

UNIPORT

UNIVERSITY OF PORT HARCOURT SCIENCE INSTITUTE

REGIONAL CENTRE OF EXPERTISE
ON EDUCATION FOR
SUSTAINABLE DEVELOPMENT

ACKNOWLEDGED BY

**UNITED NATIONS
UNIVERSITY**

RCE PORT HARCOURT

TRIPLE HELIX PLUS⁺ MODEL: AN INNOVATIVE PARTNERSHIP IN LINE WITH SDG 17

**C.M. Uche; I. Etela and O. Akaranta
RCE Port Harcourt , Nigeria.**

Email: rceporttharcourt@gmail.com

**PRESENTED AT THE 7TH AFRICAN RCE ON EDUCATION FOR SUSTAINABLE DEVELOPMENT CONFERENCE IN LUSAKA,
ZAMBIA FROM 2ND - 4TH AUGUST 2017**

Introduction

- Triple Helix is a model based on Government-University-Industry Partnership.
- Integrating professional bodies into the Triple Helix model gives Triple Helix Plus⁺, which is an innovative partnership for sustainable development in line with SDG 17.
- Entrepreneurs in Action for US (ENACTUS), is an international nonprofit organization dedicated to inspiring students and young people to improve the world through entrepreneurial action.
- It provides a platform for teams of outstanding university students to create community development projects that put ingenuity and talents at the centre of improving livelihoods.
- ENACTUS operating within the Triple Helix Plus⁺ model at RCE-Port Harcourt has successfully executed many sustainable development projects.

Introduction Contd.

Fig. 1: Triple Helix Model

Fig. 2: Triple Helix Plus model (PB = Professional Bodies)

Fig 3: University-Community Engagement in achieving SDG 17 within Triple Helix Plus+ Model.

Introduction Contd.

What is ENACTUS?

- **Entrepreneurs in action for us (ENACTUS) is an international student's organization**
- **It prepares students and engage them in embarking on sustainable development projects that positively impact their host communities .**
- **By engaging in community projects students also prepare themselves for life after school.**
- **ENACTUS gets support and sponsorship through partnerships.**

Introduction

SDG 17: Strengthen the means of implementation and revitalize the global partnership for sustainable development

The SDG 17 Target: Multi-stakeholder partnerships

ENACTUS PROJECTS AT RCE PORT HARCOURT

Skill for Life

Objectives of the project

- **To identify and train a pool of youths and women with limited or no means of livelihood due to low skills and help them become self-reliant and productive in their communities.**
- **To raise funds to start micro enterprise for the most successful trainees.**
- **To monitor and evaluate their progress and ensure best practices for sustainable development.**

Implementation Strategies

Skills grouping and percent of participants in each group

Fig. 4: Graph showing the five skills grouping and percent of the participants in each skill group relative to the 200 participants engaged in the project.

Fig. 5e: Hand Bag

Fig. 5a: shoes

Fig. 5b: Hand Bag

Fig. 5d: Hand Bag

Fig. 5c: Liquid Soap

Fig. 5: Different Items produced by participants after training

Green Power Technology (GPT)

Objectives of the Project

- To solve the problem of air and noise pollution from generator set
- Access knowledge from researchers and lecturers in the partnering departments
- Build a noiseless, non fuel power generating device
- Test run, hand over to community and follow up

Fig. 6: Brainstorming Session and Construction of the GPT System

GOTECH - An ICT Training

Objectives

- To train teenagers on practical usage of computer
- Draw business plan for the project
- Train 22 teenagers on Android programming as pilot project
- Follow up and evaluation

Fig. 7: Enactus Connecting the school children, ICT Company (TEENCODERS) and Community-Partnership

Fig. 8: Training Sessions

Fig. 9: Certificate of Participation is awarded from Enactus and Teencoders to participants after the training

CHOKOR OVEN

Objectives

- **To solve the problem of smoke spreading from fish smoking drums in Choba market**
- **Carry out needs assessment of fish smokers and their customers**
- **Research and brainstorm on the problem**
- **Create awareness and train fish smokers on better and innovative way of fish smoking**
- **Construction of CHOKOR Oven**
- **Commission and hand over to market women**
- **Monitoring and evaluation.**

Fig. 10: Preparation for the Construction of Chokor Oven

Fig. 11: Preparation for the Construction of Chokor Oven Shade

Fig. 12: Chokor Oven and the Fish Seller in Choba Market.

Agro Fertilizers

Objectives

- **Neutralizing soil acidity which is as a result of the high petro-chemical industrial activities in city of Port Harcourt.**
- **To boost farmers income through the supply of cheap fertilizer.**
- **To rid the environment of harmful and possible sources of CO emulsion through the recycling of both industrial and agricultural wastes.**
- **To create wealth from waste.**
- **Creating awareness on the important of poor organic farming and the risk the environment focus in continuous application of conventional fertilizer on.**
- **Creating employment for the locals who get involved in various product process.**

Fig.13: The seedlings are planted in a nursery

Fig. 14: Production of Agro Fertilizers

Fig. 15: The Raw Materials for the Agro Fertilizer

Challenges of Partnership/SDGs

The Triple Helix Plus⁺, as good as it sounds has challenges such as:

- **More finance is required to carry out more projects**
- **Harmonizing differences in culture among partnering teams**
- **The way forward is to adopt a win-win principle.**

Conclusion

- It is obvious that partnership is important for the achievement of SDGs
- Triple Helix Plus⁺ involves the contributions of government, university, industry and professional bodies towards a sustainability strategy for the university, industry and society.
- SDG partners include WHO, FAO
- The ENACTUS Uniport teams interacts with the partners in the Triple Helix Plus⁺ and link them to the community through RCE Port Harcourt.

**THANK YOU FOR
YOUR ATTENTION.**