	8,635	9,050	17,685
Butta	2,256	2,501	4,757
Buwabwala	3,328	3,737	7,065
Buwagogo	3,324	3,549	6,873

Kaato	4,405	4,532	8,937
Khabutoola	7,131	7,755	14,886
Lwakhakha T/C	4,408	4,653	9,061
Magale	10,103	10,779	20,882
Manafwa T/C	6,645	7,055	13,700
Mukoto	3,985	4,043	8,028
Nalondo	2,905	2,999	5,904
Namabya	5,228	5,463	10,691
Namboko	5,062	5,211	10,273
Sibanga	3,695	4,004	7,699
Sisuni	1,919	2,125	4,044
Tsekululu	8,289	8,337	16,626
Weswa	3,739	3,832	7,571
Total	171,745	181,119	352,864

Source: UBOS, 2014 National Population and Housing Census

Investment opportunities

- Common for its strong cooperatives based on coffee and Bananas, the district is a good destination for investors willing to venture into those value chains.
- With vermiculite at Namekara and phosphates at Busumbu, the district has a good source of the two minerals. This presents opportunities in mining of these and other minerals within Manafwa. Commercial production of these minerals is viable and licenses are being granted to potential investors.
- The Lwakhaka border post also presents cross border investment opportunities especially in trade of agricultural produce. Investors can set up silos at the border and trade with neighboring Kenya for the produce from the Elgon region.

Location

Mbale District is bordered by Sironko District to the north, Bududa District to the northeast, Manafwa District to the southeast, Tororo District to the south, Butaleja District to the southwest and Budaka District to the west. Pallisa District and Kumi District lie to the northwest of Mbale District. Mbale, the largest town in the district and the location of the district headquarters, is located approximately 245 kilometres, by road, northeast of Kampala, the capital of Uganda, and the largest city in that country.

A section of a road in Mbale town

Population

Sub county	Males	Females	Total
Bubyangu	10,114	10,783	20,897
Budwale	3,838	3,919	7,757
Bufumbo	8,107	8,945	17,052
Bukasakya	15,888	17,096	32,984
Bukhiende	10,765	11,407	22,172
Bukonde	9,288	9,983	19,271
Bumasikye	5,856	6,258	12,114
Bumbobi	7,620	8,176	15,796
Bungokho	13,475	14,628	28,103
Mutoto	16,904	17,843	34,747
Busano	7,305	7,432	14,737
Busiu	11,675	12,177	23,852
Busoba	10,511	11,329	21,840
Lukhonge	4,755	5,027	9,782
Lwasso	4,475	4,550	9,025
Nakaloke	10,747	11,947	22,694
Nakaloke T/C	12,994	14,538	27,532
Namanyonyi	14,971	15,741	30,712
Nyondo	5,881	6,406	12,287
Wanale	6,510	6,751	13,261
Industrial Division	20,638	21,672	42,310
Northern Division	18,440	20,636	39,076
Wanale Division	6,853	7,950	14,803
Total	237,610	255,194	492,804

Source: UBOS, 2014 National Population and Housing Census

Investment opportunities

- Mbale district is among the well mapped tourism potential areas in Uganda. With the Mt. Elgon National park, the district gives investors looking for opportunities in the tourism sector

with a variety of ventures. Mountain hiking, eco- tourism, cultural tourism, bird sighting, lodgings, camping and the like are good areas for investment in the region.

- The district has a gazetted industrial park, with an already existing industrial area. These position the area as a good place for investors willing to manufacture assorted products. This industrial background coupled with the area's location give the investor a good marketing network to the neighboring Teso, Karamoja, and Bukedi regions and better still to Kenya.
- The district has a good infrastructure network which promotes investments in services such as education and health. Being an hinterland to many districts within the Elgon area, Mbale can attract investors in health services such as hospitals, Clinics, Pharmacies and so on. Also investments in training services like for nursing, teaching, mechanics can be harnessed by investors.
- Since the district is the headquarters of the famous Bugisu Cooperative Union, famous for its development of the coffee value chain, enormous opportunities do exist around the coffee industry. Investors can venture into processing the coffee, transporting or even try out coffee tourism with the associated benefits.

Location

Sironko District is bordered by Bulambuli District to the north, Kapchorwa and Kween Districts to the north-east, Kenya to the east, Bududa District to the south-east, Mbale District to south-west, and Bukedea District to the west. Sironko is approximately 22 kilometres, by road, north-east of Mbale, the largest city in the Bugisu sub-region.

