STRAIGHT TALK FOUNDATION

IN COUNTRY ADVOCACY SKILLS ENHANCEMENT WORKSHOP

[image: image1.jpg]

(L-R) Mr. Aaron Katz of Washington University, Dr. Jotham Musinguzi, Director Population Secretariat and Ms. Anne Akia, Director, Straight Talk Foundation at the opening ceremony of the workshop.

SUNSET HOTEL –JINJA

20TH-22ND FEBRUARY 2006

EXECUTIVE SUMMARY

Advocacy is essential in galvanizing broad-based political commitment and mobilizing financial support for addressing population and reproductive health issues. It is also indispensable in placing sexual and reproductive health and rights on national development agendas.

Advocacy is key to mobilizing national, regional and international resources for promoting and achieving SRHR objectives. In addition to mobilizing funds for programs and SRHR activities in the context of national development program priorities, advocacy activities enhance visibility and improve public perceptions of SRHR priorities.

They draw greater attention to sexual and reproductive health needs of adolescents. They also seek to influence changes in existing laws and regulations that perpetuate inequalities and inequities, especially those that are gender-based. Advocacy seeks to influence government efforts and commitment to review and revise national policies to bring them in line with SRHR concerns of the population. It also solicits the support of policy makers and donors to provide the necessary resources to put in place programs and strategies aimed at improving access to SRHR services.

It is with this background that Uganda Population Secretariat in conjunction with Straight Talk Foundation and with support from the University of Washington Population Leadership Program, organized a training workshop to address this gap. All people interested in understanding advocacy can use this workshop report better.

LIST OF ABBREVIATIONS

ACP:

AIDS Control Programme.

AIC:

AIDS Information Centre.

ASRH:
Adolescent Sexual Reproductive Health.

IEC:

Information Education and Communication.

MFPED:
Ministry of Finance, Planning and Economic Development.

MoH:

Ministry of Health.

OVI:

Objectively Verifiable Indicators.

PLWAs:
People Living with HIV/AIDS.

POPSEC:
Population Secretariat.

RBM:

Results Based Management.

RBM:

Results Based Management.

RH:

Reproductive Health.

SOV:

Sources of Verification.

SRH:

Sexual Reproductive Health

SRHR:
Adolescent Reproductive Health

STF:

Straight Talk Foundation

SWOT:
Strengths Weaknesses Opportunities and Threats.

TASO:
The AIDS Support Organisation.

UAC:

Uganda AIDS Commission.

UNASO:
Uganda AIDS Service Organisations.

UNFPA:
United Nations Population Fund.

URHAN:
Uganda Reproductive Health Advocacy Network.

TABLE OF CONTENTS

PAGE

Error! Bookmark not defined.SCENES FROM THE WORKSHOP

0EXECUTIVE SUMMARY

4LIST OF ABBREVIATIONS

81.
0 BACKGROUND TO THE WORKSHOP

81.1 Introduction

81.2 Participants at the Meeting

81.3 Participants’ Expectations

91.4 Workshop Objectives

92. OFFICIAL OPENING BY THE DIRECTOR POPSEC, DR. JOTHAM MUSINGUZI

103.0 PRESENTATIONS

103.1 Human Development and MDGs. A Global Network for Advocacy

103.1.1 Issues raised by participants after the presentation

113.2 SRHR Policy Situation in Uganda

11By Dr. Angela Akol, POPSEC

113.2.1 Issues raised by participants after the presentation

123.3 Understanding Public Policy and its Dimensions

123.3.1 Issues raised by participants after the presentation.

133.4 Policy and Policy Process in Uganda.

133.4.1 Issues Raised by participants after the Presentation

133.5 Policy Development: From Environmental Scanning to strategy Development.

143.6 Advocacy and Related Concepts

153.6.1 Issues raised by participants after the presentation

153.7 Advocacy Issue Identification

163.8 Stakeholder Analysis and Political Mapping

3.9 16Networking and Partnership in Advocacy

173.10 Advocacy in Practice: The TASO experience

183.10.1 Issues Raised By Participants After The Presentation

183.11 Context for Advocacy Message Development

193.12 Strategic Planning through Results Based Management

203.13 Fundraising: Mobilising Resources for Advocacy

203.14 Uganda RH Advocacy Network (URHAN)

213.15
Discussions on strengthening the Uganda RH Advocacy Network (URHAN)

223.16 General Workshop Recommendations

224.0
CLOSING CEREMONY

224.1
Remarks by the Head of Department ICD, POPSEC, Mr. Burunde Hannington…

224.2
Remarks by the Director Straight Talk Foundation Ms. Anne Akia

234.3
Remarks by the Representative of the University of Washington, Mr Aaron Katz………..

APPENDICES

1. List of participants

2. All presentations

3. Workshop programme

1. 0 BACKGROUND TO THE WORKSHOP

1.1 Introduction

Advocacy is one of the concepts that is yet to be universally and appropriately understood by a cross section of stakeholders in various sectors. Mobilizing political support and commitment to SRH issues is an element common to advocacy strategies in many countries.

