[image: image2.png]PRO-BIODIVERSITY CONSERVATIONISTS
IN UGANDA (PROBICOU)

Plot 181 Bombo Road, Crown House Building (Ku-Biiri), P.O. Box 34407 Kampala
Tel: +256 - 41 -4-532676, +256 - 782 - 392912 +256 - 712 - 213888

E - mail: probicon@yahoo.com, elladmuyambi@yahoo.com, tumwesigyeus@yahoo.com

Website:www.probiodiversity.org

sustainable ecology and environment are fundamental factors for continued civilized existence on earth

	
	For Office Use Only

Project No:

	Cover page
	
	

	Title of the Project: PROMOTING CHEMICAL SAFETY FOR CHILDREN AT WORK IN RURAL AGRICULTURAL COMMUNITIES

	Applicant organization / institution: PRO-BIODIVERSITY CONSERVATIONITS IN UGANDA (PROBICOU).

	Applicant Representative: Mr. ROBERT TUMWESIGYE BAGANDA

	Please use this page as the first page of the Project description section of the application.

This document is an essential part of the application package. It needs to be developed by the project proponent and must include the following elements:

· Project background;

· Project total budget and total amount requested from the QSP Trust Fund;

· Project responsibility and management;

· Project description;

· Project objectives and justification;

· Project work plan; and

· Evaluation plan

Please refer to the Funding Application Guidelines for more information

SUMMARY OUTLINE

PROJECT TITLE:
 PROMOTING CHEMICAL SAFETY FOR CHILDREN AT WORK IN RURAL AGRICULTURAL COMMUNITIES

IMPLEMENTING AGENCY: PRO-BIODIVERSITY CONSERVATIONISTS IN UGANDA (PROBICOU)

ADDRESS:

CROWN HOUSE, PLOT NO 181

BOMBO ROAD

P. O. BOX 34407, KAMPALA, UGANDA

TEL:
+256-414-532676, +256-782-393912

E-mail: probicon@yahoo.com, tumwesigyeus@yahoo.com

EXECUTING AGENCY:
UNITED NATIONS DEVELOPMENT PROGRAMME (GEF) SMALL GRANTS PROGRAMME-UGANDA.

COLLABORATING

PARTNERS:

1. International labour Organization (International) Project on Elimination of Child labour ILO/IPEC).
2. National Environment Management Authority (NEMA).

3. Occupational Safety and Health Department,

 Ministry of Gender, Labour and Social Development.

4. Department of Crop Protection Ministry of Agriculture, Animal Industry and Fisheries.
5. Department of Public Health, (Ministry of Health)

TOTAL COST

$369,290US
FUNDING SECURED
$119,290
AMOUNT REQUESTED

 FROM SAICM

 $250,000
DURATION

24 Months

STARTING DATE

May 2010
ENDING DATE

May 2013

Acronyms

APR

:
Annual Progress Report

CBO

:
Community Based Organization

CPAP

:
Country Program Action Plan

GEF : Global Environment Facility

DWD

:
Directorate of Water Development

MAAIF
:
Ministry of Agriculture Animal Industry and Fisheries

MDG

:
Millennium Development Goals

ME&S

:
Ministry of Education and Sports

M&E

:
Monitoring and Evaluation

MFPED
:
Ministry of Finance Planning and Economic Development
MoH

:
Ministry of Health

MOU

:
Memorandum of Understanding

MWE

:
Ministry of Water and Environment

NEMA

:
National Environment Management Authority

NGO

:
Non-governmental Organizations

NSC

:
National Steering Committee

PEAP

:
Poverty Eradication Action Plan

PMU

:
Project Management Unit

SAICM
:
Strategic Approach to International Chemicals Management

TOR

:
Terms of Reference

UNDP

:
United Nations Development Program

QSP

:
Quick Start Program

PROBICOU
:
Pro-biodiversity Conservationists in Uganda

RUDMEC
:
Rural Development Media Communication

POPS

:
Persistent organic pollutants
WHO

:
world health organization

UNEP

:
United Nations Environment Program

NUPAWU
:
National Union of Plantation and Agricultural Workers

IEC

:
Information Education Materials

NSC

:
National Steering Committee

SGP : Small Grants Program
1.0 BACKGROUND

1.1 Introduction
Uganda with an Agriculture-based economy is bound to use chemicals as major inputs to increase productivity. With exports amounting over 60% of the total annual values, the role of chemicals as a factor in the national economy must be addressed. Major agricultural products include:-organic and non organic crops, oils seeds, cereals, and pulse, essential oils, animals and animal products, honey and bees wax, fish and fish products, silk cocoons, and cattle by products.

Child labour exists in Uganda
. One countrywide form of child labour is the use of children in agriculture
. In this sector, children are involved in application of pesticides and other agricultural chemicals. Exposure of children to toxic chemicals is an aspect of the worst forms of child labour as far as Uganda is concerned.

This project is an effort to put in place a minimal programme to prevent ill health arising from pesticides with particular focus on children at work in agricultural setting
. The project focuses on: - developing an up-to-date information on chemicals in agriculture, their uses, the dangerous processes and end point discharges; developing manpower among the workers, employers and the general public for the dissemination of safety measures in use of toxic chemicals; and building a comprehensive public awareness and education on the alternatives to toxic chemicals and careful use when it is necessary to use them.

1.2 Problem to be addressed: The Present Situation
Children at work in agricultural communities and establishments are exposed to toxic chemicals.

A variety of chemicals are imported into Uganda every year for use in agriculture, forestry, health, industry, and veterinary services. Close to 300 pesticide formulations are known in the country
. The storage, transportation, manipulation, use and disposal of these chemicals are carried out without correct skills and equipment. As a result, the population is exposed to chemicals at work, at home, and in the general environment. Of particular interest are the children at work in the agricultural communities and establishments, who are involved in the use of dangerous chemicals or exposed to them during application. The following factors contribute:-

i. Owing to financial limitations, the administrative and technical measures necessary for safe handling of the chemicals in agriculture are scanty, poorly manned and poorly equipped. Vital information on what chemicals are in the market, who is storing them, in what premises, incidence of their health outcomes and levels in both the working and general environment is grossly inadequate.

ii. Legislation on the importation, handling, transportation, trading and use of chemicals is thin and fragmented such that extremely dangerous chemicals have found their way into the country without corresponding checks. The use of dangerous chemicals has therefore occurred without corresponding adequate management to minimise the risks.

iii. There is no adequate program to control the use of dangerous chemicals especially in the agricultural sector. Although the subject of chemical safety is multi-disciplinary in nature and different government departments have inputs to it, these inputs have been so uncoordinated and restricted that consultancies are lacking and control measures frustrated.

iv. The population is largely unaware of the dangers of the chemicals they use in agriculture and are ignorant of their roles in the control of the use of these chemicals. They also lack the required skills for the safety and precautionary measures in handling of the chemicals and dealing with emergency arising from harmful effects of chemicals. The most vulnerable group at risk is the rural child workers. This group is least organised, least informed, least equipped, least supervised and least accessible.

v. Uganda has undergone transition from the dominance of organochlorine pesticides to that of organophosphates and pyrethroids. Both sides of the transition involve misuse. The misuse of the less toxic organochlorines was not spectacular but the misuse of the highly toxic organophosphates has already led to dramatic incidence of pesticide poisoning. The current estimate of annual incidence of pesticide poisoning in Uganda is 170,000. This high figure is mainly a result of ignorance. There have been reports of deaths from accidental ingestion and suicides involving pesticides as well as complaints of sterility of male sprayers in tea estates.

vi. Irresponsible use of the highly toxic pesticides is also reported to be destroying the bee and fishing industry. Toxic chemicals are being introduced in terrestrial and aquatic environments without monitoring their impacts thus posing a threat to Uganda's ecological base and food security. In particular, Uganda has used vast quantities of environmentally persistent organochlorine pesticides for 40 years without any residue monitoring for the last 20 years.

1.3 Reasons for extension of Assistance from the SAICM/Justification of the project.
Children are involved in a wide use of toxic chemicals especially in the rural environment and require to be protected.

Uganda being a country of comfortable climate and good soil is an agricultural country. Most of the economic activity is geared to the production, handling and marketing of crops, livestock, wood and other products arising from these. At all stages of these activities, chemicals are used. At earlier stages, fertilisers and seed preservatives are used. At middle stages, insecticides, acaricides and herbicides are used. At final stages, storage insecticides, rodenticides and preservatives fungicides are used. Children are involved both in the form of child work as well as child labour. The various areas of use include:-

i. The production of cotton, which at the early seventies commanded 55% of total foreign exchange earnings but now produces only 100,000 bales of lint per year (5% of foreign exchange), requires heavy use of pesticides. Seed dressing prior to planting employs copper oxide. Against seedling and foliage pests, such as cotton lygus and cotton helopeltis, DDT was largely used as a pesticide in1950s and has currently been re-introduced for Malaria control. Thiodan, permethrin and cypermethrin are rapidly taking over since 1982 when these pesticides were run on trial. Similarly DDT, benzene hexachloride and endrin were the major pesticides used against the ball worm, though they have now been replaced by thiodan and the pyrethroids.