Population

Sub county	Males	Females	Total
Budadiri T/C	9,261	9,466	18,727
Bugitimwa	4,236	4,225	8,461
Buhugu	3,663	3,826	7,489
Bukhulo	8,660	9,459	18,119
Bukiise	9,976	10,307	20,283
Bukiyi	6,713	6,822	13,535
Bukyabo	3,620	3,454	7,074
Bukyambi	1,740	1,745	3,485
Bumalimba	8,251	8,637	16,888

Bumasifwa	5,155	5,129	10,284
Bunyafa	5,456	5,695	11,151
Busulani	3,779	3,704	7,483
Butandiga	2,952	2,955	5,907
Buteza	5,849	5,849	11,798
Buwalasi	6,802	6,953	13,755
Buwasa	4,381	4,283	8,664
Buyobo	6,723	6,817	13,540
Masaba	5,230	4,898	10,128
Nalusala	4,770	4,789	9,559
Sironko T/C	9,127	9,757	18,884
Zesui	5,645	5,777	11,422
Total	121,989	124,547	246,636

Source: UBOS, 2014 National Population and Housing Census

Investment opportunities

- Most of the investment opportunities lie around agriculture with a focus on food crops such as beans, groundnuts, sorghum, millet, cassava, potatoes and sweet potatoes. Coffee and cotton are the main cash crops. Fruits and vegetables grown in the district include passion fruit, tomatoes, onions and cabbage.
- The district is also home to the Sasa trail which leads up to Mount Elgon. This provides a tourism potential for the area. Construction of Eco lodges especially in Budadiri trading center and other tourism business can be a worthwhile investment. This can be coupled with investments in the tradition of the area such as the Imbalu dance (Kadodi), the Malewa food and so on.

Challenges to investing in the Elgon region

- High cost of financing investments: Like elsewhere in the country, the interest rates from commercial banks are very high to the willing investors. This deters investors in the high capital ventures like mining which are synonymous with the region. However, government is trying to recapitalize the Uganda Development Bank to finance such long term development projects. This means that all hope is not lost for the region to have investments in these areas.
- The region is a predominantly agricultural area which usually gets bumper harvests especially from rice, maize, groundnuts, cassava and other crops. But the districts do have inadequate storage facilities for these crops on harvest which means there is a loss at farm gate. Where the harvest makes it to the market, it does not attract good prices as farmers have no choice but to rid themselves of the crops. There are numerous interventions to address this challenge with the government through the Ministry of Trade revitalizing the cooperatives with a view of putting in place silos at cooperative level and also propel agro processing at regional level. But also there are efforts to train farmers to add value to their crops instead of selling them in raw form to ensure they get better prices.
- Research shows that the region has inadequate skills and knowledge about investment for example in the ICT sector. The region could do well with investments in this area since it's a good source of youth employment. Investments in ICT will support other sectors such as agriculture marketing, trade related services etc. But the lack of skills also spirals to the traditional sectors such as agriculture where for instance the levels of investments in the rice industry in Butaleja district are still at a low level.

Annex 1: Key Contacts

Kween;

No.	Name	Position	Contact
1	Machinjach P. Kapchemaiko	LCV Chairman	0787 803 720
2	Nandala Michael Leonard	CAO	0772 670 934
3	Toskin Silvester Bomet	District Commercial Officer	0776 622 333
4	Mangusho Robert	District Planner	0772 521 991
5	Chemusto Sam	District Lands Officer	0772 459 166
6	Bushendich David	Business Community Rep.	0784 446 921
7	Songok Johnson	Agriculture Rep.	0782 408 672
8	Mongusho Stephen	Tourism Rep.	0773 815 521
9	Mwanga Francis	Services Rep.	0787 754 230
10	Cherri Moses	Trade Rep.	0775 653 455

Sironko;

No	Name	Position	Contact
1	Mudebo Isaac	LCV Chairman	0788 063 406
2	Nagudi Barbara Masaba	District Commercial Officer	0772 681 761
3	Namisi Scania	Manufacturing Rep.	0752 817 831
4	Madoi James	District Planner	0706 434 316
5	Adam Gonyi	Mining Rep.	0773 532 797
6	Namisi Robert	Tourism Rep.	0772 341 571
7	Wonyena Jon Masalu	Planner	0782 333 971
8	Magomu Lawrence	Agriculture Rep.	0772 538 699
9	Wajega Isaiah	Trader	0782 595 305
10	Muzaki Margaret	Business Community	0772 681 761

Bududa;

No.	Name	Position	Contact
1	Watira Wilson	Chairman	0772 434 059
2	Lubuuka David	CAO	0776 649 386
3	Nandudu Evelyn	Planner	0782 261 071
4	Musaba Charles	Lands Officer	0772 591 423
5	Wanambwa Ronald Nambale	DCO/Sec DIC	0775 475 097
6	Wakinya Samuel	Manufacturer	0772 513 058
7	Mutawo Geoffrey	Trader/Exporter	0788 813 611
8	Grace Kuloba	Tourism	0773 463 964
9	Kigai George	Mining	0774 697 908
10	Takhuli Edward	Agriculture	0775 448 942

