

NWOYA DISTRICT LOCAL GOVERNMENT COUNCIL SCORECARD ASSESSMENT FY 2018/19

L-R: Ms. Rose Gamwera, Secretary General ULGA; Mr. Ben Kumumanya, PS. MoLG and Dr. Arthur Bainomugisha, Executive Director ACODE in a group photo with award winners at the launch of the 8th Local Government Councils Scorecard Report FY 2018/19 at Hotel Africana in Kampala on 10th March 2020

1.0 Introduction

This brief was developed from the scorecard report titled, "The Local Government Councils Scorecard FY 2018/19. "The Next Big Steps: Consolidating Gains of Decentralisation and Repositioning the Local Government Sector in Uganda." The brief provides key highlights of the performance of elected leaders and council of Nwoya District Local Government (NDLG) during the FY 2018/19.

1.1 About the District

Nwoya District was created by an Act of Parliament and operationalized on July 1, 2010. Prior to its creation, Nwoya was part of Amuru District. It is bordered by Amuru District in the north, Omoro District in the east, Buliisa District in the south west, Masindi and Kiryandongo Districts in the south, Oyam District in the south east, and Nebbi District in the west. The District consists of 8 lower local governments which include; 1 Town Council and 7 Sub Counties namely; Anaka Town Council, Anaka, Alero, Koch Goma, Purongo, Lungulu, Lii and Got Apwoyo. According to Nwoya District Development Plan 2015/2016-2019/2020, the district has a total population of 201,194 (99,417 male and 101,778 female). The local economy of Nwoya is hinged on agriculture which is mainly practised at a subsistence level, although there is a growing number of large scale commercial farmers mainly in Purongo, Got Apwoyo, Alero and Koch Goma Sub Counties.

1.2 The Local Government Councils Scorecard Initiative (LGCSCI)

The main building blocks in LGCSCI are the principles and core responsibilities of Local Governments as set out in Chapter 11 of the Constitution of the Republic of Uganda, the Local Governments Act (CAP 243) under Section 10 (c), (d) and (e). The scorecard comprises of five parameters based on the core responsibilities of the local government Councils, District Chairpersons, Speakers and Individual Councillors. These are classified into five categories: Financial management Political and oversight: functions and representation: Legislation and related functions: Development planning and constituency servicing and Monitoring service delivery. The parameters are broken down into quantitative and qualitative indicators. Separate scorecards are produced for the Chairperson, Speaker, Individual Councillors, and the District Council as a whole.

The major rationale of the LGCSCI is to induce elected political leaders and representative organs to deliver on their electoral promises, improve public service delivery, ensure accountability and promote good governance through periodic assessments.

1.3 Methodology

The 2018/19 LGCSCI assessment used face-to-face structured interviews, civic engagement meetings, documents' review, key informant interviews, field visits and photography to collect the relevant data. The assessment was conducted between July and September 2019. A total of 22 elected leaders (20 District Councillors, Chairperson and Speaker) and Council were assessed.

2.0 Results of the Assessment 2.1 Council Performance

Nwoya District council has a total of 22 members including the Chairman and Speaker of council. The council scored 61 out of a possible 100 points. With the average scores of 62 for all councils assessed in the 35 districts, this score ranked the district council 24th out of the 35 district councils assessed nationally and 6th out of the 6 district councils assessed in northern Uganda. The council performed well in the parameters of legislation and accountability. However, poor performance was registered under the parameters of monitoring public service delivery, planning and budgeting. This performance was attributed to the failure by the research team to access evidence and the required documentation. Figure 1 presents details of the Council's performance relative to national and regional performances.

Figure 1: Performance of Nwoya District Council on Key Parameters Relative to National and Regional Average Performances

Source: Local Government Scorecard Assessment FY 2018/19

2.2 The Chairperson's Performance

During the year under review, the District Chairperson was Patrick Okello Oryema who was serving his second term in office, and was elected to council on the Independent ticket. In terms of performance, Hon. Okello obtained 78 out of the 100 possible points. This performance was a slight decline from the 84 out 100 possible points obtained in the previous assessment. This ranked him 9th out of the 33 chairpersons assessed nationally and 3rd out of the 6 assessed in the northern region. The Chairman registered a good performance in the roles of contacting the electorate and initiating projects where he garnered maximum points (10 out of 10 points) for both parameters.

