

FrugalInnovationHub

SANTA CLARA UNIVERSITY SCHOOL OF ENGINEERING

Empowering the Helpers of the World

School of Engineering

Our Mission:

FIH's mission is to engage students and faculty in humanitarian and sustainable projects through partnerships and programs.

We act as liaisons between engineering students, faculty, and organizations to solve humanitarian problems and as facilitators between the students and their clients to ensure that deliverables are met.

Our Core Competencies:

Our Deliverables:

For Partner Organizations:

- A prototype or final product for a community or organization
- Local empowerment

For Students:

- A professional experience to understand a need in an emerging market
- Design a product to address a local or international client-based need
- Potential to travel and deploy product in target location

For Faculty:

- A partner program to facilitate and support their projects

FIH Project Avenues:

Projects Facilitated:

Groundwater Irrigation System for Sustainable Agriculture (2018-2019)
 Students: Ciara Murphy, Ricky Matthews, Peter Koros
 Advisors: Laura Doyle, PhD & Edwin Maurer, PhD PE
 Organization: BRAID Africa
 Location: Zwedru, Liberia

Pedal 4 Purification (2018-2019)
 Students: Colton Rod, Matt LoGrasso, Cory Yamagata, Jonathan Keyes
 Advisor: Tony Restivo, PhD
 Organization: MayaPedal
 Location: Ixtapa, Guatemala

GalápaGuide (2018-2019)
 Students: Paul Ahrens, Mason Bruce, Stephen Pacwa, Neel Sampemane
 Advisor: Silvia Figueira, PhD
 Organization: Minister of Tourism Ecuador
 Location: Galápagos Islands, Ecuador

Hedhi Help: a menstruation health and hygiene application (2017-2019)
 October 2018: deployed for beta testing in Uganda
 Student: Anjali Sharma, Hairong Wange, Kelsey Pasco, Sarah Pagnani, Sarek Sotelo Jimenez, Brandon Smith, Arbelina Bebla, Mira Diwan, Elizabeth Smith
 Advisors: Silvia Figueira, PhD & Michele Parker, PhD
 Organization: Rose Academies
 Location: Uganda

CERVIS: Cervical Cancer Early Response Visual Identification System (2017-2020)
 Students: Kira Palazzo, Juliana Trujillo, Lauren Serfas, William Nelson, Lauren Cherrey, Claire Hultquist, Hallie McNamara, Julia Lanohha, Rosie McDonagh, Mason Seely, David Heil, Nicola Gerbino, Evangelia (Eva) Bouzos, Ivy Fernandes, Marina Predovic, Lea Daran, Christina Kraus, Alyssa Miawotoe
 Advisors: Pashanth Asuri, PhD, Michele Parker, PhD, Craig Stephens, PhD

What is Frugal Innovation?

Frugal innovation is the process of problem solving in which the needs and context of the customers are put first. We facilitate the development of appropriate, affordable, adaptable and applicable technologies for emerging markets.

Stats and Facts:

Since 2011, humanitarian projects in the School of Engineering have included:

4 Continents	23 Countries
10 California Cities	245 Humanitarian Projects
70 Faculty Members	765 Undergraduate Students

Have we Sparked your Interest?

For more information about:

- Current projects facilitated by FIH
- Project proposals
- How to get involved with FIH
- Upcoming event or networking nights
- FIH certification program

Please contact us:
fih@scu.edu

www.scu.edu/engineering/frugal

Please connect with us:
LinkedIn
Facebook