Green bananas (plantains which constitute the main staple diet in most parts of the country) are attacked by the banana weevil (cosmopolites sordidus) and the banana nematode (radopholus similis). Against these, dieldrin 18% and furadan 10% are used by dipping suckers prior to planting and by dusting the growing plants with 2.5% dieldrin dust or 5% furadan dust.

ii. Coffee, which until recent has been the major foreign exchange earner, requires the use of fenitrothion against foliage pests and Round Up (a glyphosate) against weeds. For long storage in silos, fumigants such as aluminium phosphate (Phostoxin) and Celphos (Phosphine gas) are used. Dichlorvos (DDVP) is also sprayed. Zinc phosphine and malathion dust are also used against rodents.

iii. Pesticides are also used to protect vegetables especially tomatoes and cabbages. For foliage pests, permethrin is by far the most commonly used pesticide while dithane (a dithiocarbamate) is most common against fungal damage. Organochlorines do feature here as well but as in the above cases their use is on the decrease compared to the dominant role they played in the last 30 years.

iv. For livestock protection against ticks, toxaphene and lindane have been standard pesticides and are still widely stocked and used in farm supply shops. These are mainly used in cattle dips and currently the effluent from the dips is 500,000 m3 per annum for toxaphene alone
. This poses an environmental problem. Although there isn't any recent data on residues of these chemicals, early data of (1972) gave toxaphene levels of 0.25 - 3.75 ppm in whole milk and 6.5 to 87.0 ppm in fat tissues of cattle meat
. These values threaten human health and the environment considering that toxaphene is one of the POP chemicals banned under the Stockholm Convention. As resistance of the pests to these chemicals grows, the peasants respond by using more of the chemicals to achieve the same effect. As in the above cases, this resistance has caused a growing shift to the use of organophosphates and pyrethroids in livestock care.

v. The use of herbicides is significant in large plantation estates such as for tea, sugar cane and coffee. 2-4-D is common in coffee estates for control of broad leafed weeds and Grammoxone for controlling grassy weeds. Tea estates use both Grammoxone and Roundup (phosphonomethyl glycine - glyphosate). Grammoxone, Dalapon and atrazine are used in sugarcane estates.

vi. Seed dressing prior to planting is also a major activity for kidney beans, maize, groundnuts, wheat, and cottonseeds to protect them against fungicidal and insecticidal attack. Heptachlor and some times dieldrin mixed with phenyl mercuric acetate are used for beans, maize and groundnuts. Wheat takes only the mercuric pesticide while cotton is dressed with cupric oxide. This again is a threat as both heptachlor and dieldrin are POPs chemicals for elimination.

There is a need to mount a vigorous program to develop a sound information base on chemicals, their transportation, storage and uses; control of the importation and use of toxic chemicals in agriculture; and educate the workers and the general public on safety measures against use of toxic chemicals with a view to minimise adverse effects arising from them.

Raising public awareness of the dangers of these chemicals and developing skills among the communities in handling toxic chemicals will greatly reduce incidence of accidental poisoning from the chemicals and intentional misuse of the chemicals.

A survey of importers, stockists, distribution, transporters, applicators and the whole chain of handling chemicals would identify areas of particular exposure to children and enable contingency safety measures to be put in place.

Institutionalising the chemicals management will enable the institutions such as workers federations to effectively disseminate vital information on the sound management of toxic chemicals and collect more information from international sources such as World Health Organisation (WHO) and UNEP.

1.4 Existing Efforts
The Constitution of Uganda provides for the protection of children from exploitative and hazardous work. However there has not been any significant chemical safety effort focussed on the plight of children at work and also protection of children exposed to chemicals during their application in the rural agricultural communities. However though some efforts to disseminate information on the safety measures of use of chemicals, and the impact of pesticides on the environment have been in place, all these have been general and not targeted at the worst forms of child labour.

Extension staff particularly those involved in agricultural and veterinary services have been teaching the farmers how to use pesticides with precaution, however such services have become minimal due to general breakdown in extension services in the country. Uganda has a National centre for the International Occupational Safety and Health Information Centre (CIS) within the department of Occupational Safety and Health. Through this national centre of information on chemicals and their safety is channelled from the International Labour Organisation CIS centre in Geneva to the general public, unfortunately the infrastructure for disseminating this information is inadequate and is limited to the capital city, Kampala.

The Pesticide Control Board of the Ministry of Agriculture, Animal Industry and Fisheries is responsible for general control of importation and use of pesticides into the country. However its ability to carry out its functions has been quite limited by various organisational and financial factors leading to many pesticides being imported and used without adequate information. Currently the Plan for Modernisation of Agriculture: Eradicating Poverty in Uganda2 (PMA) has been finalised and proposes a higher use of agricultural inputs into agriculture. Agricultural chemicals including pesticides will form part of these inputs.

The National Environment Management Authority (NEMA) carried out an inventory of the persistent organic pollutants (POPs) and the report confirms the misuse of chemicals in Uganda. It also indicates that awareness raising on chemicals use is still low. NEMA has also finished a situation analysis on the use of chemicals; the report also indicates that management of chemicals is still poor.

Efforts to monitor the use of pesticides, the health burden arising from their use, and their impacts on the environment have been initiated by civil society organisations and academic institutions. For example;- Pro-biodiversity Conservationists in Uganda has extensively carried out awareness raising of chemicals management.

However although the non governmental organizations are carrying out awareness on the sound management of chemicals the awareness is still low due lack of sufficient resources.

1.5 Action Programme Strategy

The key strategy is risk reduction, risk assessment, characterisation and management.

Correspondingly, the main thrust of the effort is capacity building with a view to strengthen the horizontal and vertical institutional inter-phases for the management of agricultural chemicals and employment of children in their use. This is to be done though coordination, awareness, advocacy, training, and equipping the participating institutions.

In particular:

· Setting up a coordination mechanism to enable all the stakeholders to effectively participate in elimination of exposure of children to chemical hazards;

· Mobilising the communities, the workers, the employers and the general public, through awareness campaigns, to remove children from handling dangerous chemicals and create the necessary awareness and respect for such chemicals;

· Providing training for workers and employers organisations in relevant areas with a view to mobilise participation, capability and support in the implementation of activities;

· Developing a sound information base on chemicals by collecting, storing, processing and disseminating information on toxic chemicals in agriculture especially their transportation, storage and application.

· Developing district profiles and national profiles on children involvement in the use of hazardous materials;

· Promote awareness about regional and global issues concerning children, work and hazardous chemicals;

· Increasing communication and collaboration with counterparts in other countries in the region through existing sub region and regional networks or working groups on issues of common interests;

· Promote the ratification of appropriate and relevant regional and international conventions and protocols and promote the enactment of domestic legislation to implement the said conventions;

· Undertake continuous and periodic evaluation of all aspects of engagement of children in the use of hazardous chemicals including production of regular profiles.

1.6 The Approach
The project will cover the whole country. It is intended to deliver and develop capacity for prevention at two levels namely at the horizontal institutional inter-phase and the vertical inter-phase. The highest level is the National Level consisting of government departments and high-level officers of government, workers and employers whose role extends throughout the country. The next level downwards is the District Level and consists of persons whose role and duties are limited to the district domains only. Such officers include the Chief Administrative Officers (CAOs) the District Labour Officers (DLOs), the District Agricultural Officers (DAOs), the District Population Officers (DPOs), the District Medical Officers (DMOs), and Resident District Commissioners RDCs and the elected political leaders of the districts. There are also Trade Union and Enterprises, officers etc operating at that district level.

The next level down is the County Level where the assistants to the above named cadres are found with their scope limited to the county of operations. The last operational level downwards is the Sub-County Level. The organisation of the public in Uganda into Local Councils that exists will be a useful focus for activities relating to the project up to the sub county level. At each of these levels, seminars, training sessions and other activities of the project will be conducted each designed for the particular target. It is essential to maintain the participatory approach in the whole process.

The project is designed to last 24 months of which 4 months at the beginning are for organisational matters, consultations with the target institutions, purchases and training for project staff. The remaining 18 months are for the direct activities for capacity building and awareness creation. While the remaining 2 months will be used for reporting.

Special effort of the project will be directed to government departments in the responsible line ministries, workers and employers institutions, and the districts with a view to improve capacity. Correspondingly, a bigger share of awareness creation, training and other forms of capacity building will be focussed at the districts. In particular, training workshops will be carried out for the districts officials.

2.0 PROJECT OBJECTIVES
2.1 Development Objective

To eliminate incidence of ill health arising from exposure to agricultural chemicals among children at work and agricultural communities in particular but also among all grades of workers and the general public.

 2.2 The Immediate Objectives

The immediate objectives are to:-

i. To train workers, workers' leaders, government officers and communities in the safety measures in the use of chemicals through courses, seminars and workshops.

ii. Develop a national inventory of dangerous chemicals, dangerous processes and endpoint discharges likely to affect working children in agriculture.

iii. Institutionalise chemical safety education motivation and training programmes of the trade unions, employer's federation.

(iv) Raise awareness of workers, workers' leaders, employers and government officers on the safety measures in use of chemicals through courses, seminars and workshops.

2.3 MAJOR OUTPUTS AND ACTIVITIES
Project activities:

Objective 1:

To train workers, workers' leaders, and government officers in the safety measures in the use of chemicals through courses, seminars and workshops.

Output 1.1

To have trained 5,600, leaders of Trade Unions, Employers and Government Officials on awareness on chemical safety issues.
ACTIVITY 1.1: Conduct Training of trainers as follows:

i. 2 courses for Trade Union leaders

ii. 2 courses for government extension workers

iii. 2 courses for enterprise plantation workers

iv. 2 courses for Ministry of Gender, Labour and Social Development officers.

 Activity 1.2

 Conduct Training courses for health delivery service providers as follows:

i. 2 Training courses for medical officers.

Objective 2

Develop a national inventory of dangerous chemicals, dangerous processes and endpoint discharges likely to affect working children in agriculture.
Out put 2.1

A developed inventory of dangerous chemicals dangerous processes and endpoint discharges likely to affect working children and their environment.
Activity 2.1

Carry out a survey of enterprises/plantation at national and district levels. This is to determine the situation at the onset of the project so that problem areas are identified. Data on ill health occurrences and information leading to establishment of an inventory of chemicals and dangerous processes will be collected. Data collected will be stored on computer as well shared among key stakeholders. Preliminary survey results will be immediately used for selection project sites.

Objective 3
Institutionalise chemical safety education motivation and training programmes of the trade unions, employer's federation and government ministries
Out put 3.1

Institutional capacity built in form of developed technical capabilities of existing institutions to implement chemical safety programmes. In particular: The Department of Labour, Employment and Industrial Relations as the lead agency will have liaised with relevant institutions and initiated the updating of policy and legislation regarding the importation and use of toxic chemicals.
Activity 3.1
i. Integrate chemical safety education into NOTU's education department through educators and motivators trained under objective (1) activity 1.3.

ii. Introduce enterprise/plantation level information, education and communication activities ;
iii. Integrate chemical safety education into Federation of Uganda Employers (FUE) training programme;
iv. Expand existing chemical safety education as part of Occupational safety and health programme of the ministry;
v.
Establish chemical safety liaison units in the relevant lead agencies through technical meetings with the stakeholders above.
Objective 4

Raise awareness of workers, workers' leaders, employers, communities and government officers on the safety measures in use of chemicals through courses, seminars and workshops.

