	

	

	

	To raise the voices of the citizens in the democratic governance in Lango region through empowerment of citizens and strengthening of individual, civic organizations’ capacity and other stakeholders to demand political accountability.

	

	May ,2013

	Submitted by: Tom Allan Opii – Ocen, Executive Director, Community Affairs Network - Uganda COMMANET), Boundary Road, Junior Quarters,℅ P. O. Box 874, Lira, Uganda, Mob: +256 -772558476.Mob: +256-782-163337.
Email: comanetuganda@gmail.com

	

PROJECT TITLE: STRENGTHENING TOOLS OF COMMUNITY SOCIAL - ECONOMIC - POLITICAL SUPPORT, FOR COMMUNITY AWARENESS IN LANGO SUB REGION

1.00: Project Title:

 Strengthening Tools of Community Social - Economic -Political Support, For Community Awareness in Lango Sub Region

1.01: General background information

Community Affairs Network (COMMANET) Uganda is a Local Community Organization (CBO) established in 2012 to: Improve the capacity of members, individuals and networks into active participants in their quest to bring about knowledge in service delivery through activities and principles of Democracy, Good governance and Accountability.

The organisation will develop mechanisms to improve flow of information and knowledge to the members, individuals and organisations in terms of technical and managerial skills so that they participate as equal partners in the decision-making and control of resources in the respective community.

It will in addition conduct outreach study and research programmes that assess needs to fasten the achievement of the goals of members, individuals and organisations especially in the grass root areas; and design appropriate intervention of human rights, civic education, political party participation and socio – economic - political development in the rural communities as demand responsibility from the elected leaders.

Lastly, it will develop capacity building programmes to empower members and individuals in line with the assessed needs for each member organisation

COMMANET Uganda will enable the community to demand for service delivery through agreeable media which educate the community and make the elected leaders and other stakeholders such as the media accountable to the community

2.00: COMMANET Uganda Vision

In line with the National Vision which is a ‘Peaceful and Prosperous Nation with Happy People’; COMMANET Uganda believes that there should be participation by all Ugandans and this requires commitment, voluntarism and diligent dedication.

Community Affairs Network (COMMANET Uganda) is a Local Community Organization (CBO) governance watchdog and public policy lobby committed to work for the improvement of the quality of governance in the country and provision of quality technical and advisory services; with the promotion and protection of constitutionalism, good governance and democratic development of the country as is overriding goal.

2.01: Mission

COMMANET is: To raise the voices of the citizens in the democratic governance in Lango region through empowerment of citizens and strengthening of individual, civic organisations’ capacity and other stakeholders to demand political accountability.

COMMANET Uganda’s role is to work with the democratic and accountability development stakeholders namely the community leaders, CSOs and other partners to advocate for the rights of citizens and to raise resources and awareness to address their basic needs of civic education, service delivery, and political awareness. In pursuit of this mission, COMMANET shall be guided by and work to promote and protect these core principles of constitutionalism, rule of law; frugal public management, economic empowerment, equity and justice at all times.

3.00: The Overall Objective

To create enabling environment for the community to demand for service delivery through agreeable media which educate the community and make the elected leaders, networks and other stakeholders such as the media accountable to the grass root community.

COMMANET envisages a peaceful, democratic and a well-developed state order where there’s efficient and effective management of public and community affairs to the best interest of the citizen of the country.”

The organization exists to effectively contribute to the quality of governance of the country and public service delivery through an active interaction of civil society with the state”

COMMANET Objectives program work is premised on four key these core areas:

1. Democracy and Citizen Empowerment
2. Policy Research and Advocacy (RPA)
3. Communication and Information Development and Dissemination (CIDD)

4. Technical and Advisory Support Services

Citizen participation is paramount for the success of democracy. If the decision making process excludes the masses, one cannot talk of a democracy. For meaningful citizen participation in the politics of their country and, thus, the success of democracy, it is necessary that citizens know their roles and duties in a democracy. Besides this, the task of citizens is to nurture institutions and practices that are compatible with local conditions and conducive to democratic aspirations.

(Source: 12 U.S. Department of State, Democracy is a Discussion: Civic Engagement in Old and New Democracies (A Joint Publication of the U.S. Department and Connecticut College, 1997).

3.01: Outputs

1. All the 8 districts and Lira Municipality received civic education

2. Training and Sensitisation on Democracy, Good governance and Accountability is carried out to all active political party leaders in Lango sub region

3. Stakeholders to participate in the Community Awareness programmes are registered and Working Community Partners (WCPs) are formed

4. Programmes for the COMMANET is produced for implementation

4.00: COMMANET Project Lango Sub Region

COMMANET intends to implement a number of governance projects in Lango region; in the field of Deepening Democracy.

1. Democracy is government in which power and civic responsibility are exercised by all adult citizens directly or indirectly through their freely elected representatives.

2. Democracy rests upon the principle of majority rule, which means that decisions are made by majority and have to be accepted by all, but minority viewpoints are respected and protected.

3. Democracies guard against all-powerful central governments and decentralise government to regional and local levels, understanding that all levels of government must be as accessible and responsive to the people as possible.

4. Democracies understand that one of their prime functions is to protect such basic human rights as freedom of speech and religion; the right to equal protection under the law; and the opportunity to organise and participate fully in the political, economic, and cultural life of society.

5. Democracies conduct regular free and fair elections open to all citizens of voting age.

6. Citizens in a democracy have not only rights, but also the responsibility to participate in political systems that, in turn, protect their rights and freedoms.

7. Democratic societies are committed to the values of tolerance, cooperation, and compromise.

8. To organise themselves into Willing Citizen Partners (WCPs) Village Savings and Loans Associations for a well conceived Livelihood Agricultural projects so as to be able to support and improvement of household incomes through well their organisations for sustainability.
 (Sources: 3 U.S. Department of State, Democracy in Brief (Global Publishing Solutions), 4. 4 Ibid. 4.)

COMMANET will respond to the Overall Objective of Deepening Democracy which is “More pluralistic, representative and accountable governance based on democratic values, institutions and processes in Uganda, however, not totally leaving out cross cutting issues of Human Rights, that come across the period of implementation with many projects to as below.

1. The Citizen Civic Empowerment and Environment Governance Project, which focuses on equipping local musicians as agents of civic empowerment and climate change advocacy.
2. The Citizen Manifesto Project, where COMMANET is a member of the national technical group and a lead agency for this national project in LANGO sub region. It will jointly be implemented with Uganda National NGO Forum, a focal point organization for Monitoring Platform (UGMP), the sponsor of the project.

3. Deepening Local Democracy Project; the thrust of this project is to deepen multiparty democracy at the local government level. It involves training of district councillors, selected civil society leaders, political party leaders, church leaders, appointed leaders and media actors in Lira, Alebtong, Dokolo, Amolatar, Kole, Apac, Oyam, Otuke districts and Lira Municipality on key tenets of multi party democracy.

4. Political Accountability in Local Government Project; which focuses on monitoring and measuring the performance of district local government’s councils in Lango sub regions. The first ever LG and political Scorecard in the districts of Lango shall be launched. Plans to expand to new districts in the sub regions are underway.

5. Budget Tracking and Analysis; that is designed to track budgetary inflows and process in local governments with a view to enhancing budget performance, demystifying the budgetary process and to assess the budget and public policy impact on livelihoods of the ordinary people.

6. Improvement of the Citizen Livelihood Standards; Willing Citizen Partners (WCPs) Associations for a well conceived Livelihood Agricultural projects so as to be able to support and improvement of household incomes through well their organisations for sustainability.
7. Technical Support Services Project; COMMANET provides technical support services to target clients. The range of services provided include Organizational Development (OD) process, project impact assessments, governance and leadership enhancement, Organizational Capacity Assessments (OCA), process facilitation and mentoring, corporate strategy development etc.

4.01: Summary of the Project

COMMANET Uganda – Lira project will focus on the strengthening of community social - economic - political support systems so as to provide political awareness and education of citizens. The project will support in:

1. The current Low Civic education to raise the competence of citizens to practically demand for accountability from the elected leaders

2. Weak formal platform through which the citizens and their leaders can interface and engage each other on matters of good governance and political accountability, limited participation of Special Interest Groups such as the Youth, PWDs, and other minorities in the democratic governance and policy making process.

3. The weak Civil Society, which is fragmented and lacks the right skills and resources with which to facilitate effective dialogue between the leaders, other stakeholders and the citizens as well as to hold the government agencies and political leaders accountable.

4. The governance structures in Uganda that have limited know-how on Multi-party political systems, civic education awareness, selection and sponsorship of political candidates, political dialogue, political experience, political resource mobilisation, running of political campaigns, limited resources and intolerance to competitive democratic processes.

5. Willing Citizen Partners (WCPs) Village Savings and Loans Associations for a well conceived Livelihood Agricultural projects so as to be able to support and improvement of household incomes through well their organisations for sustainability.
The project will be continually monitored, evaluated and controlled by COMMANET Executive Director, Programme Director, Human Resource Director, Publicity/Advocacy Director, Finance Director and Seven Committee Secretaries which Committees shall include: Advocacy and Resource Mobilization; Evaluation and Monitoring, Human Rights, Peace, Justice, Gender and Youth Main-streaming issues; Community and Grass root Development; Education and Training, Research and Publication Affairs. These areas shall form core practice areas of COMMANET (Uganda).

5.00: Description of Context and Problem Analysis
Lira Municipal where the office is located is located approximately 110 kilometers by road southeast of Gulu, on the highway between Gulu and Mbale. In 2011, the population of Lira district is estimated to be 108,600
.

Social - economic Lango sub region is organized under Lango Cultural Foundation which is a constitutional institution established in accordance with the provision enshrined in the 1995 Constitution of the Republic of Uganda, with its Headquarters in Lira Municipal.

5.01: Problem Statement

Uganda Political and Democratic history has been described as two steps forward and two steps backward. While there are many examples to show how the country has achieved considerable democratic gains, there are also many instances to demonstrate how some of these gains have been lost along the way.

What is not disputable in this political gymnastics, is that the ordinary citizens have in most cases been by and large remained political spectators quietly suffering the agony of mis handling democratic principles enshrined in our constitution and its ugly consequences on the political, economic, social and cultural livelihood of the citizens.