In Uganda however, advocacy as a concept is not commonly and widely understood, especially among the key stakeholders in the SRHR programs and yet is crucial in bringing about policy change. Hence the need to enhance advocacy skills of such stakeholders through training to be able to effectively plan and implement issue based advocacy interventions.

Against the above background, the Population Secretariat and Straight Talk Foundation with support from the University of Washington Population Program organised an in-country workshop to enhance advocacy skills of stakeholders in the field of RH in Uganda.

1.2 Participants at the Meeting

The workshop brought together participants representing various stakeholder institutions. These included government Ministries such as Health, Gender, Education; Government institutions such as Population Secretariat, Institute of Public Health, Uganda AIDS Commission; Civil Society Organizations including Non-Governmental Organizations, Faith Based Organizations and Cultural institutions.

1.3 Participants’ Expectations

1. Formation of the advocacy core team/network.

2. Development of advocacy action plans.

3. Learn more about adolescence and population growth.

4. Enhanced SRH advocacy skills.

5. Increased knowledge and skills in developing effective advocacy strategies.

6. An appreciation of RH advocacy needs for Uganda.

7. Improved skills on how to operationalise the ASRH policy in Uganda.

8. Learn how advocacy in various areas has achieved coherence in human development.

9. Come up with a way forward on youth empowerment.

10. Learn how to involve communities in advocacy work.

11. How to carry out advocacy in donor driven programmes.

12. How to network with other organisations in advocacy.

13. How to mobilise resources for advocacy.

14. Development of advocacy messages.

15. Clear understanding of the theoretical and practical aspects of advocacy.

16. Gain skills in realistic advocacy policy planning.

1.4 Workshop Objectives

1. Equip advocacy practitioners and potential advocates, and other stakeholders with the necessary knowledge and skills in the conduct of policy advocacy;
2. Highlight the importance of acquiring basic knowledge and skills in advocacy-related elements including systematic planning and evaluation, policy analysis, networking and partnership development, policy research, data collection and communication and message development.

3. Instil confidence among advocates by their acquisition and practice of a variety of practical tools in the conduct of advocacy.

2. OFFICIAL OPENING BY THE DIRECTOR POPSEC, DR. JOTHAM MUSINGUZI

The Director started his speech by welcoming all the participants to the workshop, which he said would enhance their advocacy skills, which are critical in mobilising leadership support and commitment to a SRHR. He in particular welcomed the Philippines’ experts who were the key facilitators of the workshop to Uganda.

He said that, success of most programs highly depends on influencing decision makers to come up with policy actions, programs and strategies aimed at bringing about desired social changes for betterment of human development. He added that he is aware that no single institution can achieve the above alone; thus he called for the involvement of a multiplicity of partners and actors to be able to achieve the desired social change.

He noted with pleasure that the interest of the civil society in population issues had tremendously increased over the years especially in rural areas where services have been scanty. He therefore commended the organisers and funders (University of Washington Population Leadership Programme) for seeking to enhance advocacy skills of stakeholders in order to ably influence government efforts and commitment to review and revise national policies that guarantee SRHR.

He thanked UNFPA which has been funding advocacy activities almost single handedly in Uganda. He reiterated that a big challenge still existed to bring leaders at various levels on board as far as the understanding of SRHR and their effect on people’s lives is concerned.

He ended his speech by thanking the participants for finding time to attend the workshop and appealed to them to actively use the acquired skills in advancing the cause of SRHR in Uganda. He thereafter declared the meeting officially open.

3.0 PRESENTATIONS

3.1 Human Development and MDGs. A Global Network for Advocacy

By Mr. Roberto Ador, PLCPD

Development cannot be considered to have really taken place unless the incidence of poverty has been reduced, the presenter declared as he started his presentation. He explained the Historical Evolution of Thought About Development beginning with the post-colonialism legacy, the economic growth theory and the industrialisation phase. He lamented that all these had one thing in common; the general neglect of the ‘human’ dimension’ by assuming it would be looked after automatically through growth.

Quoting the ILO, the presenter said that “..it has become increasingly evident, particularly from the experience of the developing countries, that rapid growth at the national level does not automatically reduce poverty or inequality or provide sufficient productive employment”. He proceeded to illustrate the ill effects of a “growth” only agenda and emphasized that human well being goes beyond money incomes.

He defined human development as a process of enlarging people’s choices. The most critical ones being to lead a long and healthy life, to be educated and to enjoy a decent standard of living. Additional choices include political freedom, guaranteed human rights and self-respect (HDR 1990). He went ahead to explain key aspects and issues of human
 development. He illustrated the general path and paradigm to human development and emphasized important areas for success.