Output 4.1

Increased awareness of workers, workers' leaders, employers, communities, and government officers on the safety measures in use of chemicals.

Activity 4.1 Conduct Seminars as follows:-

· 1national tripartite awareness workshop on pesticide safety for policy makers and government officers.

· 1 national awareness raising workshop for trade union officials and Federation of Uganda Employers (FUE);

· 4 regional awareness meetings for district officials and extension workers.

· 4 regional awareness raising meetings for farmers’ representatives, through National Farmers federation.
Activity 4.2: Conducting information, education and communication (IEC) activities as follows:

i. Establishment of links and contacts with collaborating centres, reference laboratories and individual experts in relevant technical scientific fields related to chemical safety for the purpose of exchange of information.

ii. Production and distribution of IEC materials such as posters, magazines, and fliers.

iii. Conduct a media advocacy such as, Radio talk shows, TV talk shows and news paper supplements.

2.4 INDICATORS
Objective

Indicator

Objective 1

The number of training seminars held;

The number of persons trained;

The type and number of institutions involved.

Objective 2

The list of enterprises surveyed;

The inventory of dangerous processes and chemicals produced

Objective 3

The nature and number of policies developed;

The programmes put in place by institutions;

Legislations revised or developed.

Objective 4

The number of awareness workshops conducted.

The number of seminars conducted in communities

The Number of IEC materials produced and distributed.

Number radio talk, shows conducted

3.0 TARGET GROUPS

3.1 Intended Beneficiaries

3.1.1 Children working in agriculture

A survey of agricultural enterprises indicated that children do participate in mixing and applying pesticides as well as weeding crops that have been sprayed in the rural environment. These children are least organised, least informed, least equipped, least supervised and least accessible. Quite often they wear minimum clothing, mix pesticides using their bare hands, and apply them with dilapidated and leaking equipment
. They are most exploited.

Another survey
, of the state of child labour in Uganda, indicated that 2.5 million children are engaged in child labour activities and largely in agriculture. The following aspects were noted:-

i. Children are generally expected to work and actually do work.

ii. The type and amount of work done, the time involved and rewards obtained are as varied as there are different communities, cultures, families and places of work.

iii. The common pattern, includes the following:-

· Children in and from poor families provide more child labour than their counterparts;

· Girls generally do more work than boys;

· Early marriage involves hazardous labour and more oppressive/exploitative work, which is detrimental to their health;

· Children from broken homes and staying with step parents or relatives are usually abused (denied education, do disproportionately heavy work; do more work than other children; get less benefits or care; sometimes sexually abused; punished heavily; etc);

· Orphans also generally suffer like the above category of children;

· Children's labour is generally more exploited than that of adults;

· Out-of-school children usually do more work than those in school;

· Decision and policy matters generally lack sensitivity about, and determination to, handle problems of child labour.

3.1.2 Family members (parents, sisters, care takers etc)

Pesticide handling in the rural setting involves all members of the family4. The workplace and the living place merge into one. The living house is also the store for pesticides. The exposure to chemicals therefore extends to all members of the family.

3.2 Direct Recipients

3.2.1 Workers and Employers Organisations

(a) National Organisation of Trade Unions (NOTU)
The Trade Union movement is reasonably strong in Uganda. There are 20 different trade unions organised on the basis of industrial or economic trade. All are operating under a central coordination called the National Organisation of Trade Unions (NOTU). NOTU has an effective educational section that runs workers training programmes. NOTU also has a women's wing to specifically cater for affairs of working women. NOTU will therefore be involved, as it is instrumental in dispersing labour issues including child labour and child exposure to chemicals and effecting change in underserved sectors. Its current membership is 150,000 but with 640,000 unpaid up workers.
Although NOTU workers are mainly urban based, they play a significant role in influencing social issues even at rural level. NOTU will therefore be involved, as it is instrumental in dispersing labour issues including child labour and child exposure to chemicals and effecting change in underserved sectors.

(b) The Federation of Uganda Employers (FUE)

The Federation of Uganda Employers (FUE) is an umbrella organisation for employers and owners of large enterprises. It is instrumental in the formulation of policies at enterprise level. An involvement of this body will not only complete the tripartism in this endeavour but also involve management of work establishments in elimination of child labour and exposure of children to hazardous chemicals.
(c) Rural Development Media Communication (RUDMEC)

Rural Development Media Communication (RUDMEC) was incorporated in Uganda in 1995, as a media organization fully registered with the NGO Board, registration No. S5914/3760. It has a team of over 40 media practitioners specialized in print, broadcasting, audio-visual and public relations communications. RUDMEC is committed to gathering and disseminating sustainable development information, targeting rural communities in Uganda. Its mission is to initiate behavioral change using the media as a change agent to enhance better livelihood. The goal of RUDMEC is to contribute to efforts that enable communities achieve sustainable development by sharing vital knowledge and skills, using the media through awareness raising, advocacy and lobbying. RUDMEC will be involved in raising awareness in communities to initiate rural development programs by forming community action plans (CAPS); and developing community education participatory radio and television programs focusing on sustainable development.

 (d) National Union of Plantation and Agricultural Workers (NUPAWU)
National Union of Plantation and Agricultural Workers (NUPAWU) is an agricultural trade union affiliated to the International Union of Food (IUF). Its main objective is to reduce pesticides hazards in the tea, sugar and cut-flowers plantations. The overall goal is to build local, national and regional union capacity to work on local, national, regional and international pesticides issues within the context of sustainable agriculture, and linked to integrated pest management, pollution prevention, and genetically manipulated organism biotechnology.

The National Union of Plantation and Agricultural Workers, Uganda (NUPAWU), represents workers in the sugar and tea plantations, cut-flower farms and general agriculture in Uganda. It has of 47,000 including 12,000 women with an estimated potential membership of 250,000 men and women. Its activities include;- Extending trade union Education Study Circles (ESC) to provide training on pesticide health, safety and environment (HSE) issues, Training of trainers, Training in negotiation, lobbying, policy-making, and networking skills for a small number of ESC-trained union members/officers.

3.2.2 Government and Non Government Organisations
The labour administration structure has operating offices in 28 out of 83 districts in Uganda. These offices are necessarily located in areas of heavy population and economic activity and cover all agricultural areas where child labour is acute. Each office is manned by a District Labour Officer and supporting staff (Industrial Relations Officer, Employment Officer, Labour Inspector, Clerk and Typist).

The relevant Labour Officers will be mobilising the population, selecting candidates and arranging for seminars in their respective districts.

The NGOs will also engage in mobilising communities especially through the media including radio, television, and printed media.

4.0 Sustainability

Under the coordination mechanism, the project will create capacity within the participating institutions for them to continue with the objectives of this project beyond the lifetime of the project.

In particular:

· The Ministry responsible for labour shall have in place a unit with capacity to continue coordination activities;

· The inventory produced on agricultural chemicals will continuously feed into national profiles and be used in integrating planning into national and district programmes through assigning responsibilities, defining mandates, and functions, with a view to ensuring continuity.

· Various participating institutions shall have integrated awareness raising and information concerns into their regular budgeting processes; The subject chemical safety shall have been strategically placed in the priority list of government programmes for continued activities.

5.0 PROJECT WORKPLAN

	OBJECTIVES
	ACTIVITIES
	TARGET GROUP
	OUTPUT
	INDICATORS
	RESPONSIBLE

AGENCY
	TIME FRAME IN QUARTERS

	
	1
	2
	3
	4

	1.
	To train workers, workers' leaders, government in the safety measures in the use of chemicals through courses, seminars and workshops.
	1.Conduct
Training of trainers at National level
	· Trade union leaders

· Government extension workers

· Enterprise extension workers

· Officers from ministry of gender Labor and social development
	5,600 members of Trade Unions, Employers and Government officials on safety issues trained as follows;-
2 courses for Trade Union leaders

 2 courses for government extension workers

2 courses for enterprise plantation workers

 2 courses for Ministry of Gender, Labour and Social Development officers.
	· The number of training seminars held;

· The number of persons trained

· The type and number of institutions involved.

· Number of government departments represented.

	· Consultant

· PROBICOU

· NUPAWU
· PMU
· ILO/IPEC
· Steering committee
	xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
	
	
	

	
	
	2. Conduct Training Courses for Health Delivery service providers
	· Doctors

· Nurses

· Medical officers
	2 Training courses for health professionals
	· Number of health professionals trained
	· Consultant

· PROBICOU

· Steering committee
· PMU

	xxxxxxxx
	
	
	

	2.
	Develop a national inventory of dangerous chemicals, dangerous processes and end point discharges likely to affect working children in Agriculture.
	1. Cary out a survey of enterprise /plantation at national and district levels.
	· Government

· Communities

· Farmers

· Workers organizations

· Policy makers

· Community leaders

· Extension workers etc.
	· National survey carried out

· Problem areas identified

· Data collected

· An inventory produced and distributed
	· List of enterprises surveyed

· The inventory of dangerous processes and chemicals produced

· Number of copies produced and distributed

· Number of results dissemination meetings
	· Project team

· Consultant

· PROBICOU

· ILO/IPEC

· Line Ministries

	
	Xxxxxxxxxxxxxxxxxxxx

Xxxx
	
	

	3
	Institutionalize chemical safety education, motivation and training programs of trade Unions, employers federation and government ministries
	1. Integrate chemical safety education into institutions/ education departments through educators, and motivators trained under Objective 1
	· Workers leaders

· Trade union

 (NOTU)

· leaders

· Employers leaders (FUE)

	· Enterprise/plantation information availed to NOTU

· Chemical safety education incorporated into the training program of Federation of Uganda Employers and NOTU

· Chemical safety liaison units established in lead agencies through meetings above.

· Existing chemical safety education and occupational safety information expanded
	· The Nature and number of new policies developed

· Number of bi-laws developed

· Number of programs put in place by institutions

· Number of legislations revised

· Number of training and IEC materials developed by the institutions
	· Project team

· Consultant

· PMU

· PROBICOU

· Line Ministries

· NUPAWU
· NOTU
· 1LO/1PEC
· Stakeholders

	
	xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
	
	

	4
	Raise awareness of workers, workers' leaders, employers, communities and government officers on the safety measures in use of chemicals through courses, seminars and workshops.