5.02: Problem Analysis

In Deepening Democracy and Enhancing Sustainable Livelihoods in Uganda

“7.6. Regularity of Elections, Degree of Competitiveness of the Electoral

Process and Legal Provisions for Loss of a Parliamentary Seat”
One of the ways how the electorate can hold their legislators accountable is the constitutional and legal provision that provides for regular elections through competitive process. In Uganda’s case, voters have a right to elect their MPs after every five years. This mechanism enables the voters to re-elect or choose another Member of Parliament based on their judgment. A combination of regularity of elections, level of competitiveness of the electoral process and legal or constitutional provisions available to the electorate empower them to hold their MPs accountable.

“7.7. Civic Competence of the Electorate”
Another factor that could motivate or de-motivate a legislator to effectively champion the interests of the electorate in Parliament is their level of civic awareness. Where the electorate is knowledgeable about their civic rights, duties and responsibilities and have access to vital information about their Government, they are likely to demand effective representation from their legislator. Likewise, in a situation where the electorate is largely ignorant of their civic rights, obligations and duties, uninformed, with limited access to information on the functions and actions of parliament, it becomes difficult for them to demand effective representation from their representative. This is why for any country that chooses to establish durable democracy it must invest in building civic awareness of the citizens. In Uganda, the Human Rights Commission and the Electoral Commission were set up among other things, to conduct civic education and build the citizens civic competence to hold their government accountable as well as fulfill their civic duties and obligations.44

“7.8. Transparency”
Transparency essentially refers to the openness of the government system. As long as there are no mechanisms for making Parliament transparent in its business transactions, it becomes hard for the electorate to hold it accountable.

In Uganda’s case the Constitution under Article 41 (1) provides that, Every citizen has a right of access to information in the possession of the State or any other organ or agency of the State except where the release of the information is likely to prejudice the security or sovereignty of the State or the privacy of any other person”.

(Source: 44 See, Articles 52 and 61 of the 1995 Constitution of Uganda, regarding the functions of both the Uganda Human Rights Commission and the Electoral Commission).
6.00: Project Justification

“In ‘The Monitor’ Story of April 27, 2005 titled, “Referendum must be held-Museveni”, the President vowed that the referendum must be held despite opposition from some Members of Parliament and Civil Society. He pointed out that, “I have heard some people saying we should not hold a referendum on the political system; that one I don’t agree with; adding that, “We can’t decide without consulting you (the people)”. The President warned the Parliament and MPs not to resist the referendum. At a public rally in Masindi district, Western Uganda, the President stated that, “ If Parliament does not pass the referendum (motion), I will use another ‘kasonsereke’ (trick) to bring it here (to the people)” He added that, “ I can’t allow to be trapped because if anything goes wrong in future you will blame me. Those who don’t know Uganda’s issues think it is Parliament to decide on the referendum but I don’t agree with them. The power is not with Parliament, not the President, not the District chairmen but with the people”53”.

(Source: 52 See, K. Muhanga, “Referendum a hoax- Muntu,” The New Vision, May 2 2005, p.7.

53 See, Richard Mutumba, Gen. Museveni warns Parliament as MPs resist referendum”, The Monitor, April 28, 2005).

7.00: Goals
COMMANET goal is the promotion and protection of constitutionalism, good governance and democratic development of the country.

8.00: Project Strategy
The project will focus at providing opportunities and space for citizens to engage in public issues that affect them and to hold duty bearers accountable, as well as a neutral platform for civil activists, professionals, academia and public managers to engage in dialogue, critical debate, self-reflection and activism over a variety of issues that are critical to the citizen welfare and survival of Uganda as a nation.. The following six strategies have been identified which will be applied in stages;

1. Strengthening citizens civic engagement with their leaders at all levels through citizen interface with the aim of surgeries and other civic platform

2. Popularisation of the citizens manifesto as an expression of citizens aspirations in Lango region

3. Establishing a network of citizens civic associations for citizen manifesto agenda at grass roots

4. Capacity Building for grass roots civic manifesto promoters as drivers of citizens manifesto agenda. The educators’ constant presence also builds up the confidence of the citizens which help and facilitate them to keep the agenda on the right track and act as tools.

5. Improve their Livelihood with Agricultural projects so as to be able to support and improve the household incomes.
6. Lastly, monitoring and measurements of performance of duty holders on realisation of citizen aspirations expressed in Citizen Manifesto.

9.00: Objectives and Activities
Objective 1.00: Voices and Accountability
 Activity 1.00: Establish Network Centre that is open and operating for all citizens in Lango Sub region.

Activity 1.01: Purchasing of Cross Country Vehicle and Motor cycles and Continuous Repair and Maintenance of the Vehicle, and Motorcycles

COMMANET Uganda plans to acquire Cross Country Vehicle and field motorcycles for its activities. This is necessary because the motorcycles will be used to:

1. Supplement the vehicle for quick planning and scheduling of activities

2. Follow – ups, community trainings and other office work.

All of the activities of COMMANET Uganda will be implemented in the rural areas. The road network in the rural areas is completely broken down. The civil war which lasted 20 years in Northern Uganda left most social - economic - political structures broken down. The roads are therefore rugged and not easy to pass through especially during the rainy season. Having a COMMANET Uganda motorcycles will be cost effective as less fuel is used and maintenance cost is low and hiring other motorcycles is costly to travel long distances, as motorcycles are charged according to distance and nature of the road.

3. A vehicle will transport more people, especially during implementation of the programme and help in transporting other willing stakeholders like the media and less established CBOs and Individuals.

Having a COMMANET Uganda motorcycles will facilitate the constant mobility of the Program Secretaries and Social - economic - political Workers to supervise and monitor activities. The motorcycle will also play a key role in information dissemination and community mobilization within nearby offices.

Activity 1.02: Office Equipment

The office shall be self operating with necessary office equipments

Office desk and chairs

1. Desk computers

2. Laptops

3. Training projector

4. Digital cameras

5. Photocopier machine

6. T.V set and a Decoder

7. Office fridge

8. File cabinets

9. Binder

10. Scanner

11. Office trays

Activity 1.03: Administration

The following items are necessary for successful project implementation and for achieving objectives.

1. Payment of electricity bills

2. Payment of water bills

3. Payment of telephone and email, postage

4. Internet service

5. Office stationary (papers, cartridges, files, pins, pens etc)

6. Office tea and other necessity like water and aerated drinks

7. Visitor’s seats and tent

8. Public Address System

Activity 1.04: Project Personnel
The project will maintain a staff of 18 people, who possess the required qualifications in positions of programming responsibility. They are;

a) 1 Program Director

b) 1 Accountant

c) 1 Administrative Assistant who doubles as the Secretary

d) 1 Security Officer

e) 1 Driver

f) 8 Project Secretaries

g) 1 IT Expert

h) 1 Part time Guard and

i) 1 Kitchen Aide

Activity 1.05: Technical Services

1. COMMANET Uganda will hire an Audit firm at the end of each year to ensure that funds are properly accounted for and are professionally audited. Transparency and openness are practiced in all areas of our operations.

2. The project will also engage the service of a Legal firm to handle all legal matters that may arise from time to time.

3. A consultant will regularly be consulted to help in development of project proposals, production of manuals and other management in-trainings

Activity 2.0: Establish working partnership with selected institutions through which action programmes could be channelled to large numbers of citizens in Lango Region (NGOs, CBOs, Associations, Private Intermediaries)

There will also be registration of stakeholders either according to thematic areas or action programs in their areas. COMMANET Uganda Programme Director will mobilize the stakeholders with the help of community leaders and District NGO Forums

During the community meeting, the Project Secretaries will explain the concept of Deepening Democracy after which the stakeholders and individuals who are leaders in the community will decide on either forming the groups or join. Where the stakeholders agree to the concept, the Project Secretaries will facilitate the process of forming the groups and help to finalize the women to become members of the Deepening Democracy. The groups will then select their own leaders to manage it. COMMANET Uganda will identify two new community facilitators in each area to assist the groups. The Deepening Democracy members will decide on the day of meeting, time and venue.

Activity 3.00: Production of the Agenda with Various Agreed Stakeholders.

COMMANET will seek technical support to prepare agenda in line with the DEMGROUP and Citizen Manifesto Agenda, which will be implemented at the grass roots. This will include trainings of the Directors and the Secretaries involved in the implementation of the project.

It is expected that different stakeholders will set their agenda such as the churches, the voters, elected political leaders at various grassroots, opinion and appointed leaders, councillors at various levels as well. We expect to come out with agreements of operations and results of the expected needs.

Sensitizing WCPs on alternative income generating and high value crops (Horticulture crops) such as chili, mushrooms, pineapples, improved mangoes, oranges, passion fruits and papaws, Aloe Vera, Sesame, Cassava and Sunflower, besides the traditional ones and improved agricultural production technologies.

Promoting deliberate WCPs who are women and youth oriented activities and encourage their participation in improving their lives through poverty eradication activities and improve good Nutrition.

Objective 4.00: Production of the Agenda with Various Agreed Stakeholders.
Activity 4.01: Training CBOs and CSOs and other stakeholders on Citizen Manifesto.

Activity 4.02: Specialised training will be undertaken by the Facilitators on; Monitoring, Advocacy, Governance, Accountability and Citizen Journalism. These trainings will be conducted throughout the period as per schedules to give insight, knowledge and impetus to the Willing Citizen Partners registered and COMMANET officials to as well provide Civic education to the citizens.

1. Through civic education citizens shall be helped to understand the political system under which they are governed and the nature of society in which they live. More than that, citizens should not just understand the democratic system but identify with it and support it – or challenge its shortcomings so that it can be improved.

2. This means they need to know exactly how the political system works, but also what their respective roles and responsibilities as citizens are. Moreover, they need to appreciate basic democratic values such as tolerance, diversity, fairness, competition, participation, accountability and rule of law, among others.

3. Civic education is a permanent and long-term process in any democratic society. It can target both the adult citizens (through all kinds of adult education measures) as well as the young generation (mainly through incorporation in school curricula).