Source: Local Government Scorecard Assessment FY 2018/19

Interestingly, the Chairperson had developed an elaborate plan to meet his electorate, and there was sufficient evidence of his swift response to the issues that arose from the electorate to the District Executive Committee and Council for action. Figure 2 presents details of the Chairperson's performance relative to national and regional performances.

2.3 Speaker of Council

The Speaker of council was Hon. Tony Okello and he was serving his first time in office. Hon. Okello subscribes to the NRM party and he scored 67 out of a possible 100 points. This was an improvement from the previous score of 59 in the 2016/17 assessment. The scores ranked him 14th amongst the 35 speakers of councils assessed nationally and 4th amongst the 6 assessed in the northern region. Hon. Okello exhibited an excellent performance in maintaining contact with his electorate, where he scored all the possible points (20 out of 20 points). This was attributed to his consistency in following up matters raised by his electorate for instance on the rehabilitation of Goro-Poli-St. Thomas Road. On the other hand, the Speaker's performance in participation in the lower local government was undermined by the fact that he did not meet the threshold of having attended at least 4 meetings at the sub county. Figure 3 presents details of the Speaker's performance relative to the national and regional performances.

Figure 3: Speaker of Council's Performance in Relation to National and Regional Scores

Source: Local Government Scorecard Assessment FY 2018/19

2.4 Councillors' Performance

Overall, the performance of the district councillors on average was, 42 out of the 100 possible points. This was a slight improvement from 38 points out of the possible 100 points obtained as an average score for councillors in 2016/17. Generally, over half of the councillors

scored below the average mark. The councillors performed better on legislation and contact with the electorate. On the other hand, poor performance was realised in the parameters of monitoring service delivery and participating in Lower Local Government council sittings. This was because majority of the councillors had no evidence of monitoring reports as well as having participated in LLG council meetings at least 4 times. Figure 4 presents details of the Councillors' performance.

Figure 4: Performance of Nwoya District Councillors on Key Parameters Relative to National and Regional Average Performances

Source: Local Government Scorecard Assessment FY 2018/19

3.0 Critical Factors Affecting Performance

3.1 Key Factors Enabling Good Performance

Capacity building on legislation: ACODE with support from GAPP invested in building the capacity of the elected political leaders in workshops convened at the District Council hall. The workshop focused on training leaders on their legislative role among others.

3.2 Key Factors Affecting Performance

 Induction of newly elected Councillors for Special Interest Groups (Workers, Older Persons): Due to lack of resources, both the Ministry of Local Government and the local governments have not been able to adequately induct new councillors who were elected in the year under review that is the workers' representatives and older persons. These councillors had not received induction on what they are supposed to do in council which affected their performance.

- Untimely production of minutes: This was attributed to the fact that the role of clerk to council is an assigned role. The officers assigned the responsibility of Clerks to Councils equally have other demanding responsibilities which they seemed to give more priority hence a delay in production of council minutes.
- Insufficient follow-up by councillors to ensure that their actions translate into tangible outcomes in terms of improvement in service delivery. Most councillors do monitoring but because they do not follow up on their actions it hard to realise changes in service delivery.
- Failure to engage lower local governments: Majority of the councillors did not meet the threshold of participating in at least 4 LLG Council meetings. Some meetings in sub counties had conflicting schedules with district council meetings while others did not provide minutes to substantiate claims by councillors of having engaged their lower local councils.
- Poor documentation and record keeping: A number of councillors did not avail documents to support their performance claims especially on contact with electorate and monitoring services. In some cases, councillors presented documents that were not relevant to the indicators in the score-card. Many councillors missed points especially because they could not provide evidence of meetings held in communities, information shared with lower local government or follow-up actions taken after monitoring. The challenge of record keeping was also noted in some sub counties, the research

team could not access records of council meetings.

• **Conflict in council:** There was a poor relationship between the District Chairperson and Speaker, District Executive Committee (DEC) and Councillors which affected the smooth running of business of council.

4.0 **Recommendations**

- The district leadership should strengthen • orientation and training for councillors: This can be achieved by partnering with Civil Society Organisations like ACODE in cases where resources cannot be mobilised by the district. The trainings should be at least once in a financial year. Such trainings should be thematic to cover aspects like (i) the Legislative roles, (ii) contact with the electorate, (iii) participation in the lower local government, (iv)monitoring service delivery on national priority programme areas, (v)rules of procedure, among others. It is also important that refresher courses be organized to provide other relevant information and skills to the councillors.
- The Speaker's office should closely monitor the Clerk to Council to ensure timely production of minutes. While the District Chairperson should closely supervise the Secretary to DEC to ensure that minutes and reports timely.
- The Speaker should communicate and share council schedule with LLGs, such that meetings at the different levels are harmonised so as to avoid collisions.
- Council should work with the technical team to develop a standard monitoring tool for councillors in order to standardise monitoring and follow ups.
- There is need for councillors to make use of the diaries given to them by ACODE to keep records of their activities and improve on documentation.