	1. Conduct awareness raising Seminars and workshops
	· Community

· District officials

· Extension workers

· Workers

· Employers

· Policy makers

	· One national tripartite awareness workshop on pesticide safety for policy makers and government officers.

· 1 National awareness raising workshop for trade union officials and Federation of Uganda Employers (FUE);

· 4. Regional awareness meetings for district officials and extension workers.

· 4 Regional awareness raising meetings for farmers’ representatives, through National Farmers federation.
	· The number of awareness workshops conducted.

· The number of awareness raising seminars/workshops conducted.

· Number of participants

	· PMU

· RUDMEC

· ILO/IPEC

· PROBICOU

· NUPAWU
· Steering committee
	xx
	xx
	xx
	xx

	
	
	2. Conducting information, education and communication (IEC), activities
	· Community

· Farmers

· Extension workers

· Health professionals

· Business men

· Industrialists
	· 2 press releases produced

· 10 radio talk shows

· 5 TV talk shows

· 10, 000 posters produced

· 2000, magazines produced quarterly

· 20,000 fliers produced.
	· Number of IEC materials produced and distributed

· Number of radio talk shows conducted,

· Number of live callers on talk shows
	· Line ministries

· PROBICOU

· RUDMEC

· ILO/IPEC

· NUPAWUPMU

· Farmers federations
	xxxxxxxxxxxxxxxxxx
	xxxxxxxxxxxxxxxxxx
	xxxxxxxxxxxxxxxxxx
	xxxxxxxxxxxxxxxxxx

6.0 Management arrangements

6.1 Institutional Framework

 6.1.1 PRO-BIODIVERSITY CONSERVATIONISTS IN UGANDA (PROBICOU)

PROBICOU is the Implementing Agency for this project. PROBICOU shall oversee the project implementation. PROBICOU is a non for profit organization engaged in environmental conservation, poverty eradication and sustainable development. The organization was established in 1999 and registered in November 2000 under the Non-governmental organizations Registration Statute 1998, with registration No S.5914/3381. It was also incorporated as a public limited company on 14th December 2007, under the Companies Act, laws of Uganda. In order to extend its services to the local people, PROBICOU works with local authorities and communities. In addition, the organization does not work in isolation, but networks with several other organizations and government departments which share similar objectives. This helps in information sharing, expertise, and limited duplication of services.
PROBICOU’s core values include: - Networking and sharing, Partnership and collective actions, Respect and tolerance of divergent opinions, Respect for environmental protection, and Equal responsibility in planning and implementation.
PROBICOU has three major programs. These are;- Waste management, Chemicals management and Biodiversity Conservation.

For effective implementation of these programs, PROBICOU pursues research, and documentation and dissemination of findings. In addition, PROBICOU does awareness raising, capacity building, as well as lobbying and advocacy. Most importantly, PROBICOU carries action projects like tree planting and promotes sustainable environmental and conservation practices.
Mission Statement:

The mission of the Organization is to conserve biodiversity by promoting sustainable development through shared responsibility and networking.

Vision:

Have a clean and healthy environment that is fit for biodiversity and human beings to live in, and ensure the participation of the local communities in the conservation and sustainable utilization of natural resources.

6.1.2 PROBICOU’s GOAL

To achieve development through sustainable biodiversity conservation, health and livelihood.

6.1.3
Objectives

· To develop concrete and clear biodiversity programs of action and explore all legitimate and effective avenues of implementation.
· To initiate, participate in and support efforts and activities aimed at improving the level of environmental health in Uganda;

· To promote awareness of the importance of proper community and occupational health care towards improving the level of health in Uganda;

· To increase awareness of the important links between health, economic productivity and national development;

· To collaborate with governmental and non-governmental organisations that have similar objectives nationally or internationally;

· To control toxic substances by conducting research and documenting information about environmental concerns in order to spearhead and uphold the spirit of community development in the area of Health care and management

Though the project will be delivered through a partnership approach, with other non-governmental organisations, and government departments, PROBICOU will act as the lead. PROBICOU will house the secretariat and will ensure coordination with in different sectoral agencies. PROBICOU will be responsible for the general accountability of the project.

6.2 COLLABORATING PARTNERS

6.2.1 United Nations Development Programme (GEF) Small Grants Programme-Uganda.

UNDP/GEF-SGP-Uganda will bring their extensive and well known experience in providing support to client organizations with respect to chemicals management issues including, for example, being implementing agencies for the POPs Focal Area of the Global Environment Facility. UNDP/GEF-SGP-Uganda will manage the disbursement of funds. GEF-Small Grants Program-Uganda has expressed commitment to contribute USD $50,000 towards the project, as a co-funder.

The funds of the project will be received through UNDP/GEF/SGP-program – Uganda and this will disburse funds to the grantees as per the budgets and disbursement schedule of the approved projects by the National Steering Committee (NSC). UNDP/GEF/SGP will monitor implementation of this project in collaboration with the project manager and periodically report to UNDP/GEF/SGP and the NSC (progress report on a semi-annual basis and financial reports on quarterly basis as per the UNDP/GEF/SGP reporting formats.
6.2.2 International labour Organization Project on Elimination of Child labour (ILO/IPEC)
Under the ILO/IPEC program Uganda is implementing a 44 month project to support the preparatory phase of the Uganda National Action Plan aimed at assisting the Government to further strengthen its legal, policy, institutional and social foundations for timely, large scale, action against the Worst Forms of Child Labor (WFCL). PROBICOU commends and acknowledges the role being played by the ILO/IPEC program in Uganda, including putting in place an institutional foundation for managing Child Labor.

In this regard PROBICOU and ILO/IPEC are sharing the same broad objective namely, the elimination of the worst forms of child labor. The two will therefore cooperate and collaborate in the implementation of the project. In this particular case PROBICOU is focusing on eliminating exposure of children to Hazardous chemicals in Agriculture. Attention has been drawn to the existence of the National Steering Committee on Child Labor formed in 2001 with guidance of ILO/IPEC. This project will be implemented through the same steering committee and the committee will have an oversight function over the project. The purpose for this is to avoid creation, on our part, of a new steering committee. We believe we can implement this project through this existing structure to avoid duplication.

We are aware that ILO/IPEC program is implementing activities in specific districts in Uganda. PROBICOU will work with ILO/IPEC personnel in coordinating and delivering the project activities in the districts where the program already exists. ILO/IPEC and PROBICOU shall jointly identify and develop a national inventory of dangerous chemicals, dangerous processes, and end point discharges likely to affect working children in agriculture, carry out awareness raising, and train workers, workers’ leaders, employers and government officers on the safety measures in the use of chemicals. The two projects will supplement each other. PROBICOU will bring in special skills and knowledge on chemical safety in agricultural sector
6.2.3 Occupational Safety and Health Department (Ministry of Labour, Gender and Social development).

This department was established in 1953 with the aim of maintaining safety at work. Currently it implements the Occupational Safety and Health Act No 9 2006, which makes provisions for safety, health and welfare at work. The Department carries out routine statutory inspections of workplaces; industrial plants and does the investigations of accidents and other dangerous occurrences. It also carries out information dissemination on safety throughout Uganda. Its role in the project is to ensure the health and safety of children and in particular that children are not exposed to hazardous materials. The main objective is to ensure compliance with the laws and regulations concerning safety and health at work. Its functions include;-

· Monitoring, assessing and managing the working environment to ensure that factors that cause injuries and or ill health are minimised. These include mechanical, physical, biological chemical and psychological hazards at work. In particular, this involves: -

· Carrying out investigations into the occurrence of occupational accidents and diseases;

· Carrying out routine workplace inspections and medical examinations of workers affected;

· Investigate cases of occupational disease occurrence;

· Promote safety and health awareness among employers and workers with a view to minimise workplace accidents and disease.

6.2.4 The Department of Plant Protection (Ministry of Agriculture, Animal Industry and fisheries)
This is a department established in the Ministry of Agriculture in 1989 to implement the Agricultural Chemicals Statute 1989 recently replaced by the Agricultural Chemicals (Control) Act No 1 2006 with the aim of ensuring the correct use of agricultural chemicals. It carries out routine training and advice to farmers on the use of pesticides. It further gives advice as to which chemicals should be imported for use in Uganda. Its role in the project is to provide links with farmers and technical information on pesticides through the extension service system.

6.2.5 Ministry of Health (MoH).

The overall goal of the Ministry of health is to accelerate the attainment of a good standard of health by all Ugandans, thereby ensuring a health and productive life. Some of its roles include: - Ensuring equitable delivery of health services, increased accessibility to health services, community empowerment to enable them to effectively take responsibility for their own health and well-being and improving health financing and development of sustainable mechanisms.

6.3 PROJECT ADMINISTRATION

6.3.1
UNDP/GEF-SGP-Uganda
The UNDP/GEF-SGP-Uganda will be the executing Agency for the project. It will have an overall programmatic and financial responsibility towards the project. UNDP/GEF-SGP-Uganda will manage the disbursement of funds and will be responsible for receiving and approving reports upon which funds will be disbursed. The funds of the project will be received through UNDP/GEF/SGP-program – Uganda and this will disburse funds to the grantees as per the budgets and disbursement schedule of the approved projects by the National Steering Committee (NSC)

UNDP/GEF/SGP will promote collaboration and partnership between the NSC and other National activities as well those of other development partners such as the ILO/IPEC program. UNDP/GEF/SGP will monitor implementation of this project in collaboration with the project manager and periodically receive reports (progress report on a semi-annual basis and financial reports on quarterly basis as per the UNDP/GEF/SGP reporting formats.