4. It is the primary responsibility of the state (government) to provide civic education for its citizens. However, civil society actors play a complementary and often equally important role in this cause. Civic education in its wider definition has to be distinguished from voter education. Sometimes both terms are used interchangeably. However, some significant distinctions have to be made: Civic education targets the whole society, while voter education only focuses on those eligible to vote.

4.03: Continuous Staff Professional Development

All staff not yet trained in Citizen Manifesto programme will be supported to enrol and complete the course so as to enable their capacity in responding to citizens needs in a professional manner. Support for the Programme Director to undergo capacity building training in Project Monitoring and evaluation.

Activity 5.00:
Citizens and Leaders (Elected and Appointed) interface, meeting and debates – Media Day

A negotiated position will be agreed upon for dissemination of information, the methodologies, time, place, responsible officers, the modality and specific resolutions agreed by the stakeholders

(Refer to activities under 7.00)

Activity 6.00: Media and Public Education Citizens Center

Activity 6.01: A Center

1. A Center will be established away from the office for programming, education, and training for the Willing Citizen Partners to interact with the Media. Media will work under agreed principles of reporting to the publics following self censorship and COMMANET Agenda in Lango sub region.

2. All media Houses are encouraged to participate but will be strict on Media accreditation or as recommended by the parties involved in the implementation of this programmes

3. Programmes to be covered are: Multi-party political systems, civic education awareness, selection and sponsorship of political candidates, political dialogue, political experience, political resource mobilisation, running of political campaigns, limited resources and intolerance to competitive democratic processes, demand for service delivery, knowledge of services to be delivered.

4. To the Elected Leaders will be: More pluralistic, representative and accountable governance based on democratic values, service delivery processes in the area, value for money in projects for the grass roots, however, not totally leaving out cross cutting issues of Human Rights, that come across the period of implementation with many projects to as mentioned above.

Activity 6.02: Community Awareness

1. Radio Fms stations will be the major tool for information/agenda dissemination since the catchments area are wider and the services are consumed at the same time without any alteration through a medium.

2. The NGOs, CBOs, Political Parties, Churches, Private Sector Associations, Specialised Organizations e.t.c Willing Citizen Partners will be the focal points for yet dissemination of information/agenda

Activity 6.03: Awareness Creation
This is aimed at creating awareness on the Citizens Manifesto, rights and responsibilities of the voting citizens at the grass roots and stopping violence and harassment against other actors and political parties organised within the community.

1. There will be a three days training workshop held in Lira town, on a quarterly basis for 50 different participants in each training session. The people to participate in the training workshops will be opinion leaders, local council leaders, business community, religious leaders, teachers, security personnel, government elected and appointed leaders. These are people with influence in the community. They can influence policy and actions of other people.

2. The participants at each workshop will be trained in civic and political rights and responsibilities, individual rights, political party growth and development, the rights of the community in protecting and demanding services from leaders, social - economic - political support from governments for communities.

3. After the workshop trainings, the participants are expected to lobby influential stakeholders to reinforce or formulate policies that support growth and development of Citizens’ needs. They will be expected to sensitise other people in their areas on the relevance about what they had learnt in the workshop. They will make a commitment to observe and advocate socio – economic – political issues in the communities in order to ensure sustained care and support for stability. They will also implement various public awareness programs including placing of posters, distribution of pamphlets and public presentations to encourage preventions and non-violence towards citizens.

Activity 6.4: Collaboration with Other Stakeholders

1. The COMMANET Uganda management, facilitators from Citizen Manifesto, Electoral Commission, political party officials, NGOs/CBOs and Protection Unit in the police will conduct the workshops.

2. The COMMANET Uganda management, facilitators from Citizen Manifesto, Electoral Commission, political party officials, NGOs/CBOs and Protection Unit in the police will conduct the workshops, the radio talk shows, which will run once a month.

3. COMMANET Uganda management will write the articles on Citizen Manifesto issues in the newspapers two times a year.

4. COMMANET Uganda will continue to work hand in hand with the Willing Citizen Partners sector working group created. Through this unit, COMMANET Uganda will be able to meet with the local leaders who are members of this unit as well. The sector working group comprises of NGOs, CBOs, Faith Based Organizations and local government officials.

6. Willing Citizen Partners (WCPs) will be involved in sensitisation of the community. The trained partners are involved in these activities by sensitizing the public and advocating for their own issues, through music, poems, drama, games, and sports, radio talk shows, participating at National events and initiating Livelihood Agricultural projects so as to be able to support and improvement of household incomes.

7. COMMANET Uganda will consult with other partners to provide Political Rights IEC materials. However COMMANET Uganda will also develop its own IEC to suit particular messages related to Citizens Manifesto activities. COMMANET Uganda is already in contact with an artist and printer who work with management to develop suitable materials.

Activity 7.00: Initiating and supporting Citizen Parliament and Neighbourhood Assemblies

1. Participation, however, can also occur in alternative forms of proactive initiative by the citizens who can, for example, engage their leaders in discussions and dialogues.

2. Some of these alternative forms can be institutionalised to a certain extent; for instance people can join political parties or form certain interest and lobby groups.

3. Other forms are of a more temporary or spontaneous nature, such as petitions, campaigns for certain projects or services and protest movements and demonstrations. Through such activities existing forms of participation in the social sphere frequently acquire a political dimension.

4. The media can also provide opportunities for participation, particularly by providing platforms for publicly expressing opinions on political matters.

5. This is possible through civil associations, for example; farmers, youth, academics, women, persons with disabilities, veterans, entrepreneurs, environmentalists etc. Participation in such associations is important as they help to protect group interests and as they raise awareness about specific issues and, therefore, can be educative. Furthermore, participation through such associations and groups eliminates individual isolation and strengthens the people’s position in engaging leaders for their own interests and those of the community in general.

Activity 8.00: Developing a Citizen Manifesto Monitoring Tools
COMMANET shall be able to develop Score Cards to monitor the environment as acceptable by Uganda and international community principles. They will be in the following areas:

1. Democracy: What is Democracy?

In a democratic country, ultimate power rests with the people: Hence a “government of the people, for the people, by the people”.

Principles of Democracy

1. People have the power of choice and the right to elect their leaders at all levels of governance.

2. Decisions are made by majority and have to be accepted by all, but minority interests are respected and protected.

3. Everyone has a voice and gets an opportunity to be heard.

4. Everyone has the right to participate in decision-making, regardless of gender, age, race, ethnicity or other criteria

2. “Ingredients” for Democracy

1. Every democracy must follow some basic principles:

2. Citizen Participation: Citizens are part of the decision-making processes.

3. Equality: Citizens are equal before the law and are given equal opportunities.

4. Political Tolerance: Differences between the people are accepted and diverging viewpoints respected.

5. Accountability: Elected leaders or public officials have to answer to the common citizens regarding their actions, decisions or indecisions.

6. Transparency: Leaders allow for public scrutiny into what they do while in public office and citizens have access to information.

7. Regular, Free and Fair Elections: Free and fair elections give citizens the chance to elect leaders of their choice to represent

8. them.

9. A culture of accepting the results of elections: Once free and fair elections are held, and a winner clearly emerges, the results are accepted by all players.

3: Rule of Law

In a democracy, the exercise of political power must respect the law, the constitution, and the will of the people. Once leaders are in power because the people elected them they are not free to simply do whatever they want, even if they have the support of the majority. They can only do what the law allows them to do.

Rule of law in a democracy means that:

1. All people are subject to the same law and are equal before it.

2. Everyone has to respect the rules and obey the law.

3. Any person who violates the law will be held accountable.

4. Law is fair and impartial - irrespective of ethnicity, race, gender, age, disability, social status and other criteria.

5. Political decision-making is regulated by the law.

6. Leaders must respect the law; they are not above the law.

7. Laws are written down, fixed and constant, and can only be revised under certain conditions.

4: Human Rights and Individual Freedoms

Human rights are universal legal guarantees that protect the fundamental freedoms and human dignity of every individual. These rights affirm that every human being is entitled to equal treatment and opportunities, regardless of gender, economic status, ethnicity etc. Human Rights can be civil, cultural, social, economic or political. Human

rights are universal, equal and interdependent. They protect individuals and groups, obligate the state and all its institutions and cannot be waived or taken away.

As noted in the Human Rights Declaration and reiterated in Chapter Four of the Constitution of Uganda, the citizen’s rights include among others:

1. Equality and freedom from discrimination

2. Protection of right to life

3. Protection of personal liberty

4. Respect for human dignity and protection from inhuman treatment

5. Protection from slavery, servitude and forced labour

6. Protection from deprivation of property

7. Right to privacy of person and other property

8. Protection of freedom of conscience, expression, movement, religion, assembly and association

9. Right to education

10. Protection of minorities

11. Right to culture

12. Civic rights and activities

13. Right to clean and healthy environment

14. Right of access to information

15. Right to just and fair treatment in administrative decisions

5: Participation & Elections

People’s participation is a central principle in every democracy. Democratic participation can occur in two ways: First, people can participate through established structures of the adopted forms of democracy; and second, they can participate through alternative ways such as civil associations.

1. One important way of participating in a democratic system is through voting in free and fair elections. Elections are important because citizens are able to choose representatives, change and/or replace leaders, express support for certain positions or parties as well as influence decision-making and policies.

2. The citizens must have the opportunity to choose/elect their representatives without compulsion or undue influence. Their choice must be a result of a competitive process where respective parties and all candidates openly enjoy the freedom of speech and freedom of assembly.

3. Citizens’ participation in the political process also demands that the elected representatives are accountable to the people and must regularly return to their constituencies to update their voters as well as seek their views on any issues of contention.

4. Citizens also have an obligation to become informed about public issues, to monitor the conduct of their leaders and representatives, as well as to express their own opinions.

In a democracy people do not only participate through elections. There are many other ways in which people can participate in social, economic and political affairs.

Some examples for these other forms of participation are:

1. Involvement in community projects, self-help groups or charity initiatives;

2. Communal activities designed to support public programmes;

3. Membership in religious groups and churches, sports clubs, traditional associations;

4. Involvement in traditional and cultural activities and events;

5. Membership in political parties;

6. Formation of interest or lobby groups;

7. Organising community meetings, dialogues and debates with elected leaders;

8. Formulating petitions;

9. Involvement in public planning and budgeting processes

10. Organising campaigns and legal protests;

11. Using the media for raising awareness and publicly expressing opinions.

6: Political Pluralism

Political pluralism refers to a political system where a diversity of opinions exists and where different groups are free to express themselves and promote their ideas and interests. It is an important characteristic of a democratic system.

