2

[image: image1.jpg]

[image: image2.jpg]

United Nations Development Programme

Uganda Country Office

Programme Progress Report

Project Title:
Local Development and Social Cohesion in Northern Uganda
Geographical coverage:
Acholi, Lango and Karamoja
Reporting Period:

July 2013 to November 2014

Financed with support from:

UNDP TRAC (US $1,749,040)

BCPR (US $750,000)
BCPR/German (200,000)
[image: image6.png]

November 28, 2014

TABLE OF CONTENTS
I. BACKGROUND AND OVERVIEW --- 3
II. PROGRESS AND RESULTS TO DATE --- 4
III. PROJECT IMPLEMENTATION CHALLENGES AND LESSONS LEARNT ------- 8
IV. FUTURE WORK PLAN--13
I. BACKGROUND AND OVERVIEW

The Government of Uganda launched a Peace Recovery and Development Plan (PRDP) which commenced implementation in July 2009 and now in a second phase running until June 2015. The main objectives of PRDP2 are to complete the post-conflict recovery process; strengthen the foundation for development in Northern Uganda and to narrow the Millennium Development Goals (MDGs) divide between Northern Uganda and the national average. In line with the objectives of PRDP2, the Uganda Country Office with support from its Bureau for Crisis Prevention and Recovery Unit (BCPR) designed the “Local Development and Social Cohesion in Northern Uganda” project. The project builds on previous UNDP interventions in Northern Uganda including the Northern Uganda Early Recovery Project (NUERP), the Peace Building Programme and Building Sustainable Peace and Development in Karamoja. It seeks to stabilize targeted areas in Northern Uganda and lay firm foundation for recovery and development and it also contributes to strengthening the post-conflict recovery process. This project will contribute to the realization of Country Office CPAP Outcome 2.2 “Increased productivity, competitiveness and employment in agriculture, trade and tourism sectors, particularly benefiting women and youth.
The project has four outputs namely, 1 - Community justice, security and social cohesion increased for peaceful resolution of disputes, in particular as related to land and women’s issues; 2 - Employment opportunities enhanced and economic recovery and reintegration initiatives developed targeting youth, crises-affected and vulnerable people; 3 - Peaceful and sustainable mining in Northern Uganda; and 4 - Capacities of local authorities and civil society strengthened in civic engagement, coordination, and planning for economic recovery and peace consolidation. The project commenced full implementation in July 2013 and in 16 months; the project has made significant progress towards its intended objectives. In 2013 the project delivery rate was 91% (Budget – 1,568,400, expenditure – US $1,421,131) and as of 28th November 2014 the project delivery is 97% (Budget – US $1,099,040, Expenditure – us $1,060,915). The following are some of the key accomplishments for the period July 2013 – July 2014:
a) Capacity development

· Information and knowledge management system established for record keeping planning, knowledge sharing and monitoring and evaluation of performance of traditional justice institutions.
· Skills of traditional leaders from two Traditional Justice institutions for Ker Kwaro Acholi and Lango Cultural Foundation enhanced in mediation and Peace building.
· Built capacity of the Uganda Police Force in Northern Uganda including facilitated community policing interventions in 12 Northern Uganda districts. This has led to reduction in case backlog and improved community security;

· Capacity needs assessment conducted and capacity development plan established to provide roadmap for engagement with traditional institutions established.

· Systems development for Local Governments from selected districts of Northern Uganda to better collect, analyse and manage data for development planning, this has led to improved quality of District Local Development Plans that are more inclusive and responsive in addressing community priorities.
· Developed a Business and Sustainability Strategy for Northern Uganda Youth Development Center in Labora – Gulu. Furthermore, an accounting software customize for financial management of NUYDC operations was developed, and key staff trained on its use.
· The Districts of Kaabong, and Nakapiripirit in the Karamoja region have been supported with enhanced skills to regulate the mining sector within their areas for peaceful and sustainable mining. This has been achieved through the creation of District mining platforms;
· District Human Rights Desks and Committees (DHRD/Cs) established to promote and protect human rights.

b) Employment creation for rural youth and women

· A total of 2,000 rural youth, women and men (200 Households) have been supported throughout the stages of the value chain including linkage to markets through partnerships with private sector companies resulting in improved agricultural practices, crop yields thus increased household incomes. UNDP support was specific to the value chain approach from production to marketing and establishment of village savings and loans associations for these groups.