6.3.2 THE NATIONAL STEERING COMMITTEE (NSC)
In 2001, the Government of Uganda established a multi-stakeholder National Steering Committee (NSC) on child labor with facilitation from ILO/IPEC program. The member stakeholders include:- Ministry of Gender, Labour and Social Development, Ministry of Health, Ministry of Education, Ministry of Finance, Ministry of Local Government, Association of Uganda Women Lawyers (FIDA), Africa Network for Protection and Prevention of Child Abuse and Neglect (ANPPCAN), Friends of Children Association (FOCA), Federation of Uganda Employers (FUE), National Organisation of Trade Unions (NOTU), Department of Sociology, Makerere University, and Ministry of Justice. The committee has also a number of Ex-officio members. These include:-National Council for Children, UNICEF, Department of Child Protection, Red Barnet, UNESCO, German Technical Cooperation GTZ, Save the Children Fund (UK), and Uganda Child Rights NGO Network (UCRNN)
With respect to this project on “Promoting chemical safety for children at work in rural agricultural communities” we note with concern that some technical stakeholders in the area of Agriculture and chemicals safety are not represented on the National steering Committee. The National Steering committee will therefore be strengthened further to manage the project by relevant stakeholders to its membership. The suggested stakeholders to be added include:-UNDP/GEF-Uganda, National Environment Management Authority (NEMA), Ministry of agriculture, Rural Development Media Communication (RUDMEC), and Pro-biodiversity conservationists in Uganda (PROBICOU). This National Steering Committee will be a coordinating mechanism to oversee and guide the implementation of the project activities.
The need to involve these institutions is paramount in order to take into account their legitimate interests. The NSC will oversee and guide the implementation of the project, with its main functions being policy input, functional guidance and overall coordination amongst the national stakeholders for the purposes of the project. The project assurance role will be played by the National Steering Committee.

6.5.2
PROJECT MANAGEMENT UNIT

PROBICOU will work in collaboration with, the National Steering Committee (NSC) on Child Labour, to establish a project Management Unit.

A four person Project Management Unit (PMU) will be established and will be responsible for day to day delivery of project activities to achieve the specified results including use of inputs in producing outputs as set forth in the Work plan to the required standard of quality and within the specified constraints of time and resources.

The Unit will be headed by the National Project Co-ordinator and deputized by the Assistant National Project Co-ordinator. Other officers will be:-the Financial Administrator and Secretary.

The Project Management Unit will be housed by Pro-biodiversity conservationists in Uganda (PROBICOU) and will work according to the terms of reference prescribed to them. The Project Management Unit will work closely with the National Steering Committee (NSC), the consultants and the Chemical safety specialist to properly affect the project activities.

6.5.3 Consultants

The project will hire services of three consultants. These include:- One International Consultant and 2 local consultants. The local consultants will constitute a Pesticide management and training specialist, and a National chemical safety Specialist.

During the implementation, the project Management Unit (PMU) and the Steering committee will work closely with both the international and National consultants. The consultants are responsible for Participating in the kick-off mission of the project to assist with guiding/training the PMU and the steering committee on materials and other issues related to the projects;_

· Be available to provide technical advice to the process throughout from the consultant’s home office via email and teleconference;

· Review and provide guidance and technical comment on project documents at various relevant stages of the pilot projects;

· Extend technical guidance in developing project documents, training manuals and content.
In particular the international consultant will be prepared to make up to one additional trip to the country during the life of the pilot project in the event that UNDP determines a need for problem solving or as a contribution to high level discussions about down-road work activities arising from the project.

\
6.6 ORGANIZATION CHART OF MANAGEMENT ARRANGEMENTS

 SHAPE * MERGEFORMAT

6.7 Financial Accountability
PROBICOU shall be responsible for ensuring that the allocated resources for the 2 year work plan are utilized effectively in funding the envisaged activities. It will also maintain records and controls for ensuring the accuracy and reliability of the work plan’s financial information. The accounting system in place shall ensure that such disbursements are within the approved funds budgets.
6.8 Reporting

The Project Management Unit shall provide to the secretariat and PROBICOU with reports of progress, activities, achievements and results of the project every six months, as required which reports shall then be submitted to UNDP/GEF/SGP-Country office the Fund Trustee and SAICM QSP.

6.8.1Financial reporting and auditing as per SAICM Financial Regulations:

As per the above mentioned regulations, PROBICOU will submit reports in the formats provided by UNDP/GEF/SGP- Uganda program as will be clearly agreed upon from time to time. PROBICOU will prepare a final financial report and submit it to UNDP/GEF/SGP- Uganda and SAICM Secretariat or no later than two months after project completion.

 6.9 Project Monitoring and Evaluation

The project as conceived above is fairly large, comprehensive, and diverse and is meant to last (24 months) 2 years. There is therefore need to carry out monitoring and evaluation of its activities. Consequently it is to be provided that throughout the implementation, there shall be interval evaluation and, towards the middle of activities and towards the end. Apart from this, an external evaluation agency will participate in the exercise. There will also be half yearly reports from the National Project Coordinator (NPC).
Project monitoring and evaluation will be conducted in accordance with established UNDP/GEF/SAICM procedures and will be provided by the national project manager. Aligned with SAICM Quick Start Program Trust Fund requirements, this project also includes an independent monitoring and evaluation component.

6.9.1 Ongoing Project Monitoring and Reporting

Day to day monitoring of implementation progress will be the responsibility of PROBICOU and the Project Management Unit, based on the project's annual work plan. These will inform the SAICM secretariat of any delays or difficulties faced during implementation so that the appropriate support or corrective measures can be adopted in a timely and remedial fashion.

Periodic monitoring of implementation progress will be undertaken as per the guidelines and procedures. This will allow parties to take stock and to troubleshoot any problems pertaining to the project in a timely fashion to ensure smooth implementation of project activities.
The periodic monitoring and evaluation will mainly centre on the following:-

· An analysis of project performance over the reporting period, including outputs produced and, where possible, information on the status of the outcome

· The constraints experienced in the progress towards results and the reasons for these

· The three (at most) major constraints to achievement of results

· The project work plan vis-à-vis other expenditure reports.

· Lessons learned

· Clear recommendations for future orientation in addressing key problems in lack of progress

6.9.2 INDEPENDENT EVALUATION

The national independent monitoring and evaluation will be conducted by an independent body which will be contracted in a fair and appropriate manner. The National Environment Management Authority (NEMA), will be in charge of general supervision, monitoring and evaluation of the project. The Executive Director Dr. Frank Mabiriizi an independent monitoring and evaluation consultant will be responsible for monitoring and evaluating the project. The independent monitoring and evaluation will focus on the projects outcomes, outputs and indicators as outlined in the work plan.
7.0 AUDIT CLAUSE

The SAICM implemented projects are subject to audit. PROBICOU will provide SAICM Secretariat with certified periodic financial statements, and with an annual audit of the financial statements. The Audit will be conducted by the legally recognized auditor.

8. 0 PROJECT INPUTS

This project will be entirely dependent on the funding agency for all the activities mentioned in the plan. PROBICOU will avail office for the project. It will pay for rent, water and electricity, and maintenance of buildings in the course of the project. PROBICOU will also give protection to staff and facilitate project activities.

9.0 PRELIMINARY BUDGET

A summary of the budget is attached.

10 ASSUMPTIONS

During the past decade, the Government of Uganda pursued a vigorous economic recovery programme based on the principles of free market, the primacy of private control and the minimal role of the state in the operation of the economy. Both stabilisation and restructuring of the economy were carried out through monetary and budgetary controls. These measures have been successful in attaining high rates of economic growth and macro-economic stability. Similarly the Government has pursued a vigorous democratisation programme aimed at returning power to the people through decentralisation, the rule of law, observing human rights and improving governance.

As a result the country is enjoying a stable political and economic climate that is conducive to progress including project implementation. It is assumed that this will continue for the duration of the project.

References

1. GoU. 1995. The Constitution of the Republic of Uganda 1995. Government of Uganda. Kampala, Uganda.

2. NEMA. 2004/05. State of Environment Report for Uganda 2004/2005. National Environment Management Authority. Kampala, Uganda.

3. MFPED. 2004. Poverty Eradication Acton Plan 2004/5-2007/8. Ministry of Finance, Planning and Economic Development. December 2004. Kampala, Uganda.

4. MFPED. 2005. Background to the Budget for Financial Year 2005/06: Increasing Investment, Employment, Productivity and Household Incomes through Public Expenditure. Ministry of Finance, Planning and Economic Development. June, 2005. Kampala, Uganda.

5. Report on National Profile on the Assessment of Chemicals Management in Uganda, 2002 ;

6. Peter S. Ross, Linda S. Birnbaum, Persistent Organic Pollutants in humans and wildlife

7. The Stockholm Convention on Persistent Organic Pollutants (POPs).

8. World Health Organization, 2004 Gender, Health and Work www.who.int/gender/otherhealthResource Futures International, 2006.

9. Kamese G, NAPE (2005): Hotspot Report for a Contaminated Site: Kawanda Agricultural Research Institute, Uganda.

10. NAES, 2003: National Agricultural Education Strategy 2004 -2015 Final Draft Policy, MoE 2003.

11. UNEP (2006): Review of the existing poverty reduction policies, plans, programs and projects for their adequacy in addressing environmental concerns.
ANNEX 1: PROBICOU Letter of Intent

H

14th February 2010
c/o Chemicals Branch, UNEP/DTIE,
11-13 Chemin des Anemones,
International Environment House
CH-1219 Chatelaine, Geneva, Switzerland
Fax: +41 22 797 34 60
E- mail: saicm@chemicals.unep.ch
Dear Sir/Madam,

RE: LETTER OF INTENT

I hereby submit a proposal titled “PROMOTING CHEMICAL SAFETY FOR CHILDREN AT WORK IN RURAL AGRICULTURAL COMMUNITIES” to the Sustainable Approach to International Chemicals Management. Our intent to submit the proposal is based on the call for proposals for round 7 Quick Start Programme 2009.

Yours faithfully,

ROBERT TUMWESIGYE BAGANDA

Co-ordinator, pro-biodiversity Conservationists in Uganda (PROBICOU)

Plot 181 Bombo Road, Crown House Building

P.O.Box 34407 Kampala, Uganda.