The presenter also compared and related the concept of human development to the MDGs. He unpacked each of the eight MDGs in relation to human development. Having related the two, he concluded that human development goes beyond the MDGs both in time and concept. He illustrated and explained a matrix of key policy areas and policies that would contribute to the attainment of the MDGs if they were to be enacted. (Full presentation appended).

3.1.1 Issues raised by participants after the presentation

1. Participants noted that corruption was a major concern that can limit the success of advocacy in changing the policy environment.

2. Advocacy should seek to be effective at government and society levels where demand driven advocacy can be used.

3. Having a policy passed by the decision makers is not the end of the campaign; efforts must be exerted on the executive to ensure that the policies are implemented.

4. Participants noted that implementation of policies depends so much on the priorities of the existing government.

5. Advocacy should also be directed at Local governments rather than the central government alone that has hitherto been the major focus.

3.2 SRHR Policy Situation in Uganda

By Dr. Angela Akol, POPSEC

The presenter started her presentation by taking participants through an overview of the demographic characteristics of the population of Uganda especially those that related to SRHR. Key among the demographic characteristics that she highlighted were, the consistently high fertility rate (6.9), a large unmet need for family planning (35%) and low rate of deliveries supervised by medical personnel (38%).

She informed the participants that there was an unmistakable link between high fertility rate and high infant and maternal mortality rates. She reasoned that if fewer women became pregnant, fewer women and children would die and vice versa. She added that according to the Maternal and Infant Mortality Taskforce report (2003), high fertility, short birth spacing and teenage pregnancies are the highest risk factors in infant mortality.

In view of the unacceptably high RH health indices as she had depicted, the presenter suggested the following interventions to rectify the situation;

Providing more comprehensive Adolescent Sexual & Reproductive Health services.
Strengthening Family Planning Services and increase uptake.
More focused Antenatal and postnatal Care.
Provision of Emergency Obstetric and Newborn Care.
Strengthening of the referral linkages between lower and higher health centres.
She said that for the above interventions to work, there has to be increased investment in adolescent RH, strong political commitment at all levels for maternal and newborn care, a strong medical system that responds quickly to the critical needs of pregnant women and newborn babies as well as meaningful involvement of the community in RH especially of the males.

She ended her presentation by taking participants through a compendium of RH policies in Uganda, their major goals, objectives and implementation strategies. (Full presentation appended).

3.2.1 Issues raised by participants after the presentation

1. A traditional health setting does not seem to encourage male participation in the RH of their spouses.

2. Policy makers seem to be more concerned with physical problems like building of health centres and forget about other needs.

3. Health workers need to harmonise their messages on FP planning since sometimes they give conflicting information.

4. RH services should be made more youth friendly and opportunities for involving them in service provision should be enhanced.

5. To make decision makers understand the need for sound RH, advocates should use models give the monetary loss because of poor RH services.

3.3 Understanding Public Policy and its Dimensions

By Mr. Aaron Katz, University of Washington

The presenter explained Policy development as using data, other information, and community values [ideologies, national or clan aspirations, customs, religious tenets] to address community health problems or build community capacity, weighing the costs and benefits of policy options, choosing a desired option, and recommending programs and services to implement that policy.

He illustrated, how public policies are developed and outline the following as power centres that influence public policy;

· Government Branches
· Legislative

· Executive (incl. military)

· Judicial (incl. police)

· Domestic Organizations

· Community organizations and NGOs

· Businesses

· Religious organizations

· International Institutions and Donors
· News and entertainment media
He then explained the public policy cycle and tools of public policy development before going ahead to explain the policy analysis framework which should identify and define the public policy issue, understand the economic market, social, historical, and political context of the issue, identify the stakeholders, their values and interests determine potential options for public policy action and analyse strengths and weaknesses of policy options regarding science and existing values. (Full presentation appended).

3.3.1 Issues raised by participants after the presentation.

1. Policy is not just a document; pieces of paper do not change people’s lives.

2. The most important policy document the budget; what are the standing priorities of the existing Government.

3. Politicians after making decisions simply move on to the next issue, which affects implementation.

4. Policy is not a one-time event; it’s a process, which is ongoing and continuous.

5. Government and civil society are essential and complementary partners.

6. In a decentralised setting, it is equally important to be effective at all levels.

7. The worst thing that can happen is to have competing advocacy networks.

8. Organisations should think of employing specialised staff to handle advocacy.

9. The mindset of donors on results in advocacy needs to be more enlightened.

10. Donors should plan together with the in country teams so as to move harmoniously.

3.4 Policy and Policy Process in Uganda.

By Mr. Andrew Tiondi, POPSEC.

The facilitator started by defining policy as an agreed position and or a purposive course of general plan of action or inaction to be followed by government, party, institutions or individuals in dealing with a problem or matter of concern. He went ahead to give the rationale for policy development;

· Act as a sign and symbol of commitment to address an issue.

