

IGANGA MUNICIPALITY

PROFILE

Iganga Town Council is committed to providing services based on
national and local priorities in order to improve the quality of life of

people in Iganga Municipality.

PROFILE OF UGANDA PROFILE OF IGANGA
Population (millions): 24.02*

Percentage urban
population:

14.2

Annual population
growth rate (%):

3.4

Orphans (millions): 2***

HIV prevalence rate (%): 5*

Life expectancy at birth: 41.9

Per Capita Income
(US$):

320*

Poverty rate (%): 40.8

Adult literacy rate (%): 67.1

Data Source, unless otherwise indicated , UN
Human Development Report, 2002

* UNAIDS

** Iganga Municipal Council

*** Uganda AIDS Commission

Location: 127km east of Kampala, the
capital of Uganda. The Trans-Africa
Highway runs through the town.

Headquarters: Iganga District

Elected Council Members: 17

Employees: 157

Working Committees: Finance,
Education and Sport; Physical Planning
and Social Services; and Executive

Municipal Services: physical planning,
health, education, environmental
protection and recreational facilities

Industries (light): floor mats, metal
fabrication and carpentry

Municipal Annual Budget:

Locally Raised (US$): 290,498

Government Grant (US$): 186,422

Population: 50,000**

Annual Population
growth rate (%):

2.8 **

HIV Prevalence rate
(%):

 15**

Employment rate (%): 45**

Poverty rate (%): 55**

CONTACT

Mayor of Iganga

Mr. Constantine Bukyabubi

P.O. Box 232

Jinja, Uganda

Mob: 077-423-984

Uganda National AMICAALL Programme

John Mugisa

City Hall Building (Room B307)

P.O. Box 700

Kampala, UGANDA

Tel: +256 41 342434/341821

Mob: +256 77 463386

Email: amicaall@utlonline.co.ug

Alliance of Mayor and Municipal
Leaders on HIV/AIDS in Africa
– Secretariat

P.O. Box 60401

Katutura, Namibia

Tel: +264.61.224730

Fax: +264.61.227890

Email: alliance@iway.na

UN AMICAALL Partnership Programme

Mina Mauerstein-Bail, Director

11-13 Chemin des Anémones

Chatelaine, Geneva

Switzerland

Tel: +41.22.917.8597/8604/8308

Fax: +41.22.917.8078

Email: mina.mauerstein-bail@undp.org

www.amicaall.org

ALLIANCE OF MAYORS A ND MUNICIPAL LEADERS ON
HIV/AIDS IN AFRICA
The Alliance is a network of local government authorities and mayors.

The overall goal of the Alliance is to promote actions that contribute to
limiting the spread of HIV and alleviating the social and economic impact of
the epidemic on communities in Africa. The Alliance works in partnership
with government, civil society organizations, the private sector, community
leaders and international organizations.

Alliance of Mayors’ Initiative for Community Action on AIDS at the
Local Level (AMICAALL) - is an action programme that translates the goals
of the Alliance into concrete actions in cities and towns.

National Chapters of the Alliance have been launched and programme
activities initiated in the following countries:

Burkina Faso, Côte d’Ivoire, Kenya, Malawi, Mali, Namibia, South
Africa, Swaziland, Tanzania, Uganda and Zambia.

Benin, Cameroon, Central African Republic, Mozambique and Senegal have
expressed interest in joining the Alliance.

“Strong political support is necessary but not enough; it must be coupled with the
ability to turn polities into practices and services that reach people and
communities.” –Salim Kassim Kisauji, Coordinator of the Alliance

IMPACT OF HIV/AIDS
Uganda has been recognized for being at the forefront of organizing an
effective response to HIV/AIDS prevention. Prevalence rates have been
significantly reduced, but are still unacceptably high at a rate of 5% (UNAIDS,
June 2002). The impact of HIV/AIDS, however, is being felt across all
sectors. In December 2002, it was estimated that over 1 million people are
living with HIV/AIDS in Uganda, with the number of new infections
estimated at close to 100,000. Since the beginning of the epidemic in the early
80’s, close to 1 million people in Uganda have died. There are estimated to be
over 2 million orphaned children in Uganda (Uganda AIDS Commission,
2002).

TACKLING HIV/AIDS ON MULTIPLE FRONTS
Mayors and Municipal Leaders Engage

In November 2000, 26 Mayors in Uganda signed a declaration and made a
public commitment to “search for solutions to HIV/AIDS that are relevant to
local needs and realities” and launched a National Chapter of the Alliance of
Mayors and Municipal Leaders on HIV/AIDS in Africa (see website
www.amicaall.org for additional information on the Alliance and
AMICAALL – Alliance of Mayors’ Initiative for Community Action on AIDS
at the Local Level). An action plan was developed and start-up activities
initiated in a number of municipalities, including Iganga.

Municipalities are feeling the impact of HIV/AIDS in many ways:

• Increasing numbers of orphaned children and vulnerable young people
(without adequate support or supervision resulting in increased numbers
of street children).

• Increasing costs of HIV/AIDS on private sector as employees fall ill and
die (often resulting in business failures).

• Increasing pressures on social welfare programs.
• Expanding rural/urban dynamics (rural populations coming to

cities/towns to access services, employment, etc. – for example, the
population of Iganga is 50,000 but the day population is close to 80,000).

• Decreasing tax base.

How to cope with the extensive and painful losses of human life and how to
manage the social and economic losses are critical questions now facing all too
many societies in Africa.

A spectrum of actions is required: from prevention to care and support; to
treatment, to programmes of assistance to those surviving the death of family
members, through to policies and programmes which address the broader
social and economic development implications of the epidemic.

Leadership, commitment and action are needed from all levels of government
and civil society.

Community-based action is critical. The involvement of local government is
essential because national HIV/AIDS policies cannot be fully implemented
from the centre.

IGANGA MUNICIPALITY: WHAT ARE WE DOING?
Listening and Learning

The 3-year development plan for Iganga includes:

• Development of municipal centre.
• Establishment of an AIDS Information Centre.
• Support (e.g., material and housing) for orphaned children.
• Construction of schools.
• Construction and upgrading of roads.

Responding to Community Needs and Realities

The Town Council has contributed to community development and awareness
vis-a-vis HIV/AIDS through:

• Sensitising the public about HIV/AIDS and addressing fear, stigma and
discrimination.

• Establishing partnerships with other towns to acquire technical and
financial resources to help respond to the needs of people in urban areas.

• Constructing a road network to ease mobility of people, goods and
services.

Social Development

With support from the AMICAALL Programme, the Iganga Town Council is
addressing the social development aspects of HIV/AIDS through:

• Offering support, care and treatment of People Living with HIV/AIDS.

• Increasing HIV/AIDS awareness, education and prevention efforts.

• Supporting vulnerable groups, such as orphaned children, youth, women
the poor.