Tel: +256-41-4-532676, +256-78-2- 393912

Email: tumwesigyeus@yahoo.com
ANNEX 2: Terms of Reference: National Steering Committee
DRAFT Terms of Reference (ToRs)

PROBICOU/SAICM’S Project for Promoting Chemical Safety for Children at Work in Rural Agricultural Communities

National Steering Committee
Background:
The Strategic Approach to International Chemicals Management (SAICM), adopted February 2006, supports the achievement of the WSSD goal to ensure that, by the year 2020, chemicals are produced and used in ways that minimize significant adverse impacts on the environment and human health. In order to contribute to this goal, Pro-biodiversity Conservationists in Uganda (PROBICOU) intends to conduct a 24month project on aimed at Promoting Chemical Safety for Children at Work in Rural Agricultural Communities.
This project is an effort to put in place a minimal programme to prevent ill health arising from pesticides with particular focus on children at work in agricultural setting. The project focuses on: - developing an up-to-date information on chemicals in agriculture, their uses, the dangerous processes and end point discharges; developing manpower among the workers, employers and the general public for the dissemination of safety measures in use of toxic chemicals; and building a comprehensive public awareness and education on the alternatives to toxic chemicals and careful use when it is necessary to use them.
Specifically, the project intends to;-:

i. To train workers, workers' leaders, government officers and communities in the safety measures in the use of chemicals through courses, seminars and workshops.

ii. Develop a national inventory of dangerous chemicals dangerous processes and endpoint discharges likely to affect working children in agriculture.

iii. Institutionalise chemical safety education motivation and training programmes of the trade unions, employer's federation and government ministries.
(iv) Raise awareness of workers, workers' leaders, employers and government officers on the safety measures in use of chemicals through courses, seminars and workshops.

The National Steering Committee (NSC) on child labor was formed in 2001. This will have an oversight role in the project. It will be charged with the responsibility to oversee and guide the implementation of the project activities. The National Steering Committee (NSC) will also work as the coordinating mechanism for the project. The Steering Committee is composed of Multi-stakeholder representatives from line ministries and NGOs. These include among others;-

Ministry of Gender Labour and Social Development, UNDP/GEF-Uganda office, National Environment Management Authority (NEMA), Ministry of agriculture, Rural Development Media Communication (RUDMEC), Pro-biodiversity Conservationists in Uganda (PROBICOU), Ministry of Health, Ministry of Education, Ministry of Finance, Ministry of Local Government, Association of Uganda Women Lawyers (FIDA), Africa Network for Protection and Prevention of Child Abuse and Neglect (ANPPCAN), Friends of Children Association (FOCA), Federation of Uganda Employers (FUE), National Organisation of Trade Unions (NOTU), Department of Sociology, Makerere University, and Ministry of Justice. The committee has also a number of Exofficio members. These include:-National Council for Children, UNICEF, Department of Child Protection, Red Barnet, UNESCO, German Technical Cooperation GTZ, Save the Children Fund (UK), and Uganda Child Rights NGO Network (UCRNN)
Functions of the National Steering Committee (NSC):
In general, the National Steering Committee will be responsible for policy input, functional guidance and overall coordination of the project activities among the national stakeholders.

Specific Terms of Reference:

Consistent with the function above, the specific Terms of Reference for the National Steering Committee are to:-
i. Provide advice and policy guidance and oversee the implementation of the project;

ii. Approve the establishment and oversee the work of the Project Management Unit (PMU)
iii. Approve a detailed work plan and timetable for the project activities taking into consideration of the time constraint;

iv. Undertake monitoring and evaluation of project activities;

v. Review sectoral work plans and ensure that cross-sectoral issues are adequately addressed;

vi. Oversee the establishment of the criteria for setting project activity priorities
vii. Review and make inputs on project documents including action plans and strategy documents;

viii. Ensure that the outcomes of the projects are integrated into government priority development program;

ix. Spearhead further resources mobilization for implementation of the project outcome;

x. Canvass the necessary support for implementation of project activities and output at all levels of policy and decision-making

In the execution of its work, the NSC will hold regular and extra-ordinary committee meetings. A Secretariat of NSC will be served by PROBICOU

Duration:

The tenure of the National Steering Committee is limited to the duration of the project (up to 24 months).

 Venues for meetings
The steering committee meetings will be held in the venues that will be decided upon by the Project management Unit and the Executing agency from time to time. Communications about each of the meetings shall always be made in time to enable sufficient prepatrations of the participants.
Remuneration

The National Steering committee is already existent and has been operating. There will be no new arrangements for remuneration of the Steering committee Members apart from the already existing arrangements. The National Steering Committee will be required to operate with in the already existing logistical arrangements. It is also understood that the National Steering Committee is mostly composed of government departments with representatives as civil servants who already have a salary. The project will therefore not cater for any extra payments apart from the costs of meals, and refreshments during meetings. This will also be decided upon by the Implementing agency in liaison with the Executing agency and the project Management Unit.

ANNEX 3: Terms of Reference: International Consultant

DRAFT Terms of Reference (ToRs)
PROBICOU/SAICM’S Project for Promoting Chemical Safety for Children at Work in Rural Agricultural Communities

International Consultant
Background
The Strategic Approach to International Chemicals Management (SAICM), adopted February 2006, supports the achievement of the WSSD goal to ensure that, by the year 2020, chemicals are produced and used in ways that minimize significant adverse impacts on the environment and human health. In order to contribute to this goal, Pro-biodiversity Conservationists in Uganda (PROBICOU) intends to conduct a 24month project on aimed at Promoting Chemical Safety for Children at Work in Rural Agricultural Communities.
This project is an effort to put in place a minimal programme to prevent ill health arising from pesticides with particular focus on children at work in agricultural setting. The project focuses on: - developing an up-to-date information on chemicals in agriculture, their uses, the dangerous processes and end point discharges; developing manpower among the workers, employers and the general public for the dissemination of safety measures in use of toxic chemicals; and building a comprehensive public awareness and education on the alternatives to toxic chemicals and careful use when it is necessary to use them.
Specifically, the role of the consultant is to;-:

(i) Facilitate in developing training manuals for workers, workers' leaders, government officers and communities in the safety measures in the use of chemicals through courses, seminars and workshops.
(ii). Facilitate National Consultants to develop a national inventory of dangerous chemicals dangerous processes and endpoint discharges likely to affect working children in agriculture.
(iii) Help national consultants in institutionalising chemical safety education motivation and training programmes of the trade unions, employer's federation and government ministries.
It is expected that during the implementation of this project, an international consultant will be contracted to assist with the guidance in revising project work plans, implementation, monitoring and reporting. The consultant will be expected to work closely and in an interactive fashion with the SAICM Secretariat, PROBICOU, the designated Project Management Unit (PMU), National Steering Committee (NSC) as well as other stakeholders. Travel and communication expenses for the consultant will be provided according to SAICM guidelines.

Consultant Qualifications

The consultant (or consultants as part of a firm) will be a recognized international expert with respect to:

1. SMC policy and practice at the global, regional, and developed and developing country levels;

2. Development work in developing countries in, Africa with an emphasis on the environment, public health, program and project design, and financial mechanisms;

3. The SAICM process, preferably having participated in key SAICM international meetings in order to have a good grasp of the main elements of SAICM and the ICCM process, its strategic objectives and multi-sectoral character;

4. Demonstrated experience in addressing the issues associated with mainstreaming SMC in national development planning, including regarding the MDGs;

5. Language capacities to operate in English.
ANNEX 4: Terms of Reference: National Project Coordinator

DRAFT Terms of Reference (ToRs)

PROBICOU/SAICM’S Project for Promoting Chemical Safety for Children at Work in Rural Agricultural Communities

National Project Coordinator
Background:
With the financial support from the QSP Fund, SAICM, PROBICOU intends to carry out a project whose aim is to contribute the goal of the Strategic Approach to International Chemicals Management (SAICM).

This project is an effort to put in place a minimal programme to prevent ill health arising from pesticides with particular focus on children at work in agricultural setting. The project focuses on: - developing an up-to-date information on chemicals in agriculture, their uses, the dangerous processes and end point discharges; developing manpower among the workers, employers and the general public for the dissemination of safety measures in use of toxic chemicals; and building a comprehensive public awareness and education on the alternatives to toxic chemicals and careful use when it is necessary to use them.
Specifically, the project intends to;-:

i. To train workers, workers' leaders, government officers and communities in the safety measures in the use of chemicals through courses, seminars and workshops.

ii. Develop a national inventory of dangerous chemicals dangerous processes and endpoint discharges likely to affect working children in agriculture.

iii. Institutionalise chemical safety education motivation and training programmes of the trade unions, employer's federation and government ministries.
(iv)Raise awareness of workers, workers' leaders, employers and government officers on the safety measures in use of chemicals through courses, seminars and workshops.

The activities of this project will be executed by the Project Management Unit (PMU) within the Pro-biodiversity Conservationists in Uganda (PROBICOU) which is the National Executing Agency for the project under the guidance of the National Steering Committee (NSC). The PMU will be headed by the National Project Coordinator (NPC)
Duties and responsibilities:

The full time Project Manager represents the project at the highest levels at the national level, provides overall guidance and management for the project, coordinates with SAICM secretariat personnel involved in the project, and coordinates the involvement of project staff and consultants at the national level.

He/she is responsible for the overall management of the Project including (inter alia):

· Facilitating project initiation and preparing periodical/final work plans and reports (performance and financial) to incorporate comments of all the stakeholders
· Developing project documents including inventory reports, priority setting, background document and project work plan execution.
· Establishing the criteria for setting the revision of project work plan
· Ensuring that Activities in the project work plan are completed promptly in the first phases of the project.

· Liaising with SAICM Secretariat and the appropriate involved government officials and national stakeholders regarding the completion of all the project activities
· Providing general technical support and advice to the Project
Qualifications and Experience:

· Should have worked in a Senior management position in a lead agency for chemicals management at the institutional level (e.g. Environment or Health);

· Minimum of 7 years of experience in managing major, complex projects including project scheduling and meeting deadlines, and assuring that projects are developed and delivered effectively taking into consideration gender equality issues;

· Working knowledge of environmental and health management capacity, professionals and stakeholders at the national level;

· Capacity building experience would be an asset; and

· Experience working with UN Agencies would be an added advantage.