· Focuses attention and gives priority to the issue, including directions (operations, strategies and initiatives) and priorities.

· Provides a framework for common goals, basis for co-operation.

· Provides guidance for resource mobilisation, allocation or/and decisions.

· Creates conducive environment for the policy actors and thus provides guidelines for action by different stakeholders.

The facilitator also explained the different types of policies and the policy process in Uganda. He informed participants that in order to influence policy, they should do the following;

· Build coalitions.
· Have up to date data.

· Identify target audience.

· Develop appropriate messages.

· Empower the affected community.

· Lobby for funding to address the policy gap through advocacy.

He ended his presentation by highlighting the challenges of the policy making process in the Ugandan situation. (Full presentation attached).

3.4.1 Issues Raised by participants after the Presentation

1. Benefits of translating national policies in local languages do not seen to be clear.

2. Participants lamented at the lack of empirical data to advance policy development.

3. There is need for appropriate branding, packaging and targeting of advocacy messages.

4. The element of empowerment and increasing awareness of rights holders should not be forgotten in advocacy.

3.5 Policy Development: From Environmental Scanning to strategy Development.

By Mr. Ramon San Pascual, PLCPD

The presenter started his presentation with an illustration of a simple policy cycle that included; problem definition, diagnosis, policy development, policy decision, implementation and evaluation. He stated that the policy process is turbulent, messy and unpredictable not only in its totality but also at its every stage.

He said that environmental scanning includes a SWOT analysis. He explained that, SWOT analysis is used to analyse the strengths and weaknesses (SW) of an organization or network and the opportunities and threats (OT) that it confronts in the course of advancing a certain policy issue. He took participants through an example of a SWOT analyses exercise and thereafter participants in groups did a SWOT analysis of their own to enhance their understanding.

He advised that once the SWOT matrix has been developed, the situation should be analysed by finding the means by which the strengths can be used to overcome weaknesses and the means by which opportunities can be used to overcome the threats.

He said that a SWOT analysis is closely linked to problem analysis, which identifies the negative aspects of an existing situation and establishes the ‘cause and effect’ relationships between the identified problems. It involves
a definition of the framework and subject of analysis, an identification of the major problems faced by target groups and beneficiaries (What is/are the problem/s? Whose problems?); and visualisation of the problems in form of a diagram, called a “problem tree” or “hierarchy of problems” to help analyse and clarify cause–effect relationships. He went ahead to illustrate an example of a problem tree and the process of problem analysis to enhance the understanding of participants.

Having explained the problem analysis, the presenter also took participants through analysis of the objectives. This involves scooping and laying out of options and alternatives such that the best intervention is undertaken. He used examples from Philippines to explain how the exercise is undertaken. This exercise he explained also involves predicting consequences of actions and valuing of outcomes. He concluded that all possible options should go through the same exercise such that the degree of success of the campaign is increased. (Full presentation appended).

3.6 Advocacy and Related Concepts

By Mr. Ramon San Pascual

The presenter started his presenatation by saying that advocacy is a process, occurring over unspecified amounts of time, sometimes brief but often lengthy
; it is often strategic and targets well-designed activities to key stakeholders and decision-makers with the ultimate aim of
 Influencing policy, laws, regulations, programs or funding. Advocacy is a set of targeted actions directed at decision/policy makers in support of a specific policy issue.
He explained that advocacy is both an art and a science, which includes both single-issue, time-limited campaigns as well as ongoing work undertaken around a range of issues. Advocacy is putting a problem on the agenda, providing a solution to that problem and building support for acting on both the problem and solution. This involves
 a planned and continuous effort to inform people about an issue and instigate change in the desired direction. Thus advocacy is speaking up; drawing a community’s attention to an important issue, and directing decision-makers toward a logical and plausible policy solution he explained.
To enhance the participants understanding of advocacy, the presenter compared it and differentiated it from several other related concepts like Public relations, IEC and Community mobilisation. He said that, although related, the above concepts have different, targets, objectives, actors, strategies and means of measuring success. He went ahead to illustrate all these differences to the participants.

Having put advocacy into perspective, the facilitator gave participants an exercise to illustrate the chronology of activities in a typical advocacy campaign. In three groups, participants discussed and thereafter presented to the plenary their ideal flow of an advocacy process. After discussions, an ideal advocacy process was agreed upon and the facilitator went ahead to explain what was entailed in each of the stages of the advocacy process. (Full presentation appended).

3.6.1 Issues raised by participants after the presentation

1. Policy makers know/understand the issue as much as you engage them.

2. Handling and dealing with frustration in advocacy is important.

3.7 Advocacy Issue Identification

By Mr. Roberto Ador, PLCPD.

He started his presentation by stating that when individuals from an organization or from different groups come together to explore ideas for advocacy, they more or less have an initial idea of the issues that they want advocacy to be built upon.