Political Pluralism in Uganda

1. Uganda has fully embraced the idea of political pluralism with the introduction of the multi-party system. This means that:

2. Ugandans are free to form and belong to different political parties and to hold different political ideologies.

3. The different political parties or groups are free to compete for political positions (power) at all levels -national and local.

4. The people are free - whether as individuals, social groups or political organizations - to express their opinion on different aspects of politics and governance.

The Role of Political Parties

A political party is an association of like minded people who pursue common political goals. Political parties seek to influence government policy and to gain power.

In order to win government power political parties compete in elections through the candidates they nominate.

Political parties fulfil the following functions in a democracy:

1. Mobilise support for political ideas and positions and recruit

2. membership;

3. Nominate and campaign to elect public officials;

4. Compete for power within the democratic rules;

5. Draw up policy programs for the government if they are in the majority;

6. Offer criticism and alternative policies if they are in opposition;

7. Mobilise citizens to participate in political and developmental processes;

8. Articulate the interests of different groups in society;

9. Educate the citizens about public issues.

7: Representation

Representation means that the power – which generally lies with the citizens - is delegated to a small number of selected people. These representatives – chosen through elections – make decisions on behalf of the citizens.

Principles of Representation

1. The ultimate power always remains with the people.

2. The elected representatives do not “own” the power – they “borrow” it from the people who chose them.

3. The decisions made by the elected representatives have a binding effect for everybody.

4. The power given to the representatives is limited to the task for which they have been chosen.

5. The power of the representatives is also limited to the time for which they have been elected. Once the term expires they can either be re-elected or replaced with new representatives.

6. The final judge of the performance of the representatives will always be the people.

A good representative of the people needs to have good leadership skills. He/she needs to be trusted, close to and regularly consult the people. He/she needs to understand the needs of the people, in order to make the right decisions.

8: Good Governance & Accountability

Governance is the process of decision-making and the process by which decisions are implemented. In politics, governance is the exercise of power or authority to manage

the resources and affairs of a country (national level) or for example a district (local level). The main “manager” of these affairs is the government. But governance also involves many other actors such as NGOs, interest groups, political

parties, etc.

Good governance is the kind of governance that is democratic and adheres to the following principles:

1. It is participatory: the masses are part of the decision-making processes (mostly through representatives);

2. It is consensus oriented: it seeks for broad consensus in society rather than minority views overriding;

3. It is accountable: leaders at national or local government level are to answer to the masses at some point in time;

4. It is transparent: decisions are made according to clearly defined rules; they are not made in secret because the people have access to information;

5. It is effective and efficient: the leaders in charge produce results that meet the needs of the people; resources are used in an efficient and sustainable manner without waste;

6. It respects the rule of law: decisions are made and implemented in accordance with the existing laws. Because it respects the law and takes into account even the voices of the minorities, good governance makes a country more stable and peaceful. It minimises corruption and makes sure that services are delivered to the people. It is responsive to the needs of society. Ultimately, good governance brings development for the whole nation.

b) Accountability

Government accountability requires that public officials, elected or un elected, have an obligation to explain their decisions and actions to their citizens. In a democracy, there are a number of mechanisms to ensure that public officials remain answerable and accessible to the people they serve:

1. Regular elections and fixed terms of office make sure that the citizens frequently get the chance to decide who should occupy public offices. For example, if voters are not satisfied with the performance of a political leader, they may vote him or her out of office when their term expires.

2. Rules and regulations that define the powers and responsibilities of public officials. The rules also define how citizens may take action against those officials whose conduct or performance is considered unsatisfactory.

3. Ethical rules and codes of conduct for public officials, outlining unacceptable practices

4. Monitoring of public officials, for example through parliament, the courts, independent auditors or the media

5. An obligation for public officials to report, so that the public has access to information about their activities.

6. Protection mechanisms for so-called “whistle-blowers” who report corruption or misconduct of public officials.

7. An obligation for public officials – especially elected leaders – to regularly consult the electorate and the different stakeholders in the country (or the district).

8. In addition, citizens can also get involved more pro-actively to hold their leaders accountable, for example by forming interest groups, starting community initiatives, organising campaigns or using existing complaints mechanisms.

9: Civil Society & Media

In a society we usually differentiate between three different sectors: The Public Sector (the government and state institutions), the Private Sector (the business), and the Civil Society Sector (the community).

1. The, civil society is the part of a country’s life that neither falls under the government (public) nor the business (private) sectors.

2. Civil society is used as a term to describe the diversity of nongovernmental and non-commercial groups and organisations such as self-help and interest groups, social movements, NGOs, FBOs (religious groups etc).

A strong and vibrant civil society is important for every democracy because:

Civil society is an area where every citizen can easily get involved and Civil Society Organisations (CSOs) can mobilise citizens for civic action.

1. CSOs provide additional opportunities for the people to participate in the democratic system.

2. CSOs can help to oversee the conduct of state officials.

3. CSOs can also help to advocate and give voice to citizen’s political desires and ideals.

4. CSOs can complement the services delivered by the state, particularly at community level.

5. CSOs can help to inform citizens, educate them about democracy and remind them of their rights and responsibilities.

6. CSOs can help develop citizens’ skills to work with one another to solve common problems, to debate public issues, and express their views.

7. CSOs can provide a training ground for future political leaders.

b) Role of the Media in a Democracy

Like civil society organisations, the media play an important role in every democracy. They provide a platform for communication and exchange of information that is accessible for all people.

The media includes radio, television, newspapers, magazines, books and more recently the internet.

The media are crucial for people to enjoy their right of access to information and freedom of information as well as their freedom of expression. For the media to contribute positively to the development of democracy, it is important that all actors in the political system respect and protect the freedom of the press. It is also important that the media remain independent, so that all information can be presented and all opinions heard.

A free and independent media fulfills a number of very important functions in a democratic system:

1. Provide accurate and objective information for all citizens

2. Provide a platform for exchanging and discussing diverging viewpoints and opinions

3. Monitor the activities of government and other public/political actors and expose malpractices (watchdog role)

4. Inform the population about government programs and positions as well as alternative positions, e.g. by opposition parties or civil society actors

5. Provide a platform for political actors to present their ideas and positions (particularly during election time)

6. Educate the citizens about their rights and responsibilities

7. Enable the citizens to make informed decisions and choices

 (Source: Dr. Fredrick Kisekka Ntale, Dr. George Okiror, Mathias Kamp. © Konrad-Adenauer-Stiftung 2011)

Activity 9.00: Mobilizing Citizen Partners and other stakeholders to form Willing Citizen Partners (WCPs) Groups

9.01: Citizen Partners each comprising of 20 members, will be encouraged to form groups for their livelihood. They will have a common objective of working together for their economic - social - economic - political development. These are people who have lived for long in terror of Kony’s war and the Northern insurgency and they need to resettle rather than live on hand outs.

The groups meet once a week to do the following; savings, taking loans, discuss issues, make decisions and maintain books of accounts. They will also link up with local government departments to establish and identify potential networks from which other resources can be tapped. Members will also attend workshops and meetings that help them gain insight into the local and national political environment.

The leaders of the Willing Citizen Partners (WCPs), the community facilitators and the Project Secretaries will initiate and support the networking processes.

9.02: Conducting training for Willing Citizen Partners (WCPs),

A training workshop will be organised every quarter in which participants will be trained in savings, taking loans, discuss issues, make decisions and maintain books of accounts. social - economic - political skills and income generation. COMMANET Uganda Social - economic – political programme Secretaries will organize facilitators for the training workshops. The participants of the workshop will be parents of the former citizens and other interested community members. The expected participant per training will be 60.

Activity 10.00: Operate a Communication/Information Data

1. Collect data on individuals, organisations, other stakeholders who have interest to work for Community Awareness programmes and categorise them systematically.

2. Where possible an ITC specialist should be employed to set the data system which will also help in the designing of the Score cards

3. An elaborate Operational System of COMMANET be instituted to help in programming

Activity 11.00: Documentation, Monitoring and Evaluation

Activity 11.01: COMMANET Uganda carries out planning of its activities at the beginning of each year. Participants include; Staff, Management, Representatives of the Board, Stakeholders and Grass Root Community Members. After six months a review/ reflection of the plans is conducted and necessary adjustments made.

COMMANET Uganda is taking monitoring and evaluation as well as linking and learning as important for improving organizational relevance and achievement of results. It will also optimize the use of resources, beneficiary involvement to promote beneficiary satisfaction and maximize the impact of organizational contribution to the community.

COMMANET Uganda has adopted various tools to monitor its activities based on Daily, Weekly, Monthly, Quarterly and Specific Activities. Monitoring is carried out on weekly, monthly, and quarterly basis. The people involved in the monitoring include; the Board of Directors, Management, staff, representatives of the organisations and the community.

The main outcomes of the monitoring include;

1. Enhanced Transparency and Accountability for the achievement of COMMANET UGANDA objectives,

2. Thorough assessment of Results, Activities, Process and Performance of stakeholders involved in the program activities.

There will also be giving feedback and knowledge sharing on the results and lessons learnt among COMMANET Uganda and other implementing partners as a basis for decision making on policies, strategies and program management.

Activity 11.02: Other Tools that Helps in Monitoring in COMMANET Uganda
The financial management systems in place include

1. The Financial manual which guides all financial decisions.

2. The internal control policy which safe guards misuse of resources

3. The Procurement policy which guides the procurement of goods and services

4. Accounting software which should include Bush Soft and Quick Books which help in keeping financial records and generating reports to be procured.

The project will be evaluated using both Operational and Performance indicators. Evaluation will take place after every six months and finally at the end of the project period. The project manager assisted by the Programme Director, a representative from the Board of Directors, WCPs, representative of the local leaders, other stakeholders and organisations, a representative of the donor partners will undertake the evaluation. Data will be collected by measuring outputs, personal interviews with grass root community stakeholders, and recording changes.