· 480 (343M: 138F) rural youth have acquired practical vocational skills at Northern Uganda Youth Development Center. Majority of these youth are now self-employed and operating income generating activities in their communities;

II. PROGRESS AND RESULTS TO DATE
Output 1: Community justice, security and social cohesion increased for peaceful resolution of disputes, in particular as related to land and women’s issues.

Progress/updates: Increased community Security: In partnership with the Uganda Police, the Districts with the highest crime rates were identified in Northern Uganda. This followed a refresher training on community policing where 120 police officers were trained from the districts of Abim, Kaabong, Kotido, Amuru, and Nwoya. These have been supported to reach out to communities that are reported to be having high crime rates. The community policing outreach team comprised of the District Police Commander, District Police Community Liaison Officer, two police officers from the host police outpost and the LC3 chairperson of the area and the wider village community that were present at the meetings. Discussions during these meetings focused on the following issues - Classification of crime; Procedures of reporting crime; Obligations of the accused, accuser and a witness during the prosecution process; Causes of crime; Local arbitration techniques; Personal and village security techniques; and Traditional/cultural practices that could be criminal. These meetings resulted into;

a) The police put in place community based policing structures to support the work of the police. The police was able to forge lose partnerships with community members for increased security of persons and their property. This involved sharing of direct communication channels that are fast and efficient. These groups carry out day and night patrol and quickly report or avert any possible crime within their villages

b) The communities and police were able to understand the mandate of each party and the required conduct of either for a peaceful community
c) Already these meeting have contributed to a drastic decline in crime rates. Notably in Moroto District in the Karamoja region, the community security group of Tapac Sub County was able to report a planned criminal cultural practice of female genital mutilation (FGM) of young girls. This led to a quick response from the police who were able to arrest 13 perpetuators and rescued 15 girls.

Peace Building - International cross border peace dialogue sessions: Following the increased crime and violence between the Kenya and Uganda tribes, UNDP supported local leaders from both countries to conduct peace dialogues and reach sustainable peaceful resolutions. Two dialogues have been conducted. One was between the Pokot of Uganda and the Pokot of Kenya that was conducted at Nassal Trading center in Kenya. The other was conducted between the Turkana of Kenya and the Dodoth of Uganda in Kaabong. The dialogues involved the cultural leaders, local government, army officers, police officers and the general community. The major reasons for violence were cattle thefts and the struggle for pasture and water for the animals. These dialogues led to the signing of guidelines to maintain peace in the region in which the security leaders were mandated to monitor adherence to these guidelines by all parties. The specific actions agreed by each side included: registration of all pastoralists crossing the border, head count of all animals belonging to each person at the point of entry and exit. Additionally, no fire arms are to be accepted or moved across the border. These firearms were to be deposited and registered at a border point; Anyone found with a firearm shall be immediately apprehended and if resisting arrest shall be shot at; Anyone found with illegal animals shall be forced to pay them back double the number; These along with many other resolutions have kept the communities regulated without having to violently confront each other. The dialogues were attended by approximately 102 men along with 43 women.

Technical Capacity Building for police on their role in community policing in Northern Uganda: UNDP in collaboration with the Uganda Human Rights Commission delivered training programmes in human rights, post-conflict management and community policing for Police in Northern Uganda. The categories of police officers targeted included, Officers in Charge of police stations (OCs), Special Police Constables (SPCs), Anti Stock Theft Units (ASTUs). The training programme was delivered in the 9 districts of Nwoya, Agago, Lamwo, Apac, Dokolo, Oyam, Abim, Amudat, and Kaboong in Northern Uganda. A total of 393 police officers’ (309 Male, 84 Female) skills were enhanced in the areas including:

a) Understanding human rights;
b) [image: image3.jpg]