Frequently, there will be no shortage of good ideas and a long- and short-list can easily be achieved.

Having stated that there can never be a shortage of issues to advocate for, the presenter illustrated possible issues that an advocacy campaign could be build on. He thereafter outlined and explained the criteria for advocacy issue identification and selection;

1. Establish sufficient awareness of the policy issue or issues being considered.
2. Define the sector to which the issue belongs.

3. Define the geographical focus.
4. Rank issues that can be solved by advocacy by asking the following questions:

5. Identify issues that have not been ranked highest that can be incorporated as part of the selected issue.
6. Relate the organizational situation, priorities, and resources that can help in singling out an issue.

With the criteria for identification and identification of an advocacy issue explained, the facilitator took participants through a matrix for ranking advocacy issues. In a practical exercise, participants listed twelve advocacy issues and using the ranking matrix explained by the facilitator arrived at four advocacy issues that an advocacy campaign in the realm of RH can focus on in Uganda. The chosen advocacy issues were;

1. Increase budgetary allocation to RH at all levels.

2. Introduce and design HIV/AIDS programs for workplaces.

3. Integrate Family Planning in HIV/AIDS programmes.

4. Increase investment in ASRH programmes.

Having together with participants selected the advocacy issues that an advocacy campaigns on RH in Uganda could focus on; the facilitator ended his presentation. (Full presentation attached).

3.8 Stakeholder Analysis and Political Mapping

By Mr. Roberto Ador, PLCPD.

The presenter started his presentation by defining stakeholders as individuals, groups, organizations or institutions that have a significant interest on the success or failure of an advocacy project. They constitute the advocacy audience, champions, other policymakers, implementers, facilitators coming from various sectors (such as civil society), final beneficiaries, or adversaries on a policy advocacy issue.
He added that
Policy advocates or policy advocacy partners – are individuals, groups, organizations or institutions that are pushing for or facilitating the approval of a certain policy advocacy issue. (Not all policy advocacy issues may mean putting in place a new policy; it may also mean abolition or refinement of an existing policy). He emphasized that stakeholder analysis mainly involves; identification, classification and
Characterization of actual or potential major stakeholders to know their position,

interest and power concerning an issue.

The presenter explained the rational, the steps and the questions that one should ask when carrying out a stakeholder analysis. Using a stakeholder analysis matrix, participants using one of the issues selected on increasing the budget for RH, carried out a stakeholder analysis and among the stakeholders they identified were, MoH, MFPED, parliament, Donors, MLG and RH rights holders.

Having explained and illustrated stakeholder analysis, the presenter took participants through political mapping which he said was a technique to record and analyse alliances and/or positions of political actors/stakeholders within a specific policy arena. Using the same issue of increasing the budget for RH, participants carried out a political mapping exercise using a sample political mapping matrix provided by the facilitator.

The facilitator also took participants thought the preparation of a political map and how to rate different actors on the map. He emphasized that it is important to take not of people who fall with in the non-mobilised and the opposition categories because such people have tremendous effect on ones success in any given advocacy campaign. (Full presentation
appended).

3.9
Networking and Partnership in Advocacy

By Mr. Ramon San Pascual, PLCPD.

The presenter started by defining a network as a composition of groups, organizations who are willing to assist each other and collaborate in the advocacy of a policy issue. Its existence is conditional upon attainment of it avowed goals and objectives. He also defined a partnership as the coming together in a formal way of various organizations, groups and/or individuals to cooperate and collaborate in the advocacy of a policy issue governed by the principles of equity, transparency and mutual benefit.

Having defined networks and partnerships, the facilitator extolled the benefits and advantages of networking. He however cautioned that networks and partnerships have the following disadvantages;

•May be disruptive to other work
•Time consuming at times

•May require compromises

•May necessitate submission to bigger organizations

•Credit for work maybe sacrificed and attribution becomes a problem.

•Misbehaviour of one member may put at risk other members.

He however added that, some of the fears about networks and partnerships in advocacy can be overcomes through following steps that he went ahead to explain; make sure that the issue/cause, purposes and outputs to be achieved are well defined (basis of unity), define the criteria for memberships, highlighting commitments to the cause and contribution of adequate time and efforts, then set up clear policies and criteria for leadership or shared leadership, decision-making and accountability.

He ended his presentation by highlighting leadership and values in networks/partnerships and the 5Ws and 2Hs of advocacy networking. (Full presentation attached).

3.10 Advocacy in Practice: The TASO experience

By Dr. Alex Coutinho

The presenter started by giving a background and a context in which TASO was formed. He said that TASO was formed at a time when there was widespread silence, fear, discrimination and myths about HIV/AIDS. It was a time when counselling was not yet being looked at as a plausible intervention and VCT was still limited. He stated that as a result of the formation of TASO, the number of players in the care and support sector of the epidemic has increased.