ANNEX 5: Terms of Reference: Assistant National Project Coordinator

DRAFT Terms of Reference (ToRs)
PROBICOU/SAICM’S Project for Promoting Chemical Safety for Children at Work in Rural Agricultural Communities

Assistant National Project Coordinator
Background:
With the financial support from the QSP/SAICM through, PROBICOU intends to carry out a project whose aim is to contribute the goal of the Strategic Approach to International Chemicals Management (SAICM). Pro-biodiversity Conservationists in Uganda (PROBICOU) intends to conduct a 24month project on aimed at Promoting Chemical Safety for Children at Work in Rural Agricultural Communities.
This project is an effort to put in place a minimal programme to prevent ill health arising from pesticides with particular focus on children at work in agricultural setting. The project focuses on: - developing an up-to-date information on chemicals in agriculture, their uses, the dangerous processes and end point discharges; developing manpower among the workers, employers and the general public for the dissemination of safety measures in use of toxic chemicals; and building a comprehensive public awareness and education on the alternatives to toxic chemicals and careful use when it is necessary to use them.
Specifically, the project intends to;-:

i. To train workers, workers' leaders, government officers and communities in the safety measures in the use of chemicals through courses, seminars and workshops.

ii. Develop a national inventory of dangerous chemicals dangerous processes and endpoint discharges likely to affect working children in agriculture.

iii. Institutionalise chemical safety education motivation and training programmes of the trade unions, employer's federation and government ministries.
(iv) Raise awareness of workers, workers' leaders, employers and government officers on the safety measures in use of chemicals through courses, seminars and workshops.

The activities of this project will be executed by the Project Management Unit (PMU) within the Pro-biodiversity Conservationists in Uganda (PROBICOU) which is the National Executing Agency for the project under the guidance of the National Steering Committee (NSC). The PMU will be managed by the National Project Coordinator (NPC) assisted by the Assistant National Project Coordinator (ANPC).
Duties and responsibilities:

The Assistant National Project Coordinator (ANPC) will assist the National Project Coordinator (NPC) in the day to day running of the project activities. Specifically, the responsibilities of the ANPC will be to:

i. Participate in day-to-day activities relating to project implementation and provide assistance to the National Project Coordinator;

ii. To be responsible for day to day communication with project partners;

iii. Participate in the Project Management Unit and the Steering Committee (NSC) and preparing the minutes of the meetings and distributing them to participants and maintaining the day to day records of project implementation;

iv. Assist in organizing workshops and training programs;
v. Assist in developing project documents including inventory reports, priority setting, background document and project work plan activities;
vi. Assist in establishing the criteria for setting revision of project work plan
vii. Assist in formulating project objectives with regard to priority SMC governance
viii. Assist in preparing work plans and budgets for all project activities;

ix. Assist in preparing the requisite progress reports on implementation of project activities;

x. Prepare the requisite accountabilities for the project funds (prepare Cash Advance Statements and Quarterly Expenditure accounts);

xi. Make arrangement and preparing the necessary documentation for all payments for activities under the project;

xii. Manage the payroll and cash reserves of the project;

xiii. Compile the financial documentation to be submitted regularly;

xiv. Liaise with the Finance and Administration Department and the Bank to ensure timely availability of resources including financial, human and equipment; and
xv. Maintain the registers for inventory of non-expendable equipment and ensure that the equipment is safe and in proper working conditions;
Qualifications and Experience

The Assistant National Project Coordinator (ANPC) shall posses the following qualifications and experience:

· A university degree in chemistry, environmental sciences, natural sciences, or economics. A combination of these qualifications together with accounting qualifications is preferred.

· Minimum of 1 year experience assisting in project management.

· Experience in project implementation.

· Familiarity with financial and technical rules, regulations and procedures relevant to project implementation.

· Good communication and management skills.

· Computer skills especially use of spreadsheets and accounting profession packages
ANNEX 6: Terms of Reference: Finance and Administration Officer
DRAFT Terms of Reference (ToRs)

PROBICOU/SAICM’S Project for Promoting Chemical Safety for Children at Work in Rural Agricultural Communities

Finance and Administration Officer
Background
The Strategic Approach to International Chemicals Management (SAICM), adopted February 2006, supports the achievement of the WSSD goal to ensure that, by the year 2020, chemicals are produced and used in ways that minimize significant adverse impacts on the environment and human health. In order to contribute to this goal, Pro-biodiversity Conservationists in Uganda (PROBICOU) intends to conduct a 24month project on aimed at Promoting Chemical Safety for Children at Work in Rural Agricultural Communities.
This project is an effort to put in place a minimal programme to prevent ill health arising from pesticides with particular focus on children at work in agricultural setting. The project focuses on: - developing an up-to-date information on chemicals in agriculture, their uses, the dangerous processes and end point discharges; developing manpower among the workers, employers and the general public for the dissemination of safety measures in use of toxic chemicals; and building a comprehensive public awareness and education on the alternatives to toxic chemicals and careful use when it is necessary to use them.
Specifically, the project intends to;-:

(vi) To train workers, workers' leaders, government officers and communities in the safety measures in the use of chemicals through courses, seminars and workshops.

iv. Develop a national inventory of dangerous chemicals dangerous processes and endpoint discharges likely to affect working children in agriculture.

v. Institutionalise chemical safety education motivation and training programmes of the trade unions, employer's federation and government ministries.
(iv) Raise awareness of workers, workers' leaders, employers and government officers on the safety measures in use of chemicals through courses, seminars and workshops.

It is expected that during the implementation of this project, Finance and Administration Officer will be contracted to assist with the guidance in the financial management of the project. The Finance and Administration Officer will be expected to work closely and in an interactive fashion with the SAICM Secretariat, PROBICOU staff, the designated Project Management Unit (PMU), National Steering Committee (NSC) as well as other stakeholders. Specifically He/She shall:

a. Keep all financial records and accounts of the project.

b. Draw up budget and present financial statements

c. Shall be in charge of the project’s financial issues.

d.Together with the National Project Coordinator shall develop and maintain management information systems of the project

Qualifications for the Finance and Administration Officer

The Finance and Administration Officer will be a recognized national financial controller with respect to:

· Being a qualified Accountant with a BA in Accountancy, combined with a number of years' experience, ideally within big project implementation;
· Being a Chartered Accountant with a solid grounding in company and commercial accounting;
· Being a Freelance Senior Accountant who has been engaged as a Financial Controller in large project implantation especially in an NGO set up;
· Being conversant with accounting, finance and all relevant International and Inland Revenue as well as Government Tax regulations;
· Being an excellent problem solving and strong leadership skills, particularly in relation to organization, planning, communication and team working;
· Being a self-starter with the insight and vision to propose changes even in the face of strong opposition, and he/she should be able to prioritize work efficiently across a wide range of responsibilities;
· Being an excellent negotiator, administrator and communicator, who possess a thorough working knowledge of information technology (IT), accountancy, budgeting and scheduling software.
ANNEX 7: Terms of Reference: Project Secretary
DRAFT Terms of Reference (ToRs)

PROBICOU/SAICM’S Project for Promoting Chemical Safety for Children at Work in Rural Agricultural Communities

Project Secretary
Background:
With the financial support from the QSP/SAICM, PROBICOU intends to carry out a project whose aim is to contribute the goal of the Strategic Approach to International Chemicals Management (SAICM). Pro-biodiversity Conservationists in Uganda (PROBICOU) intends to conduct a 24month project on aimed at Promoting Chemical Safety for Children at Work in Rural Agricultural Communities.
This project is an effort to put in place a minimal programme to prevent ill health arising from pesticides with particular focus on children at work in agricultural setting. The project focuses on: - developing an up-to-date information on chemicals in agriculture, their uses, the dangerous processes and end point discharges; developing manpower among the workers, employers and the general public for the dissemination of safety measures in use of toxic chemicals; and building a comprehensive public awareness and education on the alternatives to toxic chemicals and careful use when it is necessary to use them.
Specifically, the project intends to;-:

(i) To train workers, workers' leaders, government officers and communities in the safety measures in the use of chemicals through courses, seminars and workshops.

(ii) Develop a national inventory of dangerous chemicals dangerous processes and endpoint discharges likely to affect working children in agriculture.

(iii) Institutionalise chemical safety education motivation and training programmes of the trade unions, employer's federation and government ministries.
 (iv) Raise awareness of workers, workers' leaders, employers and government officers on the safety measures in use of chemicals through courses, seminars and workshops.

The activities of this project will be executed by the Project Management Unit (PMU) within the Pro-biodiversity Conservationists in Uganda (PROBICOU) which is the National Executing Agency for the project under the guidance of the National Steering Committee (NSC). The PMU will be headed by the National Project Coordinator (NPC).

It is expected that during the implementation of this project, a Secretary will be contracted to assist with the daily running of the project activities. The Secretary will be expected to work closely and in an interactive fashion with the National Project Coordinator, the Finance and Administration Officer, PROBICOU staff, the designated Project Management Unit (PMU), National Steering Committee (NSC) as well as other stakeholders.
Specifically He/She shall:

· Answering phones

· Greeting visitors and directing visitors to various site offices

· Typing/processing of documents and presentations using Word and Excel

· Arrange and prepare for company meetings both in and out of the office

· Diary management for meetings and conferences for the team

· Arranging meetings and co-coordinating diaries for all of the team

· Maintaining office filing system (both paper and electronic)

· Any other ad hoc admin duties to ensure the smooth running of the team.

· Keep the project office clean and open all the time of the working days/hours

· General project administration covering documentation, categorization and control, project meetings, work orders management and secretarial duties.

· Handle travel arrangements, preparation of itinerary

· Participate in event organizing

· Responsible for multi party conference call

· Process expense claims

Qualifications of the Secretary

The Secretary will be expected to possess;-

· A Bachelor's Degree in Administration/Management, Secretarial, Information management or equivalent.

· At least 5 year(s) of working experience in the related field is required for this position.

· Preferably junior executives specializing in Secretarial who are familiar with technical terms and project cost control

· Relevant experience in administrative and management environment

· Able to take notes and minutes of technical meetings and discussions an advantage but not necessary

· Preferably applicant that can be able to commence work in short notice
ANNEX 8: Terms of Reference: National Chemical Safety Specialist
DRAFT Terms of Reference (TORS)

PROBICOU/SAICM’S Project for Promoting Chemical Safety for Children at Work in Rural Agricultural Communities

National Chemical Safety Specialist
Background:
With the financial support from the QSP/SAICM, PROBICOU intends to carry out a project whose aim is to contribute the goal of the Strategic Approach to International Chemicals Management (SAICM). Pro-biodiversity Conservationists in Uganda (PROBICOU) intends to conduct a 24month project on aimed at Promoting Chemical Safety for Children at Work in Rural Agricultural Communities.
This project is an effort to put in place a minimal programme to prevent ill health arising from pesticides with particular focus on children at work in agricultural setting. The project focuses on: - developing an up-to-date information on chemicals in agriculture, their uses, the dangerous processes and end point discharges; developing manpower among the workers, employers and the general public for the dissemination of safety measures in use of toxic chemicals; and building a comprehensive public awareness and education on the alternatives to toxic chemicals and careful use when it is necessary to use them.
Specifically, the project intends to;-:

(i) To train workers, workers' leaders, government officers and communities in the safety measures in the use of chemicals through courses, seminars and workshops.