Table 1: Performance of the Nwoya District Council FY 2018/19

rery	IstoT duS	30	10	17
Monitoring Service Delivery	ENB	4	Ļ	2
ce	FAL	4	0	-
ervi	Agriculture	4	-	2
g S	Roads	4	1	2
orin	Water	4	-	2
onit	Health	S	4	က
ž	Education	S	N	ო
_ g	Sub Total	20	÷	14
g an eting	Local Revenue	Ŧ	2	ณ
Planning and Budgeting	District Budget	4	4	4
Plai Bu	Mission and			
	Sub Total Plans, Vision and	5	5	5
	Accountability	25	19	15
lity	Principles of	ო	0	0
Accountability	OSO to tnemevlovnl	2	2	2
uno	Accountability			
Acce	evitationmbA	ω	ω	2
4	Political Accountability	ω	9	5
	Fiscal Accountability	4	З	S
	IstoT duS	25	21	16
	Capacity Building	ო	e	2
	Petitions	2	N	-
	Legislative Resources	4	e	e
E	Public Hearings	2	2	-
slatio	Conflict Resolution Initiatives			
Legi		-	-	-
_	Council Ordinances	ო	e	2
	Motions passed by the	ო	с	2
	Committees of Council	ო	-	2
	Aembership to ULGA	2	-	-
	Rules of Procedure	2	2	2
	2018/19	100	61	62
ance	2016/17	100	44	51
Performance	District	Max Score	Nwoya	Average

Table 2: Performance of the Nwoya District Chairperson FY2018/19

Y	Sub Total	45	29	29
liver	Environment	2 2	с	e
De	LAT	2	ო	2
vice	Water Sources	~	~	4
j Sei	SbsoA	4	~	S
orinç	sloods	~	ო	ß
Monitoring Service Delivery	Health	7	ო	5
M	Agriculture	4	ო	ß
of	IstoT duS	10	10	6
Initiation of Projects	SOĐN	ъ	വ	ъ
nitiat Proj	Communal Projects	N	N	-
5	Projects Initiated	ო	ო	ო
act ate	lstoT duS	10	10	∞
Contact with Electorate	Issues by Electorate	ъ	വ	4
с _В	Meetings Electorate	ъ	വ	4
e ve	IstoT duS	15	÷	6
gislati ^v Role	Bills by Executive	Q	ო	2
Legislative Role	Motions Executive	ω	ဖ	ß
	lionnoO	N	2	2
0	IstoT duS	20	18	16
rshij	Central Gov't	4	2	က
Political Leadership	Commissions / Boards	2	N	2
al Le	Servants		4	e
litica	State of Affairs Oversight Civil	2 4	2	2
Ро	nimbA pnitotinoM	2	വ	4
	DEC	ო	ო	2
Perfor mance	5018/16	100	78	72
Perfor mance	2016/17	100	84	62
	Terms	-	2	
	Political Party			
			ya	
srs	District		Nwo	
Identifiers	Gender		Σ	
Idei	Name	Max Score	Patrick Okello M Nwoya IND Oryema	Average Score