He stated that despite the increase in the number of players in the care and support sector of the HIV/AIDS epidemic, the services are still insufficient. This he said was largely because care and support is expensive and not every NGO can undertake them.

Being an expensive undertaking, TASO had to engage in a lot of advocacy in order to get the necessary resources and grow to its current size. He said that this exercise started with the identification of key stakeholders whom he said were, MoH, Parliament, Clients, Civil society, Media and parliament.

He said that in fathering their issue of increased care and support for PLWA, TASO used a number of advocacy approaches; they started by engaging in discussions, meetings and workshops to increase public awareness on positive living and the need to avoid stigma. To supplement, the above efforts he added, TASO got involved in national policy making since 1988 by sitting on the AIDS Control Programme (ACP) committee in the MoH. All the above efforts were augmented with training, data collection, the media and most importantly meaningful involvement of people living with AIDS mainly through drama.

In addition to the above efforts, he explained, TASO established networks like UNASO, which increased the level of advocacy. He said that as external advocacy was being emphasized, internal advocacy was also being strengthened through ensuring that every employee could be able to articulate what TASO stood for. He said that strong internal advocacy is the springboard for successful external advocacy.

He said that in order to mainstream advocacy and to reduce costs, there is need to have an elaborate strategic plan. To achieve the above, he explained, TASO adopted a Results Based approach with short, medium and long-term advocacy targets. He said that successful advocacy for funding is largely dependent on accountability and cost effectiveness, areas where TASO excelled. He added that it is because of strength in this area that TASO now has an annual budget of 22M USD.

He however said that many more challenges still exist including challenges of adherence to ART, supervision of ART in communities and integrating ART in other existing programmes. He also mentioned the challenge of feeding where he said that although food is a basic medicine, nutrition is often ignored in HIV/AIDS programmes. He ended his presentation by stating that advocacy should not be used in isolation, it should and can be used alongside other tools.

3.10.1 Issues Raised By Participants After The Presentation

1. The need to scale up ART is high and there is need to fast track the services.

2. Research is key and vital if advocacy campaigns are to be successful.

3. There is always need to strike a healthy balance between advocacy and other programmatic issues in order to succeed at all fronts.

4. The unique needs of PLWA in conflict situations need to be addressed.

5. Participants observed that one cannot be a good advocate unless they are passionate about the issue being advocated for.

3.11 Context for Advocacy Message Development

By Mr. Burunde Hannington

The presenter defined advocacy as a strategic approach that combines a set of actions undertaken by groups of committed and convinced individuals or organizations to introduce, change or obtain support for specific decisions, policies, strategies, program, or allocation of resources towards addressing an identified issue. He added that advocacy implies the following;

a) Undertaking research to define or clarify issues and strategic directions;

b) Providing adequate and appropriate information and education to all parties interested in the issues;

c) Building partnerships, alliances and coalitions and mobilizing these partners to support the issue advocated for;

d) Dialoguing and negotiating with individuals and organizations with views and positions contrary to those being advocated for; and

e) Networking with groups of similar persuasion elsewhere to learn from their experiences.
Using the strategic communication model, the presenter stated that, communication is central to advocacy as a strategy. However in order to use it effectively it has to be planned strategically to move the target audience from mere information to taking the required action. The purpose of advocacy he explained is to contribute to enhanced commitment and support to solving identified social issues by decision makers at various levels – political, influential personalities, legislators, cultural and religious leaders, regional and district leaders, community leaders, NGOs, Professional bodies including the media, and donors.
The presenter explained the results of a successful advocacy programme and how one should adequately plan for an advocacy campaign starting with the issue, the desired solution, the necessary action to be undertaken and the benefit as a result of undertaking the action. He ended his presentation by explaining a message development worksheet that can help in the process of message development and the message medium that can help in message dissemination. (Full presentation attached)

3.12 Strategic Planning through Results Based Management

By Mr. Roberto Ador.

The presenter defined RBM as a system to improve program and management effectiveness and accountability, which is oriented towards achieving, defined results. He made a distinction between a strategic and operational plan. RBM is unique because it uses results as a basis for planning, management and reporting. It also aims to improve performance by comparing and analysing actual results against planned results through regular monitoring, evaluation, reporting and adjustments (of activities to ensure achievement of results).

The presenter also tool participants through what he called a simple RBM Model to enhance their understanding. He said that RBM requires taking steps to manage and be accountable for results at different levels, including program planning, monitoring, evaluation, internal management and reporting. It also calls for
support and commitment of management to promote a learning culture and create an enabling environment for logical achievement of results.

He also explained the key aspects of RBM, the logical framework using the vertical an horizontal logic which he illustrated. Using examples, he explained objectives, goals and outcomes, OVIs, MOV and assumptions as being components of the logical framework matrix.

He explained how RBM affects programme planning and management in both a positive and negative sense. (Full presentation appended).