Analysed data will be used to address problems, recommend changes and measure progress made towards objectives. The evaluation reports will be presented to COMMANET Uganda Board of Directors and the Donor partners, for additional inputs and suggestions. The grass root stakeholders, organisations and local leaders will take part in the evaluation process in order to achieve maximum input.

The Program will be evaluated with respect to some of the following indicators;

1. The number of program beneficiaries, and the quality of services provided

2. The number of participants in the COMMANET Uganda programs and the success of public awareness efforts.

3. The quantity and quality of training activities provided.

4. The level of sustainability achieved.

Activity 11.03: Other Evaluation Aspects Will Include the Following;

· Project staffs personally evaluate every activity conducted on a 3 point scale of Good (3), Fair (2), and Poor (1) and give reasons for the results.

· Participants who attend the training seminars/workshops will evaluate the trainings whether they have achieved the objectives or not.

· A study will be conducted among the target group to find out the effectiveness of project activities in creating impact among them.

At the end of the project, a selected External Consultant will conduct the final Evaluation, and submit their written reports to COMMANET Uganda management and the Donor partners.

11.00: Relevance of the project
The grass root citizens have no guidance during election campaign and yet they are to make choices that will affect their future and that of the country for the next 5 years. They therefore deserve to be informed and be guided by providing information through Civic education and basic political trainings for their elected officials. They need to know why they should vote a candidate and what they demand of him when elected to represent them and this forms the basis for this project proposal.

The International Convention on Civil and Political Rights (ICCPR), the Convention establishes following benchmarks in its Article 25;

1. Every citizen shall have right to take part in the conduct of public affairs, directly or through freely chosen representatives

2. Every citizen shall have the right to vote and to be elected at genuine periodic elections which shall be by universal and equal suffrage and shall be held by secret ballot guaranteeing the free expression of the will of the elections

3. Every citizen shall have the right to have access, on general terms of equality, to public service in the country

The project will work to address the Citizens rights as follows;

1. Human Rights and Individual Freedoms

2. Human rights are universal legal guarantees that protect the fundamental freedoms and human dignity of every individual. These rights affirm that every human being is entitled to equal treatment and opportunities, regardless of gender, economic status, ethnicity etc.

3. Human Rights can be civil, cultural, social, economic or political. Human rights are universal, equal and interdependent. They protect individuals and groups, obligate the state and all its institutions and cannot be waived or taken away.

As noted in the Human Rights Declaration and reiterated in Chapter Four of the Constitution of Uganda, the citizen’s rights include among others:

1. Equality and freedom from discrimination

2. Protection of freedom of conscience, expression, movement, religion, assembly and association

3. Civic rights and activities

4. Right of access to information e.t.c

In a democracy there are basic freedoms which include:

1. Freedom of conscience and religion involve the right to hold and practice your religious or other beliefs as long as they do not threaten the safety or well being of others. An example of this would be the right to wear religious garments including crucifixes and related religious symbols in a public or private place.

2. Freedom of peaceful assembly. Citizens are free to gather, protest, and demonstrate support or displeasure, with a view to expressing themselves either individually or in a group. These

freedoms should however be exercised as stipulated in or under the national laws governing the state.

3. Freedom of speech. Citizens are free to express themselves publicly. This is a fundamental part of living in a free and open society. It is also necessary in terms of being able to exchange issues and ideas. Freedom of the press is also included when we talk of freedom of speech.

4. Freedom of association. Citizens are free to associate by way of doing business, socialise politically or otherwise and meet with others in different forums. Such forums could take for example the form of political clubs, political parties, economic and social or cultural associations.

12.00: Sustainability
The Project will ensure that the community maintains the operations of the Groups when funding stops. The organization will from the start ensure participation of all stakeholders, including beneficiaries in project planning, implementation, monitoring and evaluation. Awareness creation will be conducted throughout the life of the project to help in changing negative community attitudes, cultures and perceptions towards citizens. This will involve creation, printing and dissemination of IEC materials, sensitisation meetings and radio talk shows. COMMANET Uganda will push for enactment of ordinances and bylaws so that citizens are recognized, protected and supported by the Regional governments yet in the making. The organisations themselves will be empowered with knowledge and skills to be able to become self reliant in the future. Citizens shall have been mobilized to form Willing Citizen Partners (WCPs) Village Savings and Loans Associations through which they can access savings and credit facilities for improvement of household incomes through well conceived Livelihood Agricultural projects so as to be able to support their organisations. COMMANET Uganda will continue to work closely with Government Departments and advocate for the inclusion of citizens issues and the poor community in the District Local Governments plans and budgets.
13.01: Project Risks
1. Continued flocking to the streets by organisations that might make the work quite overwhelming.

2. Fluctuating prices and increasing inflation that might affect the budget of the project.

3. Change in Government policy on citizens which do not favour this proposal

 ANNEXES

Annexes

Annex 1. Logical Frame Work

	Project Summary
	Objectively Verifiable Indicators
	Means of verification
	Assumptions

	Aim:

 To raise the voices of the citizens in the democratic governance in Lango region through empowerment of citizens and strengthening of individual, civic organisations’ capacity and other stakeholders to demand political accountability.

	· A Center established with an office

· Workshops conducted

· Organisations registered

· WCPs received education and skilled trainings

· Articles in the newspapers

· WCPs working group created

· Sensitisation of the public and advocacy groups identified

· Consultation forum put in place

· IEC materials developed

· Organization personnel recruited

· Transport for activities

· Support firms hired to provide specialised services

	· Reports of lobbying and advocacy organizations, e.g. under different District NGO Forums

· Minutes of meetings

· Institutional reports

· Workshop reports

· Citizen’s Manifesto’s reports

· Local Governments reports

· Development reports

· Stakeholders reports

· Personnel in offices

	· Availability of Funds for implementation

· Community support and good political environment.

· Good networking with other institution/ organisation

	Overall Objective:

To create enabling environment for the community to demand for service delivery through agreeable media which educate the community and make the elected leaders, networks and other stakeholders such as the media accountable to the grass root community.

	· Civic education in all 8 districts and Lira Municipality

· Training and Sensitisation carried out to stakeholders

· All active political party leaders (UPC, NRM & FDC) in Lango sub region participate

· Working Community Partners (WCPs) are formed for Community Awareness programmes

· Programmes for the COMMANET is produced for implementation

	· Project annual reports

· Biannual project reports

· Quarterly reports

· Projects Monthly reports.

· Monitoring and evaluation reports

· CSOs reports

· Minutes of meetings from stakeholders

	· Availability of Funds for implementation

· Community support and good political environment.

· Good networking with other institution/ organisation

	Outputs:

1. All the 8 districts and Lira Municipality received civic education

2. Training and Sensitisation on Democracy, Good governance and Accountability is carried out to all active political party leaders (UPC, NRM & FDC) in Lango sub region

3. Stakeholders to participate in the Community Awareness programmes are registered and Working Community Partners (WCPs) are formed

4. Programmes for the COMMANET is produced for implementation

	· Citizens participate to elect their representatives.

· The minority viewpoints are being respected and protected.

· All levels of government are being accessible and responsive to the people as possible.

· Basic human rights as freedom of speech and religion; the right to equal protection and others are being protected

· Regular free and fair elections open to all citizens of voting age.

· Citizens participate in political systems that they wish

· Citizens tolerate, cooperate, and compromise on matters of differing views.

· Willing Citizen Partners (WCPs) are formed for Livelihood Agricultural projects

	· Multiparty records

· COMMANET records

· Attendance register

· Training reports

· Training schedules

· Other stakeholders’ reports

	· Availability of Funds for implementation

· Community support and good political environment.

Good networking with other institution/ organisation

	Activities 1.00: Establish Network Centre and well equipped that is open and operating for all citizens in Lango Sub region.
· Establish Network Centre

· Purchasing of Cross Country Vehicle and Motor cycles

· Office Equipment purchased

· Administration activities paid

· Project Personnel put in place
· Technical Services provided as needed

· Operate a Communication/Information Data

· Documentation, Monitoring and Evaluation

	· Network Centre that is open and operating

· Cross Country Vehicle and Motor cycles and Continuous Repair and Maintenance of the Vehicle, and Motorcycles Citizens Rehabilitated

· Office desk and chairs

· Desk computers

· Laptops

· Training projector

· Digital cameras

· Photocopier machine

· T.V set and a Decoder
· Tent

· PAS (Public Address System)
· Office fridge

· File cabinets

· Binder

· Scanner

· Office trays

· Payment of electricity bills

· Payment of water bills

· Payment of telephone and email, postage

· Internet service

· Office stationary (papers, cartridges, files, pins, pens etc)

· Office tea and other necessity like water and aerated drinks

· Visitor’s seats and tent in place

· Public Address System bought

· 1 Program Director

· 1 Accountant

· 1 Administrative Assistant who doubles as the Secretary

· 1 Security Officer

· 1 Driver

· 9 Project Secretaries

· 1 Part time Guard and

· 1 Kitchen Aide

· An Audit firm at the end of each year to ensure that funds are properly accounted for and are professionally audited. Transparency and openness are practiced in all areas of our operations.

· The project will also engage the service of a Legal firm to handle all legal matters that may arise from time to time.

	· Receipts of purchases

· Physical furniture’s in and equipments in place

· Survey reports

· Asset register

· Register of names of organisations in the Center

· Report on the program for purchases

· Organisations personnel are in place

	· Availability of Funds for implementation

· Community support and good political environment.

· Good networking with other institution/ organisation

	Activity 2.0: Establish working partnership with selected institutions through which action programmes could be channelled to large numbers of citizens in Lango Region (NGOs, CBOs, Associations, Private Intermediaries)

· Tracing NGOs, CBOs, Associations, Private Intermediaries
· Preparing NGOs, CBOs, Associations, Private Intermediaries for dialogue
· WCPs Economic empowerment

· Facilitating NGOs, CBOs, Associations, Private Intermediaries to attain skills in Education/Civic Training

· Providing needed support for project implementation

· Community sensitisation on issues of citizens

· Creating a formal platform for discussion of citizen issues
	· 70 families traced

· Preparation of 70 organisations for reintegration in their families

· 70 families economically empowered to look after their organisations

· 70 organisations reintegrated into their families and follow-up on a quarterly basis

· 50 organisations support to undergo primary education and 20 into Vocational Education.