Manafwa;

No.	Name	Position	Contact
1	Musila John	LCV Chairman	0772 458 556
2	Kasozi Sulaiman	CAO	0772 456 916
3	Khakusuma Doreen	DCO	0773 367 377
4	Wasukira Ronald	Lands Officer	0752 562 007
5	Bamwete James	District Planner	0776 697 474
6	Salim Wamukoya	Manufacturing	0772 682 821
7	Wakholwa Eddy	Agriculture	0772 378 807
8	Natti Stephen	Mining	
9	Kuloba Edward	Handicrafts	0772 199 786
10	Erisa Wamuttu	Trade	0782 605 391

Mbale:

No	Name	Designation	Contact
1	Mayatsa Joram	Vice District Chairperson	0772-469367
2	Walakira Paul	Chief Administrative Officer	0772-426017
3	Wepukhulu Willy	District Commercial Officer	0772-464802
4	Waniale Abdalla	District Planner	0772-903626
5	Kigaye Emmanuel	District Lands Officer	0702-162872
6	Mabonga Nathan	Agro-processing & Marketing	0772-685578
7	Wasolo Alfred	Commercial Farmer & Investor	0702-763850
8	Rose Wekomba	Import & Export business	0702-444393
9	Mashatte Francis	Culture & Tourism	0753-023201
10	Makweta Patrick	Agro-input Dealer	0772-449379
11	Mafabi Mutwalibi	Mayor, Municipal Council	0772-433875
12	Waniaye Kenneth	Town Clerk, Municipal Council	0773-173197
13	Wamembo Joseph	Municipal Commercial Officer	0772-330083
14	Mutenyo Steven	Hospitality Industry	0772-481886
15	Wotsomu John Moses	Municipal Planner	0777-084995

Annex 2: Team Uganda Contacts

- **Uganda Registration Services Bureau**
Tel: +256 414 2235219 / 235915
Email: ursb@ursb.go.ug
<http://www.ursb.go.ug>
- **Uganda Revenue Authority**
Tel: +256 417 444602 – 417 444620
Email: info@ura.go.ug
[http:// www.ura.go.ug](http://www.ura.go.ug)
- **Uganda Tourist Board**
Tel: +256 414 342196/7
Email: utb@tourismuganda.info
<http://www.visituganda.com>
- **Uganda Wildlife Authority**
Tel: +256 414 3555000, 312 355000
Email: info@ugandawildlife.org
<http://www.ugandawildlife.org>
- **Directorate of Citizenship and Immigration Control**
Tel: +256 414 595945
<http://www.immigration.go.ug>
- **Uganda National Bureau of Standards**
Tel: +256 414 505995, 222369
Email: info@unbs.go.ug
<http://www.unbs.go.ug>
- **Bank of Uganda**
Tel: +256 414 259090, 312 392000
Email: info@bou.or.ug
<http://www.bou.or.ug>
- **Uganda National Bureau of Statistics**
Tel: +256 414 706000
Email: ubos@ubos.org
<http://www.ubos.org>

- **Uganda Export Promotion Board**
Tel: +256 414 230250, 230233
E-mail: helpdesk@ugandaexportsonline.com
<http://www.ugandaexportsonline.com>
- **National Environment Management Authority**
Email: info@nema-ug.org
<http://www.nema-ug.org>
- **Department of Geological Survey and Mines, Uganda**
Tel: +245 414 320656, 312 262902
Email: dgms@minerals.go.ug
<http://www.uganda-mining.go.ug>
- **Petroleum Exploration and Production Department**
Tel: +256 414 320714
Email: communications@petroleum.go.ug
<http://www.petroleum.go.ug>
- **Uganda Manufacturers Association**
Tel: +256 414 221034, 287615/2
E-mail: administration@uma.or.ug
<http://www.uma.or.ug>
- **Private Sector Foundation Uganda**
Tel: +256 312 263850, 261850
Email: snakibuuka@psfuganda.org.ug
<http://www.psfuganda.com>
- **Uganda National Chamber of Commerce and Industry**
Tel: +256 753 503035
Email: info@chamberuganda.com
<http://www.chamberuganda.com>
- **Uganda Chamber of Mines and Petroleum**
Tel: +256 312 516695
Email: info@ucmp.ug
<http://www.ucmp.ug>

Lwakhaka border in Manafwa

Uganda Investment Authority

The Investment Center Plot 22B Lumumba Avenue
P.O. Box 7418 Kampala, Uganda. Tel: +256-41-4301000,
Fax: +256-41-4342903. Email: info@ugandainvest.go.ug,
<http://www.ugandainvest.go.ug>