3.13 Fundraising: Mobilising Resources for Advocacy

By Mr. Ramon San Pascual

The facilitator stated that, the ability to mobilize resources is a valuable skill for advocates and advocacy networks as access to financial resources expands our advocacy options; resources give network members freedom to try new, creative, or even higher-risk advocacy activities. He added that given the level of competition and limited resources, successful fundraising requires considerable information and technical skill.

He explained a variety of fundraising methods and illustrated a resources mobilisation process, which includes proposal agenda preparation, identifying and selecting the Donor Markets, establishing a Resource Mobilisation Committee and marketing of the proposals.

He gave tips to participants to increase their level of success in the resource mobilisation drive. The tips he gave were;

· Find out what types of organizations your donor has funded in the past.
· Match funding sources and advocacy objectives.

· Strive for a diverse funding base.

· Appoint qualified and experienced individuals to lead fundraising efforts.

· Nurture relationships with donors because they are central to success in fundraising.

He ended his presentation by explaining advocacy activities and resourcing. (Full presentation appended).
3.14 Uganda RH Advocacy Network (URHAN)

By Ms. Beatrice Bainomugisha, STF.

She started by infoming participants that the network was started in 2000, took root in 2001 with 11 civil society organisations as members. The membership of civil society organisations has since grown to 23. the goal of the network was to bring together civil organizations in RH to advocate for RH policies and programs.
The network was formed to advocate for improvement in the RH services provided to the people, a situation that called for concerted advocacy efforts. The issues that the network focused on were;

1. Inadequate youth friendly RH services.

2. Inadequate support of FP by the
3. Religious and Cultural leaders.

She went ahead to outline what had been achieved under each issue and mentioned the following as the challenges that have been faced by the network;

· No office
· Not yet registered

· No permanent staff using volunteer staff who have their own organisation’s priorities.

· Loss of some vigilant founder members

· Not yet rotated leadership effectively.

She concluded her presentation by recommending that member organisations get committed to the concerns of the network instead of individual members, a phenomenon that would ensure success and continuity of the network.

3.15 Discussions on strengthening the Uganda RH Advocacy Network (URHAN)

Membership

Organizations seeking to be members of the network must have RH as a core business.

Individual members will have to be committed to the ideals of sound RH. Both organizations and individuals will pay a one-time membership fee and a yearly subscription fee. It was recommended the recruitment drive to increase membership should target member organizations rather than individuals. To kick start the network, members agreed that a joint communication from URHAN and POPSEC in from of a Press Release be made.

Structure

The network should have a secretariat with a full time coordinator. The secretariat would work under the direction of an executive committee comprising members from member organizations. The executive should have sub committees responsible for various sectors of the network like finance, fundraising, research, advocacy and IEC.

It was proposed that the Network coordinator would be housed in member organizations’ premises and POPSEC would remain with the overall coordinating role. The network coordinator was to first be housed by POPSEC.

Implementation

It was recommended that the network would hold meetings as often as needed and in addition it would establish a periodic advocacy newsletter, which would act as their mouthpiece.

At the same time, it was recommended that member organization mainstream advocacy in their budgets with specific allocations to the running of the Network. As a resource mobilization strategy, members resolved to engage in consultancy work and explore corporate sponsorship opportunities.

As a starting point, participants agreed that the network should initially focus on the following RH issues;

1. Increasing the budget of RH in Uganda

2. Integrating and introducing HIV/AIDS programmes at workplaces.

To further the RH advocacy agenda, participants resolved to embark on an Advocacy Champion recruitment drive in various policy levels. To speed up the revitalization of the network, a task force composing the following members was formed and agreed to meet at STF on 28th February 2006 to start off the revitalization process;

1. Resty Musonge (URHAN).

2. Noame Gonahasa (TASO).

3. Anne Akia (STF).

4. Sanyu Nkinzi (FPAU).

5. Bagora Alex (MSU).

6. Kigozi Alex (UAC).

7. Burunde Hannington (POPSEC).

8. Ocep Sam (UYP).

3.16 General Workshop Recommendations

1. The Uganda RH Advocacy Network (URHAN) should be expanded and reinvigorated.
2. Efforts to transform existing policies into action should be strengthened.

3. Strengthen horizontal and vertical networking/coordination among stakeholders.

4. Promote good governance and capacity building at all levels.

5. Information sharing and data collection for advocacy should be enhanced.

4.0 CLOSING CEREMONY

4.1 Remarks by the Head of Department ICD, POPSEC, Mr. Burunde Hannington

He thanked participants for finding time to attend the meeting and reiterated the commitment of Population secretariat to ensure the success of the advocacy network. He thanked the facilitator for a job well done.

He ended his remarks by calling on the participants to keep the network alive and emphasized that it is working together that would ensure success.