· sensitisation program carried out to community

· Daily feeding regime introduced to the 70 organisations ready for reintegration in the center

	· Project annual reports

· Projects Monthly reports.

· Monitoring and evaluation reports

· CSOs reports

· Minutes of meetings

· WCP minutes

· Number of reintegrated organisations

· Report from clinic on treatment

· Report from clinic on referrals

	· Availability of Funds for implementation

· Community support and good political environment.

· Good networking with other institution/ organisation

	Activity 3.00: Production of the Agenda with Various Agreed Stakeholders.

· Seek technical support to prepare agenda in line with the DEMGROUP and Citizen Manifesto Agenda

· An agreements in the mode operations different stakeholders for their agenda through meetings

· Strengthening through sensitizing WCPs on alternative income generating and high value crops (Horticulture crops)
· Promoting deliberate WCPs who are women and youth oriented activities through conducting meetings to eradicate poverty and improve Nutrition

	· Civil society and Political WCPs operational

· At least 9 WCPs Committees with active members

· Number of WCPs set up with members meeting weekly

· Quarterly meetings are called and 80% of parents attend
	· WCP registers

· Minutes of meetings

· WCPS activity reports

· Meeting minutes and attendance list
	· Availability of Funds for implementation

· Community support and good political environment.

· Good networking with other institution/ organisation

	Activity 4.00: Training CBOs and CSOs and other stakeholders on Citizen Manifesto.
· Carrying out Civic education to citizens shall be helped to understand the political system and help them to identify with it and support it – or challenge its shortcomings so that it can be improved.

· Mobilise the CBOs and CSOs and other stakeholders for trainings to appreciate basic democratic values

· Conduct continues Civic education to citizens which is a permanent and long-term process in any democratic society.

· (Advocate for Civic education to be in school curricula).

· Complement the state (government) to provide civic education for its citizens as well as voter education

	· Training programmes developed

· Training on civic and political education being carried out to community

· The WCP organisations and other stakeholders implement the programmes
	· A training programme

· Activity reports

· Minutes of meeting with district educationists

· Reports of training activities

	· Availability of Funds for implementation

· Community support and good political environment.

· Good networking with other institution/ organisation

	Activity 5.00: Citizens and Leaders (Elected and Appointed) interface, meeting and debates – Media Day

A negotiated position will be agreed upon for dissemination of information, the methodologies, time, place, responsible officers, the modality and specific resolutions agreed by the stakeholders

(Refer to activities under 7.00)

· Meeting with the leaders at district and various stakeholders to solicit for their support and protection of organisations.

· Facilitate monthly meetings of district and various stakeholders

· Facilitate organisations’ quarterly sensitizing of the public and advocating for their own issues, through music, poems, drama, games, and sports, radio talk shows, participating at National events organised

	· Carrying out training to WCP and other stakeholders leaders

· Writing 2 News papers articles for publishing

· Organizing yearly meetings (quarterly)

· Organizing district WCP meetings and being attended

· Organising sensitisations events in Lira Municipality

	· Meeting minutes

· Attendance list

· News paper articles

· Minutes of meetings

· Attendance list

· Activity reports

· District reports

· CSO minutes
	· Availability of Funds for implementation

· Community support and good political environment.

· Good networking with other institution/ organisation

	Activity 6.00: Media and Public Education Citizens Centre
A Centre will be established away from the office for programming, COMMANET Agenda in Lango sub region.

All media Houses are encouraged to participate

Programmes to be covered are: Multi-party political systems, role of media, civic education awareness, representative and accountable

	· Radio Fms stations that participated

· Willing Citizen Partners involved

· Number of awareness programmes conducted

· Three days training workshop held in Lira for different participants

· The topics delivered to participants at each workshop

· Project lobbied by WCPs for Citizens’ needs.

· Number of different stakeholders that delivered topics

· Articles on Citizen issues written in the newspapers

· Willing Citizen Partners (WCPs) programmes through music, poems, drama, games, and sports, radio talk shows etc

· Livelihood Agricultural projects to the WCPs initiated

· IEC materials developed.

	· COMMANET Uganda training reports

· Attendance register

· Training schedule

· Minutes of review meetings

· Audit reports

· COMMANET Uganda work plan

· COMMANET Uganda progress reports

	· Availability of Funds for implementation

· Community support and good political environment.

· Good networking with other institution/ organisation

	Activity 7.00: Initiating and supporting Citizen Parliament and Neighbourhood Assemblies

· Participants engage their leaders in discussions and dialogues.

· People join political parties or form certain interest and lobby groups.

· Citizens forward petitions, campaigns for certain projects or services and protest movements and demonstrations.

· The media provide platforms for publicly expressing opinions on political matters.

· Civil associations, for example; farmers, youth, academics, women, persons with disabilities, veterans, entrepreneurs, environmentalists etc. show interests and the community in general.

	· Advertisement are put out to give programme schedules

· Citizens are recruited in to political parties and trained in leadership skills, advocacy skills, financial management and project planning and management

· Improved transparency and accountability within WCPs and COMMANET

	· Project annual reports

· Projects Monthly reports.

· Monitoring and evaluation reports

· CSOs reports

· Minutes of meetings

· WCP minutes

· Number of reintegrated organisations

· Report from clinic on treatment

· Report from clinic on referrals

·
	· Availability of Funds for implementation

· Community support and good political environment.

· Good networking with other institution/ organisation

·

	· Rule of Law

· Human Rights and Individual Freedoms

· Participation & Elections

· Political Pluralism

· Good Governance & Accountability

· Civil Society & Media

	· Quality implementation of programmes

· Proper accounting control system in place

· Management Information System in place

· Effective performance of COMMANET staff

· Good interpersonal relationship

	· Project annual reports

· Projects Monthly reports.

· Monitoring and evaluation reports

· CSOs reports

· Minutes of meetings

· WCP minutes

· Number of WCP organisations

· Report from WCPs and other stakeholders

	· Availability of Funds for implementation

· Community support and good political environment.

· Good networking with other institution/ organisation

Retrieved from "http://pam.kindernothilfe.org/en/Project_Proposal_to_Kindernothilfe:_Format_and_Guidelines"

Retrieved from "http://pam.kindernothilfe.org/en/Project_Proposal_to_Kindernothilfe:_Format_and_Guidelines"

PROJECT OPERATIONAL WORKPLAN
	Activities / Tasks
	Year 1
	Year 2
	Year 3
	Year 4

	
	Q1
	Q 2
	Q 3
	Q 4
	Q1
	Q 2
	Q 3
	Q 4
	Q1
	Q 2
	Q 3
	Q 4
	Q1
	Q 2
	Q 3
	Q 4

	CORE ACTIVITY 1.0: Project launch and other opening activities

	1.01: Purchasing of Cross Country Vehicle and Motor cycles and Continuous Repair and Maintenance of the Vehicle, and Motorcycles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.02: Purchase of Office Equipment
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.03: Recruitment of Project Personnel
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CORE ACTIVITY 2.0: Establish working partnership with selected institutions through which action programmes could be channelled to large numbers of citizens in Lango Region (NGOs, CBOs, Associations, Private Intermediaries)

	2.01: Identifying and Mobilizing line CSOs and CBOs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.02: Registration of grass root CBOs to form Citizen Willing Partners (CWP)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.03: Security meetings with all the govt agencies, RDCs, LC5s, DPCs, DISOs etc
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 CORE ACTIVITY 3.0: Production of the Agenda with Various Agreed Stakeholders

	3.01: Continuous staff trainings the project staffs on the project subjects and professional development
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.02: Periodic meetings and Trainings with the selected security officers on civic, citizen, political accountability and community participations
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.03: Mobilizing Citizen Partners and other stakeholders to form Willing Citizen Partners (WCPs) Groups
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.04: Periodic meetings and Trainings with the selected CBOs and CSOs (CWP) on topical and thematic areas
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activities / Tasks
	Year 1
	Year 2
	Year 3
	Year 4

	
	Q1
	Q 2
	Q 3
	Q 4
	Q1
	Q 2
	Q 3
	Q 4
	Q1
	Q 2
	Q 3
	Q 4
	Q1
	Q 2
	Q 3
	Q 4

	CORE ACTIVITY 4.0:Training CBOs and CSOs and other stakeholders on Citizen Manifesto

	4.01:Specialized training to be undertaken on; Monitoring, Advocacy, Governance, Accountability and Citizen Journalism
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.02: Citizens responsibility through plays, dramas and poems (preparation and modifications)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CORE ACTIVITY 5.0:Citizens and Leaders interface, meeting and debates (Media Day)

	5.01: Initiating the citizen manifesto work plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.02: Citizen manifesto action days
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.03: Report documentation on citizen action
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activity 6.00: Media and Public Education Citizens Center

	6.01: Training on civic and citizen manifesto reporting
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.02: Establishing a network centre accessible for all citizens
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.03: Establishing a citizens’ parliament operating on a weekly schedule
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.04: Community Awareness
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.05:Collaboration with Other Stakeholders
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activity 7.00: Developing a Citizen Manifesto Monitoring Tools

	7.01: Contents and ingredients of democracy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activities / Tasks
	Year 1
	Year 2
	Year 3
	Year 4

	
	Q1
	Q 2
	Q 3
	Q 4
	Q1
	Q 2
	Q 3
	Q 4
	Q1
	Q 2
	Q 3
	Q 4
	Q1
	Q 2
	Q 3
	Q 4

	7.02:Rule of law (concepts and practices) ingredients
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.03:Human Rights and Individual Freedoms (reporting an d measures)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.04: Citizens Participation, roles & rights in Elections
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.05: Political pluralism
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.06: Training leaders of political parties at grass root level
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.07:Concepts and practices good Governance & Accountability
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	· CORE ACTIVITY 8.00: Operate a Communication/Information Data

	8.01: Documentation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	· CORE ACTIVITY 9.00:Monitoring and Evaluation