(ii) Develop a national inventory of dangerous chemicals dangerous processes and endpoint discharges likely to affect working children in agriculture.

 (iii) Institutionalise chemical safety education motivation and training programmes of the trade unions, employer's federation and government ministries.
(iv) Raise awareness of workers, workers' leaders, employers and government officers on the safety measures in use of chemicals through courses, seminars and workshops.

The activities of this project will be executed by the Project Management Unit (PMU) within the Pro-biodiversity Conservationists in Uganda (PROBICOU) which is the Implimenting Agency for the project under the guidance of the National Steering Committee (NSC). The PMU will be headed by the National Project Coordinator (NPC).

It is expected that during the implementation of this project, a National Chemical Safety Specialist will be contracted to assist with the daily running of the project activities. The National Chemical Safety Specialist will be expected to work closely and in an interactive fashion with the all the project stakeholders.

Specifically, the national chemical safety specialist will;

· Serve as technical associate for the project in respect to Environmental Health & Safety/Compliance;
· Be responsible for daily matters concerning chemical safety, general industry safety, and radiation safety. This includes, but is not limited to aiding in the research and interpretation of applicable regulations, aiding in management of safety training programs, and assisting with environmental health and safety (EH&S) questions or concerns for the community;

· Analyze work environments and assist in technical training concerning control, elimination, and prevention of disease or injury. Conduct inspections and inform the project management of areas not in compliance with project objectives;

· Advise on information and effectiveness of safety and health programs;

· Provide training on new regulations and policies or on how to recognize hazards.
Qualifications:

· Bachelor's degree in chemistry, industrial hygiene, or environmental health & safety or a related field of study (or an equivalent combination of education and experience is necessary;

· A bachelor’s degree in occupational health, safety, or a related field, such as engineering, biology, or chemistry or a master’s degree in industrial hygiene or a related subject is required;

· Experience in a clinical/environmental laboratory, university or research organization;

· Minimum of three (3) years in the following areas: Experience working as a chemical or industrial hygiene safety officer. This experience should include working with laboratory safety equipment, performing safety inspections, researching and interpreting regulations, safety training programs, and managing safety concerns and requests;

· Experience with hazardous and universal waste, recycling program coordination and/ or management;

· Excellent organizational and administrative skills
· Certification through one of the reputable organizations such as the Board of Certified Safety Professionals, the American Board of Industrial Hygiene among others is an added advantage.

ANNEX 9: Terms of Reference: National Pesticide Management and Training Specialist
DRAFT Terms of Reference (TORS)

PROBICOU/SAICM’S Project for Promoting Chemical Safety for Children at Work in Rural Agricultural Communities

National Pesticide Management and Training Specialist,

Background:
With the financial support from the QSP/SAICM, PROBICOU intends to carry out a project whose aim is to contribute the goal of the Strategic Approach to International Chemicals Management (SAICM). Pro-biodiversity Conservationists in Uganda (PROBICOU) intends to conduct a 24 month project aimed at Promoting Chemical Safety for Children at Work in Rural Agricultural Communities.
This project is an effort to put in place a minimal programme to prevent ill health arising from pesticides with particular focus on children at work in agricultural setting. The project focuses on: - developing an up-to-date information on chemicals in agriculture, their uses, the dangerous processes and end point discharges; developing manpower among the workers, employers and the general public for the dissemination of safety measures in use of toxic chemicals; and building a comprehensive public awareness and education on the alternatives to toxic chemicals and careful use when it is necessary to use them.
Specifically, the project intends to;-:

(i) To train workers, workers' leaders, government officers and communities in the safety measures in the use of chemicals through courses, seminars and workshops.

(ii) Develop a national inventory of dangerous chemicals dangerous processes and endpoint discharges likely to affect working children in agriculture.

 (iii) Institutionalise chemical safety education motivation and training programmes of the trade unions, employer's federation and government ministries.
(iv) Raise awareness of workers, workers' leaders, employers and government officers on the safety measures in use of chemicals through courses, seminars and workshops.

The activities of this project will be executed by the Project Management Unit (PMU) within Pro-biodiversity Conservationists in Uganda (PROBICOU) which is the Implimenting Agency for the project, under the guidance of the National Steering Committee (NSC). The PMU will be headed by the National Project Coordinator (NPC).

Since the project has a very big component of training, It is expected that during the implementation of this project, a National Pesticide Management and Training Specialist will be contracted to assist with the daily running of the project activities. The National Pesticide Management and Training Specialist will be expected to work closely and in an interactive fashion with the all the project stakeholders.

Specifically, the National Pesticide Management and Training Specialist will;

· Develop and recommend appropriate public information materials.

· Develop awareness and training kits on the pesticides as well as their health and environmental effects

· Use inventory data generate information to be used in development of appropriate materials and mechanisms for collection and dissemination of information of pesticides.

· Develop training manuals and modules to be used in training.

· Be responsible for daily matters concerning chemical safety trainings, facilitation, TOTs and aiding in the research and interpretation of information

· Analyze work environments and assist in technical training concerning control, elimination, and prevention of disease or injury.
· Advise on information and effectiveness of safety and health programs;

· Provide training on new regulations and policies or on how to recognize hazards.
Qualifications:

· Bachelor's degree in chemistry, or environmental health & safety or a related field of study (or an equivalent combination of education and experience is necessary).

· A bachelor’s degree in occupational health, safety, or a related field, such as engineering, biology, or chemistry.

· A good master’s degree in public health, hygiene or a related subject is an added advantage.

· Experience in designing and developing training packages, manuals, hand books is areas of chemicals management is a must.

· Minimum of three (3) years in training related position in a national institution or at a consultancy level is a must.

· Experience with pesticides management and use in Uganda

· Excellent organizational and administrative skills
· Good communication, Facilitation, teaching and presentation skills.

ANNEX 10:UNDP/GEF/SGP-Uganda/ PROBICOU, COLLABORATION INITIATIVE
Introduction
It is known the UNDP has been at the fore front of supporting the implementation of SIACM. In Uganda UNDP entered into Uganda / UNEP / UNDP Partnership Initiative for the Implementation of SAICM. This was a two year pilot project aimed to test, and revise as appropriate based on accumulated experience from the case study, a guidance document to assist national governments and UNDP Country Teams to recognize and assess opportunities for incorporating the sound management of chemicals (SMC) into national development policies and planning to achieve the Millennium Development Goals (MDGs). A strengthened focus on improved cross-sectoral governance for the sound management of chemicals at the national and local levels (i.e. rather than addressing chemicals on a chemical by chemical basis exclusively); and Recognition that for sound management of chemicals to be advanced significantly beyond the pre-SAICM situation, there will need to be much stronger links established with the development planning priorities, processes and plans of the country. The project run for two years and led to a Situation Report on chemicals Management in Uganda.

UNDP/GEF support to the project

In support of this already existing work, and the desire for increased multi-stakeholder involvement UNDP/GEF/SGP Uganda country office has developed collaboration with PROBICOU an NGO focal point for SAICM in Uganda, to implement a project “promoting chemical safety for children at work in rural agricultural communities”.
This initiative will draw on the unique support services including guidance. UNDP/GEF-SGP-Uganda will bring their extensive and well known experience in providing support to client organizations with respect to chemicals management issues including, for example, being implementing agencies for the POPs Focal Area of the Global Environment Facility and incorporating the SMC into development policies, priorities, processes and plans.
Specifically UNDP will carry out the following tasks;-

UNDP/GEF/SGP will promote collaboration and partnership between the NSC and other National activities, as well those of other development partners such as the ILO/IPEC program. UNDP/GEF/SGP will monitor implementation of this project in collaboration with the Project Manager and periodically receive reports (progress report on a semi-annual basis and financial reports on quarterly basis as per the UNDP/GEF/SGP reporting formats.

The UNDP/GEF-SGP-Uganda will be the executing Agency for the project. It will have an overall programmatic and financial responsibility towards the project. UNDP/GEF-SGP-Uganda will manage the disbursement of funds and will be responsible for receiving and approving reports upon which funds will be disbursed. The funds of the project will be received through UNDP/GEF/SGP-program – Uganda and this will disburse funds to the grantees as per the budgets and disbursement schedule of the approved projects by the National Steering Committee (NSC)

The UNDP/GEF-Small Grants Program-Uganda has expressed commitment to contribute USD $50,000 towards the project, as a co-funder.

ANNEX 11: WORKSHOPS AND MEETINGS

PROBICOU/SAICM’S Project for Promoting Chemical Safety for Children at Work in Rural Agricultural Communities

The awareness raising workshops, training workshops and meetings will be organized by the Project Management Unit (PMU) in collaboration with the consultants and the National Steering Committee. These will be responsible for preparing the workshop themes, contents, duration and location. It is however imperative that these workshops and meetings be organized according to the work plan.

III I

�SAICM �Quick Start Programme Trust Fund

Project Description

UNDP/GEF/SGP-Uganda, Country office

Executing Agency

PROBICOU

Implementation agency

Overall management of the project, secretariat of National steering committee

NEMA

Supervisor, technical advisory role

PROJECT MANAGEMENT UNIT

Day today delivery of project activities according to work plan

NATIONAL STEERING COMMITTEE

Oversight function over the project, planning, technical advice etc.

CONSULTANTS

Day to day technical advice to the project & Technical guidance in developing project documents, training manuals and content

� Mwaka V. M. and Tumushabe, J.

� The state of Child Labour in Uganda (1996).

� Ministry of Labour and Social Welfare Report.

� Pesticide Usage in Uganda

� Ibid

� The Plan for the Modernization of Agriculture (August 2000)

� East African Pesticide Research Network Report (1997).

� Occupational Health and Hygiene Department Report