Contextual Background to the conflict in the three sub-regions-Lango, Acholi and Karamoja;
c) Emerging issues in the three sub-regions-Lango, Acholi and Karamoja and their implication on human rights and policing;
d) Salient Features in the 1995 Constitution of the Republic of Uganda and the Penal Code Act;
e) Proper use of Force and Fire Arms in a post conflict area with specific focus on the provisions of the Fire Arms Act;
f) Women and Children issues in a Post Conflict Areas and Karamoja with main focus on the provisions of the Domestic Violence Act and the Children Act;
g) Rights of Suspects;
h) Salient features of the Prohibition and Prevention of Torture Act;
i) Understanding the psycho-social context in a post conflict area;
j) Salient features of the prevention of Trafficking in Persons Act and Community policing in post-conflict areas and Karamoja sub-region;
All regional offices secured stamps that were used to brand the law books that were being distributed to police posts and stations. This ensured the visibility of both UHRC and UNDP.
The key outcomes of the trainings included: greatly appreciation of psychosocial context of a post conflict area, including their psychosocial needs as police officers; the importance of community policing and the need to enhance it; and appreciation of the role of police in the protection and promotion of human rights and ensuring access to justice for the community especially the vulnerable categories of women and children. Emerging issues around land and oil were emphasized. The police participants resolved to develop working relationships with their respective communities, especially in promoting peaceful coexistence among community members. Notably the police officers whose skills were enhanced are now able to effectively perform their duties especially for the rural population in accordance to the human rights standards and principles, as laid out in the constitution of Uganda. These police officers have greatly improved how they handle suspects in custody but more importantly how they work with the community through community policing to prevent crimes.

Furthermore, all police posts and stations from the 9 districts were equipped with compendium of laws that included The Penal Code Act, The Police Act, The Fire Arms Act, The Domestic Violence Act, The Children Act, and the Constitution of the Republic of Uganda for reference on current legal frameworks and standards. 3,000 copies in total were distributed. The Uganda Police Force was further equipped with 27 motorcycles to facilitate accessibility to hard-to-reach communities. This guarantees the affected communities access to justice and protection of their human rights. Police in far to reach areas are now collaborating with local leaders to resolve disputes without resorting to violence, cases in Agago district –Omot Sub County
Sensitization of communities on their role in community policing: A total of 45 community sensitization meetings (Barazas) were conducted to empower communities on their role in community policing. These barazas that targeted community members, were held at the parish/village level. During the baraza, participants were taken through the concept of human rights with the main focus on the rights of women and children as well as right to land, duties of a citizen and mandate of UHRC; human rights and community policing problems pertaining to a given sub-county/parish; and their role in community policing. There were general discussions through which community members raised questions and concerns and at the same time received responses or clarifications. During these baraza, a number of issues emerged with regard to human rights and community policing. Key achievements from the sensitizations included:

a) Sensitization of police, community leaders and communities about human rights, management of post conflict areas and their role in community policing;
b) Police officers and community leaders were able to appreciate the psycho-social context of a post conflict area and to take into consideration the complex situation of the region when executing their mandate/duty;
c) Provision of a forum through which police, community leaders and communities interacted and came up with resolutions to community problems facing human rights protection and promotion as well as policing;

d) Police at the community level resolved to stop getting money from suspects for police bond;
e) Communities resolved to consider women as equal to men from the human rights perspective;

f) Community members that had human rights related complaints sought for advice from the UHRC staff during and after the baraza, which was accorded to them;

g) Long term strategic alliances between the UHRC, police and communities at the district, sub-county and parish/village levels were created in the project areas;

h) The trained Police officers resolved to respect rights of suspects before, during and after arrest;
i) Sampled communities denounced corporal punishment for children as well as mob action.
Technical support to District Human Rights Desks and Committees (DHRD/Cs): A review, adopting and operationalization of the District Human Rights Desks and Committees (DHRD/Cs) Guidelines was done. This exercise was conducted by key Government stakeholders that included, Ministry of Local Government; Ministry of Justice and Constitutional Affairs; Ministry of Finance, Planning and Economic Development; Uganda Local Government Finance Commission; Office of the Prime Minister; The Justice Law and Order Sector (JLOS); and Standing Committee of Parliament on Human Rights. DHRD/Cs are the first point of contact for handling human rights cases at district level. Furthermore, the capacity needs assessment for the DHRD/Cs was conducted and a plan to strengthen their capacity prepared for implementation. A follow on training programmes for DHRD/Cs was delivered on human rights. One of the key outcomes for the training programme was the renewed commitment by top district officials and members of the DHRDs to embrace human rights based approach to development planning and programming in their respective districts, and enhanced understanding and appreciation of human rights issues.
Technical support to Traditional Justice Institutions in Northern Uganda: An assessment of capacity needs for traditional justice institutions in Acholi and Lango sub regions of Northern Uganda was conducted. The capacity needs assessment revealed that there are still gaps in areas of coordination and management of mandates for TJIs, lack of accountability of TJIs to their communities which impacts legitimacy, lack of sustainability strategies, in-effective communication strategies, poor advocacy skills, inadequate visioning and lack of strategic planning. Based on the assessment and in order to address the gaps identified, a Capacity development plan for traditional justice institutions in Northern Uganda has been developed for implementation. As part of the implementation of the Traditional Justice Institutions in Northern Uganda Capacity Development Plan, the following actions have been rolled out:

a) Traditional leaders’ skills in mediation and handling cases have been improved

b) Information and knowledge management system established for record keeping planning, knowledge sharing and monitoring and evaluation of performance of traditional justice institutions.