	9.01: Studies and research (daily and weekly monitoring)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.02:Stakeholders project reviews
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.03: Donors outreach to the project affected areas
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.04: COMMANET conduct mid-term evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.05: Donors and COMMANET conduct Final evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	906: Final documentation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.07: Project exit strategy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

5.1 APPENDIX III - QUARTERLY BUDGET DURING THE FIRST YEAR

IN US DOLLARS

	S/NO
	ACTIVITY
	Q1
	Q2
	Q3
	Q4
	TOTAL

	1.
	Consultancy fees - Professional fees for programme implementation

	243100
	23100
	23100
	23100
	92400

	2.
	Capital Items
	11279
	11279
	11279
	11279
	45115

	3.
	Office equipment & Furniture
	6267
	6267
	6267
	6267
	25068

	4.
	Institutional Building Support – Salaries of recruited personnel
	11666
	11666
	11666
	11666
	46664

	5.
	10% NSSF Contribution
	965
	965
	965
	965
	860

	6.
	End of Service Gratuity (15% of Basic Pay)

	1426
	1426
	1426
	1426
	5704

	7.
	Programme Administration – Office Cost
	5445
	5445
	5445
	5445
	21780

	8.
	Programme Administration – Implementation Cost
	2635
	2635
	2635
	2635
	10540

	9.
	Programme Costs - Consultancies and trainings for Institutional Building Support:
	3051
	3051
	3051
	3051
	12204

	10.
	Establish working partnership with selected institutions through which action programmes could be channelled to large numbers of citizens in Lango Region (NGOs, CBOs, Associations, Private Intermediaries)
	604.45
	604.45
	604.45
	604.45
	2417.80

	11.
	Training CBOs and CSOs and other stakeholders on Citizen Manifesto
	14149
	14149
	14149
	14149
	56595

	12.
	Citizens and Leaders interface, meeting and debates (Media Day)
	3850
	3850
	3850
	3850
	15400

	13.
	Media and Public Education Citizens Centre
	1703.625
	1703.625
	1703.625
	1703.625
	6814.50

	14.
	Production of the Agenda with Various Agreed Stakeholders
	1213
	1213
	1213
	1213
	4851.00

	15.
	Developing a Citizen Manifesto Monitoring Tools - Training and support to lobby and advocacy volunteer teams on accountability governance and gender
	1078
	1078
	1078
	1078
	4312

	16.
	Monitoring and Evaluation
	818.875
	818.875
	818.875
	818.875
	3272.50

	17.
	Kulakula Management Consultant fee for project preparation 10%
	
8923.145

	8923.145
	8923.145
	8923.145
	35692.58

	18.
	Add 5% Adm. Costs
	446.5725
	446.5725
	446.5725
	446.5725
	17846.29

	
	TOTAL
	102616.6475
	102616.6475
	102616.6475
	102616.6475
	410466.59

Appendix ii: Budget Details and Financing Plan (in Ug. Sh. ‘000) for the Implementation of COMMANET for Three -Years (2013 – 2016)

 (1 US $ = Ug. Sh. 2,500).
	Budget Categories and Items
	Qty

	Units/Qty

(US$)
	Price per Unit (U sh.)
	Year I

 (U sh.)
	Year II

(U sh.)
	Year III

 (U sh.)
	Grand Total

(U sh.)

	1: Consultancy fees
	
	
	
	
	
	
	

	Professional fees for programme implementation

	Per person
	200 per day
	500=
	-
	-
	-
	-

	· Civic Education
	180 days
	200 per day
	500=
	90,000=
	90,000=
	90,000=
	270,000=

	· Voter Education
	90 days
	200 per day
	500=
	45,000=
	45,000=
	45,000=
	135,000=

	· Human Rights
	90 days
	200 per day
	500=
	45,000=
	45,000=
	45,000=
	135,000=

	· Development and production of Score Card Results
	90 days
	200 per day
	500=
	45,000=
	45,000=
	45,000=
	135,000=

	· Dissemination of findings
	30 days
	200 per day
	500=
	15,000=
	15,000=
	15,000=
	45,000=

	Sub total
	
	
	
	240,000=
	240,000=
	240,000=
	720,000=

	A] Capital Items
	

	· Motor vehicles – 4 Wheel drive
	1
	
	130,000=
	130,000=
	-
	-
	130,000=

	· Motor cycles
	4

	
	8,000=
	32,000=
	-
	-
	32,000=

	Sub total
	
	
	162,000=
	-
	-
	162,000=

	ii) Office equipment & Furniture
	
	
	
	-
	-
	

	· Desk Computers
	10

	
	1,200=
	12,000=
	-
	-
	12,000=

	· Lap tops
	10
	
	1,200=
	12,000=
	
	
	12,000=

	· Server
	1
	
	8,000=
	8,000=
	-
	-
	8,000=

	· Network printers
	1

	
	1,750=
	1,750=
	-
	-
	1,750=

	· Network accessories (repeater, cables, cards, modem etc)
	Assorted
	
	800=
	800=
	-
	-
	800=

	· Web Site Hosting, design and Development
	
	
	520=
	520=
	-
	-
	520=

	Budget Categories and Items
	Qty

	Units/Qty

(US$)
	Price per Unit (U sh.)
	Year I

 (U sh.)
	Year II

(U sh.)
	Year III

 (U sh.)
	Grand Total

(U sh.)

	· Scanner
	1

	-
	870=
	870=
	-
	-
	870=

	· HD Photocopying machine
	1

	-
	3,500=
	3,500=
	-
	-
	3,500=

	· TV and Network disk
	1

	-
	3,000=
	3,000=
	-
	-
	3,000=

	· Video camera
	1

	-
	2,600=
	2,600=
	-
	-
	2,600=

	· Spiral binding machine
	1

	-
	300=
	300=
	-
	-
	300=

	· Power stabilizers (UPS)
	2

	-
	400=
	800=
	-
	-
	800=

	· Generator
	1
	-
	800=
	800=
	-
	-
	800=

	· Office desks
	10

	-
	120=
	1,200=
	-
	-
	1,200=

	· Office chairs
	20

	-
	50=
	1,000=
	-
	-
	1,000=

	· Executive office chair
	2
	-
	300=
	600=
	
	
	600=

	· Book shelves
	2

	-
	360=
	720=
	-
	-
	720=

	· Steel cabinets
	3

	-
	400=
	1,200=
	-
	-
	1,200=

	· Training chairs (Plastics)
	200

	-
	20=
	4,000=
	
	
	4,000=

	· Tents
	1
	-
	3,200=
	3,200=
	
	
	3,200=

	· Projector for training
	1
	-
	2,400=
	2,400=
	-
	-
	2,400=

	· Public Address System (PAS)
	1
	-
	3,000=
	3,000=
	
	
	3,000=

	· Flip chart stands
	1
	-
	150=
	150=
	-
	-
	150=

	· Cutlery and cookery
	Assorted
	-
	250=
	250=
	-
	-
	250=

	· Cooker/oven
	1
	-
	450=
	450=
	
	
	450=

	Sub total
	65,110=
	-
	-
	65,110=

	Budget Categories and Items
	Qty

	Salary @ month (U sh.)
	Year I

 (U sh.)
	Year II

(U sh.)
	Year III

 (U sh.)
	Grand Total

(U sh.)

	B): INSTITUTIONAL BUILDING SUPPORT

	Salaries of recruited personnel
	
	
	
	
	
	

	· Executive Director
	1
	2,000=
	24,000=
	24,000=
	24,000=
	72,000=

	· Programme Director
	1
	1,200=
	14,400=
	14,400=
	14,400=
	43,200=

	· Human Resource Director
	1
	900=
	10,800=
	10,800=
	10,800=
	32,400=

	· Finance Director
	1
	800=
	9,600=
	9,600=
	9,600=
	28,800=

	· ICT Manager
	1
	800=
	9,600=
	9,600=
	9,600=
	28,800=

	· Programme Secretaries
	4
	600=
	28,800=
	28,800=
	28,800=
	86,400=

	· Accountant
	1
	600=
	7,200=
	7,200=
	7,200=
	21,600=

	· Book keeper
	1
	600=
	7,200=
	7,200=
	7,200=
	21,600=

	· Driver
	1
	300=
	3,600=
	3,600=
	3,600=
	10,800=

	· Office assistant
	1
	200=
	2,400=
	2,400=
	2,400=
	7,200=

	· Security Guard
	2
	150=
	3,600=
	3,600=
	3,600=
	10,800=

	Sub total
	
	
	121,200=
	121,200=
	121,200=
	363,600=

	10% NSSF employer’s contribution:

	
	
	
	
	
	

	· Executive Director
	1
	200=
	2,400=
	2,400=
	2,400=
	7,200=

	· Programme Director
	1
	120=
	1,440=
	1,440=
	1,440=
	4,320=

	· Human Resource Director
	1
	90=
	1,080=
	1,080=
	1,080=
	3,240=

	· Finance Director
	1
	80=
	960=
	960=
	960=
	2,880=

	· ICT Manager
	1
	80=
	960=
	960=
	960=
	2,880=

	· Programme Secretaries
	4
	60=
	720=
	720=
	720=
	2,160=

	· Accountant
	1
	60=
	720=
	720=
	720=
	2,160=

	· Book keeper
	1
	60=
	720=
	720=
	720=
	2,160=

	· Driver
	1
	30=
	360=
	360=
	360=
	1.080=

	· Office assistant
	1
	20=
	240=
	240=
	240=
	720=

	· Security Guard
	2
	15=
	180=
	180=
	180=
	540=

	Sub Total
	
	
	10,020=
	10,020=
	10,020=
	30,060=

	Budget Categories and Items
	Qty

	Salary @ month (U sh.)
	Year I

 (U sh.)
	Year II

(U sh.)
	Year III

 (U sh.)
	Grand Total

(U sh.)