4.2 Remarks by the Director Straight Talk Foundation Ms. Anne Akia

She thanked participants on behalf of Straight Talk Foundation for attending the workshop. She noted that most people are still struggling the basic tenets of advocacy and therefore the workshop had been a good opportunity to participants to polish their advocacy skills.

She called on participants to be passionate about what they do especially in advocacy. She ended her speech by telling participants that she was looking forward to seeing positive results.

4.3 Remarks by the Representative of the University of Washington, Mr Aaron Katz

He noted that the workshop had been very active and successful. He said that efforts to polish advocacy skills are very important since advocacy is a very important ingredient of development.

He said that they were glad that they had contributed to the enhancement of advocacy efforts in the country. He expressed happiness at having been able to share knowledge and experiences of the participants. He was also thankful that they had been able to gather and share some of the existing advocacy materials in Uganda.

He ended his speech by stating that it may be helpful at a future date to form international advocacy networks so as to have a forum for easy sharing at all levels. He thereafter declared the workshop officially closed.

LIST OF PARTICIPANTS

	NO.
	NAME
	ORGANISATION
	TELEPHONE
	EMAIL

	1.
	Abang Oyat David
	NAFOPHANU
	0772-750525
	oyatdavid@yahoo.com

	2.
	Ador Roberto
	PLCPD
	(632)- 9251800
	Obetski2004@yahoo.com

	3.
	Akol Angela
	POPSEC
	0772-466296
	Angela_akol@yahoo.com

	4.
	Atuhaire Priva
	AHADI
	0712-122700
	atpriva@yahoo.com

	5.
	Ayek Jane Joan
	WBS TV
	0772-483185
	janeayeko@hotmail.com

	6.
	Bagora Alex
	Maries Stopes Uganda
	0772-784260
	Alex.gagora@mariestopes.or.ug

	7.
	Bainomugisha Beatrice
	STF
	0772-594937
	bbainomugisha@straighttalkuganda.org

	8.
	Burunde Hannington
	POPSEC
	0772-458787
	Hburunde2004@yahoo.com

	9.
	Coutinho Alex
	TASO
	0772-767638
	

	10.
	Gonahasa Naome
	TASO
	0782-396451
	naomegonahasa@yahoo.co.uk

	11.
	Kairu Pauline
	Monitor
	0782-008357
	palinekairu@yahoo.com

	12.
	Katarikawe Christine
	STF
	0313-620301
	

	13.
	Katasi Opolot Diana
	FPAU
	0772-447732
	dkopolot@yahoo.com

	14.
	Kateregga Peggy
	UPMA
	0712-838701
	

	15.
	Kigozi James
	UAC
	0772-433838
	jkigozi@uac.go.ug

	16.
	Kisitu Barnabas
	Clusdig
	0772-667648
	kdcou@africaonline.co.ug

	17.
	Kyembabazi Faith
	MoH
	0772-471198
	Kyembabazifaith@yahoo.com

	18.
	Kyompaire Rose
	POPSEC
	041-705412
	rosebuzi@yahoo.com

	19.
	Lukenge Daniel
	AIC
	0772-400756
	dan@aicug.org

	20.
	Lutwama Denis
	STF
	0772-629668
	dlutwama@straighttalkuganda.org

	21.
	Luwaga Liliane
	MoH
	0772-423062
	lilianeluwaga@yahoo.com

	22.
	Mbabazi Catherine
	POPSEC
	0712-644727
	cngorok@yahoo.co.uk

	23.
	Mukose Abubaker
	New Vision
	0712-509217
	amukose@newvision.co.ug

	24.
	Musinguzi Jotham
	POPSEC
	041-705400
	Popsec@imul.com

	25.
	Mwesigye Hope Nzeire
	POPSEC
	041-705413
	kins@yahoo.co.uk

	26.
	Nalumonso K Ronald
	UBC TV
	0772-565453
	nknalumoso@yahoo.com

	27.
	Ntale Henry
	Naguru Teenage Center
	0772-435341
	ntale@yahoo.com

	28.
	Ocep Sam
	UYP
	0772-638763
	ocensam@yahoo.com

	29.
	Odong James
	New Vision
	0712-307506
	jodong@newvision.co.ug

	30.
	Sanyu Nkinzi Kaggwa
	FPAU
	0772-479073
	nkinzi@gmail.com

	31.
	Ssengooba Richard Hughes
	URHAN
	0772-413898
	hughesza@yahoo.com

	32.
	Tiba Jolly
	SCOT
	0772-993530
	tibaj@tasouganda.org

	33.
	Tiondi Andrew
	POPSEC
	041-705412
	Tiondi_andrew@yahoo.co.uk

	34.
	Tusiime Bernard
	DSW
	0772-487553
	benardt@dswuganda.org.ug

	35.
	Yesiga James
	POPSEC
	0772-365171
	yesigaj@yahoo.com

PAGE
22
In-Country Advocacy Skills Enhancement Workshop.