The support by UNDP primarily aimed at supporting the traditional justice institutions in areas of informal justice systems and their contribution to access to Justice and human rights in post conflict Northern Uganda.
Output 2: Employment opportunities enhanced and economic recovery and reintegration initiatives developed targeting youth, crisis-affected and vulnerable people

Progress/updates:
180 youths (71 female, 107 male) who are already engaged in alternative employment schemes have been trained and their skills enhanced in regards to improved service delivery and standard of their products. The assignment took the form of an accelerated skill improvement programme for those youths that were already involved in some form of employment or own activity. The project promoted skills enhancement to youth in communities where no training and educational opportunities had previously existed. The youths were trained in innovative and market ready courses such as metal fabrication, beauty and fashion, bakery, motorcycle repair and own business management as a core across all the disciplines. Some of the immediate impacts from this training have been:
· Youth graduate from technical training with ready employment

· Increased employment rate for other supporting youths working in the businesses of the trained ones

· Reduced youth business mortality

· Improved quality of services in the business sector

· Presence of a wider product range to the communities

· Increased up take of technical education by other youths

· Increased capacity of technical schools to offer special education programs

· Presence of high value and quality products and services on the market

· Increased profitability, returns and income for the youths

Livelihoods support provided to youth and women for creation of self-employment: Groups of rural women and men from communities in selected districts of Northern Uganda benefited from the UNDP support. A total of 169 persons from selected rural communities (110 Female, 59 Male) directly benefited from the UNDP support and are now fully engaged in self-employment programmes. These included the following:
a) Lakwana youth group of ex-combatants 27 (9 Female, 18 Male) are engaged in goat rearing activities in their locality, Lakwana Sub County, Gulu District, they sell 8-10 goats every 3 months which earns them 1,200,000 UGX (approx. 477 USD). The Lakwana group is also engaged in produce buying and selling for profits, from this business they earn 3,600,000 UGX (1,431 USD) every six months from the produce business. With improved earnings, the members are able to send their children to school and meet basic households’ needs resulting into improved welfare. Some of the members are now being elected into local area leadership

b) [image: image4.jpg]

41 youth (Male) electrical technicians’ graduates of Northern Uganda Youth Development Centre who were supported by UNDP have started a business of their own and are now providing electrical maintenance in Gulu district. On average each member earns 10,000/= per day. Thus each member earns approximately 100 USD monthly as income.

c) A group of rural women and youth (66 members – 60 female, 6 male) from Napak District, Karamoja were supported with value addition equipment to process their produce and sell at a higher price. The group is engaged in activities including, Vegetable growing, Fruit growing and they have individual gardens. The group earned a total of 4,550,000 UGX (1,810 USD) from their business.

d) A group of 35 rural women in Karamoja (Aporu women group) are self-employed and are engaged in buying and selling crops – maize, ground nuts, sim sim, sorghum and millet. During the period January 2013 to May 2013, a total of 5 tones have been procured and sold by the women group. The group has made a profit of 3 million Uganda Shillings (US$ 1,200); on average they make a profit of 600,000 Uganda shillings (US$ 240) per ton. The average monthly income is 600,000 Uganda shillings (US$ 240).