	End of Service Gratuity (15% of Basic Pay)

	
	
	
	
	
	

	· Executive Director
	1
	300=
	3,600=
	3,600=
	3,600=
	10,800=

	· Programme Director
	1
	180=
	2,160=
	2,160=
	2,160=
	6,480=

	· Human Resource Director
	1
	135=
	1,620=
	1,620=
	1,620=
	4,860=

	· Finance Director
	1
	120=
	1,440=
	1,440=
	1,440=
	4,320=

	· ICT Manager
	1
	120=
	1,440=
	1,440=
	1,440=
	4,320=

	· Programme Secretaries
	4
	90=
	1,080=
	1,080=
	1,080=
	3,240=

	· Accountant
	1
	90=
	1,080=
	1,080=
	1,080=
	3,240=

	· Book keeper
	1
	90=
	1,080=
	1,080=
	1,080=
	3,240=

	· Driver
	1
	45=
	540=
	540=
	540=
	1,620=

	· Office assistant
	1
	30=
	504=
	504=
	504=
	1,512=

	· Security Guard
	2
	23=
	276=
	276=
	276=
	828=

	Sub Total
	
	
	14,820=
	14,820=
	14,820=
	44,460=

	C) PROGRAMME ADMINISTRATION
	
	
	
	
	
	

	· Office rent
	Per month

	800=
	9,600=
	9,600=
	9,600=
	28,800=

	· Staff welfare (tea and snacks)
	p.m
	120=
	1,440=
	1,440=
	1,440=
	4,320=

	· Internet connection
	p.m
	520=
	520=
	520=
	520=
	1,560=

	· Telephone and internet services
	p.m
	200=
	2,400=
	2,400=
	2,400=
	7,200=

	· Water
	p.m
	45=
	540=
	540=
	540=
	1,620=

	· Audit professional fee (Once a year)
	Once
	2,500=
	2,500=
	2,500=
	2,500=
	7,500=

	· Bank charges
	p.m
	50=
	600=
	600=
	600=
	1,800=

	· Office stationary and supplies (Desk, fans, punch)
	p.m
	100=
	1,200=
	1,200=
	1,200=
	3,600=

	· Computer consumables (toners)
	Twice
	200=
	400=
	-
	400=
	800=

	· Bulletins/Newspapers
	Weekly
	150=
	7,200=
	7,200=
	7,200=
	21,600=

	· Publicity (Radio announcements and Talk shows)
	p.m
	2,300=
	27,000=
	27,000=
	27,000=
	82,800=

	· Photocopier toner
	Twice
	400=
	800=
	-
	800=
	1,600=

	· Office equipment/furniture repairs and maintenance
	Once
	100=
	100=
	100=
	100=
	300=

	· Public transport
	-
	150=
	450=
	450=
	450=
	1,350=

	· Laundry works
	Daily
	5=
	1,825=
	1,825=
	1,825=
	5,475=

	Sub total
	56,575=
	53,375=
	56,575=
	170,435=

	Budget Categories and Items
Programme implementation cost
	Qty
	Price per Unit (U sh.)
	Year I

 (U sh.)
	Year II

(U sh.)
	Year III

 (U sh.)
	Grand Total

(U sh.)

	· Night allowances 40,000/= Driver @ night
	quarterly
	40=
	160=
	160=
	160=
	480=

	· Night allowances Executive Director 120,000/= @ night
	quarterly
	120=
	480=
	480=
	480=
	1,440=

	· Night allowances 85,0000/= Directors @ night for 4 Directors
	quarterly
	85=
	1,360=
	1,360=
	1,360=
	4,080=

	· Advertisement and publicity
	p.m
	-
	1,500=
	1,500=
	1,500=
	4,500=

	· Motor vehicle running and maintenance
	p.m
	200=
	2,400=
	2,400=
	2,400=
	9,600=

	· Motor cycle running and maintenance
	p.m
	100=
	1,200=
	1,200=
	1,200=
	3,600=

	· Medical Service (AAR/IMC/etc) 14 staff
	p.m
	500=
	7,000=
	7,000=
	7,000=
	21,000=

	· Office cleaning
	p.m
	180=
	2,160=
	2,160=
	2,160=
	6,480=

	Sub total
	27,380=
	27,380=
	27,380=
	82,140=

	D) PROGRAMME COSTS
	
	
	
	
	
	

	i) Consultancies and trainings:
	
	
	
	
	
	

	a) Institutional Building Support:
	
	
	
	
	
	

	· Consultancy to design info system 2 consultant at US$200
	5 days
	500=
	5,000=
	-
	-
	5,000=

	· Staff training on info system for 10 staff 2 consultant at US$200
	2 days
	500=
	10,000=
	10,000=
	-
	20,000=

	· Other short courses for staff for 10 staff 2 consultant at US$200
	5 days
	500=
	16,700=
	16,700=
	16,700=
	50,100=

	Subtotal for (a)
	31,700=
	26,700=
	16,700=
	75,100,=

	Establish working partnership with selected institutions through which action programmes could be channelled to large numbers of citizens in Lango Region (NGOs, CBOs, Associations, Private Intermediaries)
	
	
	
	
	
	

	· Identifying and Mobilizing line CSOs and CBOs 8 districts by 2 persons per district at 40,000/= @ person @ day
	2 days
	640=
	1,280=
	1,280=
	1,280=
	3,840=

	· Registration of grass roots to form Citizen Willing Partners (CWP)
	-
	-
	-
	-
	-
	-

	· Security meetings with all the govt agencies, RDCs, DPCs, LC5s, DISOs etc for 50 persons @ year
	1 day
	100=
	5,000=
	5,000=
	5,000=
	3,000=

	Sub Total
	6,280=
	6,280=
	6,280=
	18,840=

	Budget Categories and Items

	Qty
	Units/Qty

(US$)
	Price per Unit (U sh.)
	Year I

 (U sh.)
	Year II

(U sh.)
	Year III

 (U sh.)
	Grand Total

(U sh.)

	Training CBOs and CSOs and other stakeholders on Citizen Manifesto
	
	
	
	
	
	
	

	· Meals for 70 persons for programme under i) above at 20,000= @ person per day. 62 persons in the second and third year
	70 and 62 persons
	20 days in the first year and 8 days for 2nd and 3rd year
	20=
	28,000=
	9,920=
	9,920=
	47,840=

	· Travel refund for 70 persons in the first year and 62 persons in the second and third year
	70 and 62 persons
	20 days in the first year and 8 days for 2nd and 3rd year
	85=
	119,000=
	42,000=
	42,000=
	203,000=

	Sub Total
	
	147,000=
	51,920=
	51,920=
	250,840=

	Citizens and Leaders interface, meeting and debates (Media Day)
	
	
	
	
	
	
	

	· 2 Technical Resource persons at US$250 @ person for 2 days in half a year
	2
	
	625=
	2,500=
	2,500=
	2,500=
	7,500=

	· Meals for 100 persons at 20,000= @ for 2 interface per district 6 times a year
	100
	18 day
	20=
	12,000=
	12,000=
	12000=
	36,000=

	· Travel refund for 100 persons at 20,000= @ for 2 interface per district 6 times a year
	100
	18 days
	20=
	12,000=
	12,000=
	12000=
	36,000=

	· Complication of research report for 2 consultants at US$200 for 14 days
	2
	14 days
	500=
	14,000=
	14,000=
	14,000=
	42,000=

	Sub Total for (b)
	40,500=
	40,500=
	40,500=
	121,500=

	Media and Public Education Citizens Centre
	
	
	
	
	
	
	

	· Rent for the Media and Public Education Citizens Centre
	1
	Per month
	400=
	4,800=
	4,800=
	4,800=
	14,400=

	· Meals for 10 radio stations in Lango sub region for 2 media personnel for 2 days per personnel quarterly @ 20,000=
	20
	32 days
	20=
	4,300=
	4,300=
	4,300=
	12,900=

	· Transport refund for 10 radio stations in Lango sub region for 2 media for 2 days per personnel quarterly @ 40,000=
	20
	32days
	40=
	8,600=
	8,600=
	8,600=
	25,800=

	Sub Total
	
	17,700=
	17,700=
	17,700=
	53,100=

	Production of the Agenda with Various Agreed Stakeholders.
	
	
	
	
	
	
	

	· Meals for 25 persons who interested Stakeholders in the sub region at 20,000/ for 2 days per quarter
	25
	24 days
	20=
	4,200=
	4,200=
	4,200=
	12,600=

	· Transport refund for 25 persons who interested Stakeholders in the sub region at 40,000=
	25
	24 days
	40=
	8,400=
	8,400=
	8,400=
	25,200=

	Sub total
	12,600=
	12,600=
	12,600=
	37,800=

	Developing a Citizen Manifesto Monitoring Tools
	
	
	
	
	
	
	

	Training and support to lobby and advocacy volunteer teams on accountability governance and gender
	
	
	
	
	
	
	

	· 2 Local consultants at US$ 200 and 2 International consultants at US$ 250
	4
	5 days
	1,125=
	7,500=
	7,500=
	7,500=
	22,500=

	· Stationary (Flip chart, markers, note books & pens)
	Assorted
	110 days
	100=
	3,700=
	3,700=
	3,700=
	11,100=

	Sub Total
	
	
	
	11,200=
	11,200=
	11,200=
	33,600=

	Monitoring and Evaluation
	
	
	
	
	
	
	

	· Board meetings (2 times a year)
	2 times
	6 days
	500=
	1,000=
	1,000=
	1,000=
	3,000=

	· Quarterly COMMANET lobby and advocacy meetings
	12 times
	2 days
	500=
	4,000=
	4,000=
	4,000=
	12,000=

	· Annual partnership meetings
	3 times
	3 days
	500=
	1,500=
	1,500=
	1,500=
	4,500=

	· Mid-term programme evaluation
	2 times
	6 days
	500=
	2,000=
	2,000=
	2,000=
	6,000=

	· Major external evaluation – 2 local consultants @ US$200 and 2 International Consultants at US$250 for 5 days
	once
	3 days
	1,125=
	-
	-
	13,500=
	13,500=

	Sub Total
	
	8,500=
	8,500=
	22,000=
	39,000=

	
	
	
	
	
	

	Add: Kulakula Management Consultant fee for project preparation
	
	92,708=
	-
	-
	92,708=

	
	
	
	
	
	

	Add: 5% Adm. Costs
	
	3,862.83=
	3,862.83=
	3,862.83=
	46,354=

	
	
	
	
	
	

	Grand Total
	
	4,216,877
	324,479.7
	324,479.6
	1,111,147=

Page 51 of 51