	IstoT duS	45	27	29	20	23	21	23	
Monitoring Service Delivery	ENB	ß	5	N	0	2	ъ	2	
Serv	FAL	ß	2	ß	2	0	2	2	
oring Se Delivery	SbsoA	~	ო	~	5	~	ო	С	
itori De	Water	2	~	~	2	0	ო	e	
lon	Agriculture	~	ς Γ	0	0	0	e	e	
<	Education	~	~ (-	3	~	2	3	
LLG	Sub County Meetings Health	10 7	4 0	4 7	4 5	0	0 3	2 0	
	IstoT duS	20	20	20	20	20	17	20	
Contact Electorate	Office	ი	6	ი	6	ი	ი	6	
с ^в	Meeting Electorate	Ŧ	11	11	11	11	ω	11	
_	letoT duS	25	21	16	21	21	21	30 0 0 21 0 8 8 3 0 0 11 11	
Legislation	Special Skills	4	0	0	0	0	0	0	
gisla	Motion	ß	5	0	5	ß	S	0	
Le(Sommittee	ω	ω	∞	8	∞	ω	ю	
	Plenary	ω	ω	∞	ω	∞	ω	8	
nce	əgnadə %		132	156	63	39	60	8	
Performance	2018/2019	100	72	69	65	64	59	54	
Per	2016/17	100	31	27	40	46	31	50	
	Terms Served		2	-	1	2	-	1	
	Gender		Σ	ш	Μ	ш	Σ	ш	
Identifiers	Constituency		Purongo S/C	Koch Goma S/C	Anaka T/C	Alero S/C	Koch-Goma S/C	NRM Lungulu S/C	
Ide	Political		DNI	DP	NRM	DP	DNI	NRM	
	əmsN	Maximum Scores	Fredrick Okecha	Everlyn Anena Ocan	Daniel Opiyo Okumu	Milly Lamaro Otim	Alfred Okello Okot	Christine Auma	

>				
Monitoring Service Delivery	Environment	5	2	e
e Del	LAT	5	0	-
rvice	греоя	7	7	4
g Se	Water	7	7	4
oring	Agriculture+	7	3	S
onit	Education	7	7	4
Σ	Health	7	3	5
LLG	Participation In LLG	10	4	4
st ate	lstoT duS	20	20	16
Contact Electorate	Coordinating Centre	6	9	œ
Elec	Meetings Electorate	11	11	8
-	Sub Total	25	14	17
unci	Special Skills	5	0	0
r Co	Record of Motions	3	0	2
оvе	Records Book	2	2	2
ding	Business Committee	3	2	2
Presiding over Council	Rules of Procedure	6	7	7
в.	Chairing Council	e	3	3
nce	აციგე %		14	18
Performance	5018/19	100	67	62
Per	2016/17	100	59	57
	Terms Served		1	2
	Gender		Σ	
	District		Nwoya	
ifiers	Constituency		Lii	
Identifiers	Political Party	SS	NRM	
	JameN	Maximum Scores	Tonny Okello	Average

Table 4: Performance of Nwoya District Councillors FY 2018/19

6

29 24

45

Sub Total

Table 3: Performance of the Speaker of Nwoya District Council FY2018/19

							101	RIC		GAL	001	LKN	MER		JUNI	, 1L i	3601	RECARD ASS
	lstoT du2	45	15	16	13	6	13	2	2	7	9	e	2	9	2	2	12	
e	ENB	2J	0	0	2	0	0	0	0	0	0	0	0	-	0	0	-	
Monitoring Service Delivery	FAL	2J	0	0	ß	2	0	0	0	0	0	0	0	2	0	0	÷	
g Sí Ver)	Roads	2	ß	e	0	0	~	0	0	7	0	0	0	0	0	0	с	
oring Se Delivery	Water	2	e	e	0	0	0	0	0	0	0	0	0	e	0	0	2	
	Agriculture	2	ო	~	e	7	с	0	0	0	З	Э	0	0	0	0	2	
Ĕ	Education	2	4	ω	0	0	2	1	-	0	З	0	-	0	-	-	2	
	Health	2	0	0	0	0	-	-	-	0	0	0	-	0	-	-	2	
LLG	spnitəəM ytnuo D du2	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	
ct ate	IstoT duS	20	13	13	10	17	ი	9	6	6	10	13	13	10	6	6	14	
Contact Electorate	Office	σ	ი	ი	6	9	ი	9	9	6	9	9	ი	6	9	6	9	
ы Бе С	Meeting Electorate	Ŧ	4	4	-	8	0	0	0	0	٦	4	4	-	0	0	5	
	lstoT duS	25	21	÷	16	11	13	21	21	16	16	16	16	11	11	6	16	
tion	Special Skills	4	0	-	0	0	0	0	0	0	0	0	0	0	0	0	0	
Legislation	noitoM	Ŋ	ъ	2	0	0	ß	5	2	0	0	0	0	0	0	0	2	
Leg	Committee	ω	ω	0	ω	8	0	8	8	ω	8	8	ω	ω	8	ω	7	
	Plenary	ω	ω	ω	ω	З	ω	8	8	8	8	8	8	З	З	-	7	
nce	9Change		29	-27	39	61	-35	-32	-11	-22			-43	-25	-35	67	25	
Performance	5018/5016	100	49	40	39	37	35	32	32	32	32	32	31	27	22	20	42	
Perf	2016/17	100	38	55	28	23	54	47	36	41			54	36	34	12	38	
	Terms Served		-	~	-	2	-	2	2	-	۲	-	2	۲	-	۲		
	Gender		Σ	ш	Σ	Σ	ш	Σ	ш	Σ	Σ	ш	Σ	ш	ш	ш		
Identifiers	Constituency		Youth	Got Apwoyo/Purongo S/C	Older Persons		Anaka S/C & Anaka TC	Alero S/C	Lii S/C	Lungulu S/C	Workers	Workers	Anaka S/C	PWD	Youth	Older Persons		ŋ
	Political		DND	DN ND	NRM	NRM	DN ND	DP	FDC	FDC	IND	ΠND	ND	NRM	NRM	NRM		ry Da
	əmsV	Maximum Scores	David Okello	Grace Akidi	Michael Odong	Charles Odong Akena	Betty Kibwota	Fred Ocitti Lugacha	Betty Atim	Denish Odong	Paul Nimorod Kisuki	Prossy Pamela Ajok	Geoffrey M. Ojok	Jennifer Apiyo Lagweno	Florence Ajok	Kelementina Acayo	Average	*Assessed Using Secondary Data