All the above groups of women and youth supported by UNDP are using the earned income to support their basic households’ needs as well as savings for future.
Additionally, over 1,800 rural communities (60 groups of 30 members each) are benefiting indirectly from UNDP support. Majority of these households are gainfully employed in viable agricultural practices for marketing and linked to private sector where the farmers are accessing markets for their produce- sesame, sun flower, cotton, chillies and rice to international markets.
Institutional support to Northern Uganda Youth Development Center (NUYDC): Developed a Business and Sustainability Strategy for Northern Uganda Youth Development Center in Labora – Gulu. The strategy was developed as one of the corrective measure for NUYDC to ensure that it becomes self-sustainable. Furthermore, an accounting software customize for financial management of NUYDC operations was developed, and key staff trained on its use.
Practical training for youth to startup income generating activities in their communities: A total of 480 previous unsupported youth were provided with practical training in several courses at Northern Uganda Youth Development Centre in Labora - Gulu. These youth were trained in tailoring, carpentry, electrical installation, metal welding and fabrication, hair dressing, painting and decoration, catering, concrete practice and building, and agriculture courses. These youth have been empowered. Furthermore, 224 youth among those trained were provided with start-up tool kits to enable them immediately utilize skills acquired through starting income generating activities in their communities.
Partnership established for women and youth to access markets and finance for their agricultural products: Key partnerships were forged to enable youth and women access markets and financing, these included:
a) Partnerships with private sector such as Mukwano Uganda Group of Companies a national private company which procures most of the agricultural products from Northern Uganda, they procure, cotton, sesame, ground nuts, rice and maize from supported rural farmers both men and women in Northern Uganda were established.

b) Rural women and men supported have been linked to DFCU commercial bank to access the bank’s agricultural financing packages which in turn will enhance their agricultural production for increasing their household incomes.

c) 10 groups of rural farmers of 30 members each are now advancing into cooperative societies in Lamwo district of Northern Uganda. These farmers have been certified in cotton and sesame farming and they are linked to markets abroad to Europe, USA and Asia through Gulu Agricultural Development Company (GADC).

Output 3: Peaceful and sustainable mining in Northern Uganda

Progress/updates:

Research/assessments of sustainable mineral exploration and mining in Karamoja conducted. An assessment on the dynamics of conflict related to land and natural resources in Karamoja was conducted in 2013/2014 in collaboration with and support from EU-UN Project on land, natural resources and conflict prevention.

With support from UNDP and using findings of the above mentioned assessment, a training programme was delivered to assist the mining sector and the communities in Karamoja region to reap from the mineral dividends peacefully. Skills of selected officers were enhanced, these included, Natural resource officers, Environmental officers, community, liaison officer, secretary to council to natural resource from Kaabong, Kotido, Abim, Nakapiripirit and Amudat districts of Karamoja. Subsequently and as a way of implementing the key recommendations, UNDP is currently supporting the re-establishment of the District Mineral watch Platforms. Key pilot districts of Nakapiripirit and Kaabong have been identified. Furthermore, UNDP is re-activating these district mineral watch platforms where they existed but were not active in Moroto and Abim districts.

Output 4: Capacities of local authorities and civil society strengthened in civic engagement, coordination and planning for economic recovery and peace consolidation

Progress/updates:

[image: image5.png]

Local Government authorities empowered to better collect, analyze and manage data for development planning: A training programme for local government officials including lower level governments was delivered to empower the local authorities to better collect, analyze and manage data for development planning. A total of 217 (145 M: 72 F) local government authorities from selected districts of Abim, Agago, Napak, and Otuke districts of Northern Uganda were empowered. The training programme was majorly on participatory planning, monitoring development programmes, and budgeting process of developing the National Development Plan and the District Development Plans with emphasis on key focus areas and priorities in their respective areas.
Integrity and perception surveys, outreach, sensitization and advocacy campaigns targeting marginalized groups conducted: As a baseline, integrity and perception surveys were conducted to determine citizen’s perceptions on different issues related to participation in development planning, corruption and social cohesion. Subsequently and based on key survey findings, outreach, sensitization and advocacy campaigns targeting marginalized groups were conducted to ensure their full engagement with local authorities in developing Local Development Plans in line with the Government planning cycle. A total of 1,620 (987M: 633F) women and youth were reached from selected districts of Abim, Agago, Napak, and Otuke districts of Northern Uganda. Furthermore, key messages in regards to the priorities of the country were disseminated to communities, these messages focused on National Development and Peace Recovery and Development Plan (PRDP 2) for Northern Uganda
Government officials skills enhanced in leadership and ethical governance for public service delivery: Officials from the Office of the Prime Minister (OPM) and Ministry of Public Service(MoPS) were facilitated and supported to participate in training on Leadership and ethical governance for public service in India. The training programme aimed at the creation of a critical mass of public servants to champion improvement in the leadership and ethical governance in the Uganda Public Service. The Government officials were empowered to use alternative leadership models based on four standards of absolute purity, honesty, selflessness and love, understanding of inner governance as a tool for effective leadership; equipped with tools for ethical governance; and provided insights into how to lead organizational transformation. This capacity development Programme was critical following the corruption scandal that rocked OPM and MoPS and its hoped that they will form a critical mass to champion good governance and accountability.
III. PROJECT IMPLEMENTATION CHALLENGES AND LESSONS LEARNT
Challenges:

a) Delayed start of project implementation on the ground, also the field staff only reported to work late in September 2013;
b) There were enormous expectations from beneficiaries that UNDP is managing;
c) Lower Local Governments particularly sub counties in Northern Uganda districts operate at 60 % capacity in terms of human resources. The lower local Government officials have challenges in various areas of leadership and management making implementation and other monitoring work difficult;
d) Very limited business opportunities for the emerging weak economy of Northern Uganda, few marketable products and skills over flood the market;
e) Most rural communities are still stuck with traditional farming methods and taking too much time to adapt to agricultural modernization, there is a slow progress towards transformation in this area;
f) The cost of operation in Northern Uganda still remains high especially for the new districts which primarily the project targeted;

g) There is heightened political activity within the region as many politicians are preparing for their next campaigns in two years’ time;
h) There is still limited operational capacity among few available local implementing partners which slows down the pace of project delivery.

Lessons learnt:

a) Women and the youth still need support to fully engage in productive livelihoods in Northern Uganda;

b) Close collaboration with cultural institutions in project implementation targeting the community makes beneficiary ownership and sustainability of projects more viable;

c) Supporting groups is more sustainable in project implementation in Northern Uganda;

d) Structural violence is still a big threat to the existing stability in the region;
e) The communities can clearly articulate their desires on how public affairs should be managed but lack confidence to confront those in authority. Strengthening community based organizations in advocacy skills will go a long way in enhancing community participation in matters that affect them;
f) Communities prefer informal settlement of disputes; it helps reconciliation between conflicting parties, is cheaper and provides an opportunity to long term harmony in the community. Strengthening the informal Justice structures would create sustainable peace in the resettling communities

g) Community members are still weak in identifying the economic opportunities opening around them, still significant time is wasted on non-productive activities and the majority of youth prefer short cuts to wealth generation like sports betting. Aggressive sensitization and identification of models for demonstrations could help to influence this worrying trend;

h) Need to sign Memorandum of Understanding regarding use of assets, commitments regarding use of skills imparted and feedback on progress achieved;
i) Implementation through DIM modalities is necessary to accelerate project delivery

j) Frequent and direct communication to beneficiaries along with the IPs is necessary to avoid political influences in the project activities.

IV. FUTURE WORK PLAN - 2015
The following are some of the planned interventions for 2015:
a) Improving community security services: ToTs and follow on training in community policing, operationalization of local governance community policing structures, establishment of police and border points in Karamoja, functional support to roll out of National Action Plan on Small arms;
b) Further strengthen capacity of Traditional Justice Institutions for increased prevention and resolution of disputes
c) Enhance mechanism for Peace Building in Northern Uganda - Build functional capacity of 3 districts (Abim, Agago And Kotido) and platforms for Peace Building and Peaceful resolution of Disputes
d) Create Employment Opportunities for Youth (60% Girls) - Institutional and functional capacity support to Vocational schools, Support tailored vocational skills training for youth, apprenticeship and technical support for trained youth
e) Establish Cooperatives And Develop Markets For Rural Farmer Groups Of Youth And Women For Their Products – Build technical and functional capacity to Local Development Community Groups to Scale-up support and reach out to others groups, Enterprise Development for youth and women groups
f) Provide alternative Livelihoods to Youth, Women and other vulnerable persons in Karamoja – Mobilize and train youth groups, Provide grants to youth groups for Income generation activities
g) Improve participation of the beneficiaries and strengthen capacity of authorities in gender responsive development planning – Institutional support to CSOs to create sustainable participation and feedback mechanism, conduct citizen’s sensitizations, awareness and advocacy campaigns, training and mentoring of technical staff from planning units of lower local governments .
�

Police officer participating in training on human rights and post-conflict management and community policing in Agago district of Northern Uganda organized by UNDP

�

Youth supported by UNDP attending a practical training session at Northern Uganda Youth Development Centre

�

Uganda Government officials who were trained in leadership and ethical governance in public service delivery, India

13