REFERENCES

Bainomugisha, A., Mbabazi, J., Muhwezi, W., W., Bogere, G., Atukunda, P., Ssemakula, E.G., Otile, O., M., Kasalirwe, F., Mukwaya, N., R., Akena, W., Ayesigwa, R., The Local Government Councils Scorecard FY 2018/19: The Next Big Steps; Consolidating Gains of Decentralization and Repositioning the Local Government Sector in Uganda. ACODE Policy Research Paper Series No. 96, 2020.

Nwoya District Local Government (2019), Minutes of Nwoya District Council FY 2018/19.

(2019), Minutes of Standing Committees of Nwoya District Council FY 2018/19.

(2019), Minutes of the District Executive Committee FY 2018/19.

(2015), District Development Plan 2015/2016-2019/2020.

(2018), Budget Framework Paper FY 2018/2019.

Republic of Uganda (1995), Constitution of the Republic of Uganda.

(1997), Local Governments Act (CAP 243) as amended 2015.

About ACODE: The Advocates Coalition for Development and Environment (ACODE) is an independent public policy research and advocacy Think Tank based in Uganda, working in the East and Southern Africa sub-regions on a wide range of public policy issues. Our core business is policy research and analysis, outreach and capacity building. Since it's founding 19 years ago, ACODE has emerged as one of the leading regional public policy think tanks in Sub-Saharan Africa. For the last 8 consecutive years, ACODE has been recognized among the Top-100 Think Tanks worldwide by the University of Pennsylvania's annual Global-Go-To Think Tank Index Reports.

About LGCSCI: The Local Government Councils Scorecard Initiative (LGCSCI) is a policy research and capacity building initiative implemented by ACODE and ULGA. The initiative is a strategic social accountability initiative that enables citizens to demand excellence of their local governments and enables local governments to respond effectively and efficiently to those demands with the aim of improving service delivery.

ABOUT THE AUTHORS

Phoebe Atukunda Kirungyi is a Research Officer at the Advocates Coalition for Development and Environment (ACODE) - one of the leading public policy research think tanks in Eastern and Southern Africa Sub-regions. Phoebe has been a researcher under ACODE's Local Government Council Scorecard Initiative since 2013. Phoebe has contributed to ACODE's research work and published in ACODE's different publication series.

Obol Nelson is the Lead Researcher for Nwoya districts under the Local Government Councils Scorecard Initiative (LGCSCI) for the last 4 years. He is currently the Station Manager of Choice FM radio in Gulu. He previously worked with Gulu Mission Initiative as the Program Manager. Obol is also a Research Officer with Centre for African Research.

Abalo Mirriam Gabriella is an Independent Researcher under the Local Government Councils' Scorecard Initiative and has 2 years' experience of working under the initiative in Nwoya and Amuru districts.

ADVOCATES COALITION FOR DEVELOPMENT AND ENVIRONMENT Plot 96, Kanjokya Street, Kamwokya. P. O. Box 29836, Kampala. Tel: +256 312 812150 Email: acode@acode-u.org; library@acode-u.org. Website: www.acode-u.org

WITH SUPPORT FROM:

lewlett Foundation

VILLIAM + FLORA