RAKAI COMMUNITY BASED AIDS ORGANIZATION

(RACOBAO)
 “Bringing hope to the community”

 P.O.BOX 4, LYANTONDE

 TEL: 0392 721324

 E.MAIL: racobaouganda@racobao.org

 WEBSITE: www.racobao.org

 ORGANIZATION PROFILE

1.0 Introduction:

Rakai Community Based AIDS Organization (RACOBAO) begun operations as an independent local NGO in January 2008. Before this date this organization was one of the projects of the LWF since 1995, called Rakai Community Based AIDS Project (RACOBAP) whose major goal was to: Reduce the incidence of HIV/AIDS transmission and mitigate the social economic impact of AIDS. The process of transiting RACOBAP into a local NGO was started in 2006 and ended in 2007. This profile has details about the processes, outcomes and the lessons learnt.

Key outcomes of the transition process:
· The five year strategic plan was completed.
· Rakai Community Based AIDS Organization has a Board of Governors which is the strategic decision making authority of the organization with 5 members of whom 2 are female.
· The Organization is a registered local Non government Organization with the Ministry of Internal Affairs and the NGO forum and has a certificate.
· The Organization has a constitution which guides its operations.
· The organization has developed and operationalized policies which include the Human resource, Cash handling, HIV and AIDS workplace, Volunteers, Visitors, Communications, Assets, Gender mainstreaming, Environment management policies.
· Assets were secured from LWF (Lutheran World Federation) to facilitate RACOBAO.
· The organization built confidence among staff beneficiaries, and partners during the localization process.
· Funding from DCA (Dan Church Aid), ICA (Icelandic Church Aid) and GNC (German National Committee) was secured.
2.0 Lessons learnt/best practices:

· The involvement of staff members is key in the localization process because it enhances sustainability, promotes self confidence among staff, enhances ownership of the process by the staff members and the fears are addressed.
· The localization process needs enough time for it to be successful. Prior planning of the process is necessary to avoid rushing and disappointments.
· The localization process requires resources. Any organization undertaking a localization process needs to be so sure that the money for spearheading the process is available.
· There is need to secure donor commitment as early as possible. A transition without donor commitment is bound to fail!! There is need for “kick start funding” money to start with as the organization grows especially for the first three years of localization.

· Staff should play part in the election of the board members since they know who can support them and if resources allow, key staff should be retained because they are crucial in spearheading the entire process.
· There is need to build staff confidence as early as possible.
· There is need to build credibility from the very beginning to show the community that even as a local NGO, you can still move ahead.

· There is need to develop the ability to fundraise and build a strong resource base to sustain the programmes.

· Building relationships with people who can support the process and the new local NGO in the case of RACOBAO (district, Church of Uganda, donors and the NGO forum) has helped the localization process move faster than earlier expected.
· Informing all the stakeholders about the process we are going through has been crucial in limiting speculations regarding the future of the project.

3.0 RACOBAO Mission, Vision, Goal and Strategic Objectives.

RACOBAO Vision:
A Ugandan community where people are free from HIV/AIDS and are living an improved quality of life.
RACOBAO Mission:
RACOBAO exists to empower communities affected by HIV/AIDS and those at risk to respond to the causes and consequences of the scourge.
RACOBAO goal;

HIV and AIDS affected households in Rakai and Lyantonde districts realize their right to access the Uganda Minimum health care package and living in dignity.
Strategic Objectives:
· Responsible health behavior among youth and women at risk of HIV infection promoted.
· Improved adherence and accessibility to ART and other related services.

· Community based socio- economic initiatives for the affected people promoted.
· Strengthened institutional capacity of localized RACOBAP to sustainably achieve its mission.
· Improved access to food, housing and sanitation throughout the year among the 250 most affected families headed by children, PWAs and the elderly grand parents.
5.0 Core Values

· Transparency. RACOBAO endeavors to be open to rights holders’ partners and this is manifested through sharing budgets and plans. This value remains important to RACOBAO in order to build mutual trust among stakeholders and enhance cooperation.

· Accountability. RACOBAO is accountable to donors by conforming to internationally acceptable financial management systems. Accountability to rights holders, local government and the community is strongly emphasized by giving them opportunity to
evaluate programme performance through the annual development fora and constant consultations before major decisions are made. This value will ensure a strong reputation of the organization. Good accountability will promote confidence, effectiveness and efficient use of resources.

· Justice. RACOBAO endeavors to be fair to all without bias to religion, tribe or creed. The organization will provide equal opportunities to both women and men especially during the recruitment of staff and selection of project beneficiaries. Whatever the organization will do will be based on the principle of justice for all and promotion of human dignity.

· Participation. RACOBAO strives to involve rights holders and the community in programme planning, implementation, monitoring and evaluation. The organization promotes participation in order to make its intervention more meaningful towards those being served.

· Quality. Quality assurance is at the forefront of project implementation. This value is important to RACOBAO because quality services will be the principle measure of sustainability.

· Professionalism. RACOBAO targets highly skilled staff for the implementation of its plan. The organization will uphold this value in order to promote good quality for its interventions. In addition, the organization will implement programs following acceptable professional values and ethics.

6.0 Focus areas:

· Food Security

· Economic Empowerment and Livelihood

· Health support (HIV and AIDS)

· Secondary Education and Vocational training.

· Advocacy
7.0 RACOBAO operational area:
RACOBAO covers Rakai and Lyantonde districts. In Rakai district, it covers three sub counties of Lwamaggwa, Kacheera and Kagamba with a total population of 77,137 people. In the newly created district of Lyantonde it covers the entire five Sub-counties of Kasagama, Kinuuka, Kaliiro, Mpumudde, and Lyantonde rural including Lyantonde town council with a population of 66,175 people.

Rakai and Lyantonde districts are located in Southwestern Uganda. Rakai district was created in 1974 and is comprised of 19 Sub-counties while Lyantonde, was curved off Rakai District in 2006 and has 05 sub counties. The two districts have a population of 471,806 persons (239,544 female) according to the 2002 Population and Housing Census.

Rakai is where the first cases of HIV in the whole world were found and has suffered the worst effects of the disease. The current prevalence is about 12% doubling the national average of 6.4%. The local economy in the two districts is primarily agricultural. Subsistence cultivation is the principal means of livelihood for 70% of Rakai population. Food insecurity is a major periodical threat. Every three years, the area experiences prolonged dry spells resulting into famine, which exacerbates the AIDS problem.

Poverty is endemic in the two districts; this implies that communities strive hard to find a source of livelihood and survival. With lack of an income, it is increasingly becoming harder for vulnerable households to access food, medical care and other basic necessities of life hence compromising a spectrum of their rights.

Adequate rainfall coupled with moderate temperatures during the rainy seasons ensures a favorable agricultural environment in the lake zone whilst the northwest is predominantly savanna grassland suitable for livestock production. In the two districts, increasing deforestation due to increasing demand for more agricultural land is already evident. This has significantly affected agricultural productivity owing to the drastic reduction in the amount of rainfall received in this area.

Rakai and Lyantonde districts suffered the worst forms of marginalization because of HIV/AIDS. It was common to find entire households completely with no parents and others completely closed because of AIDS. This resulted into increasing cases of orphan hood with the majority of orphans living on their own. Without any relatives to look after them, the orphans suffered from all forms of abuse, marginalization, and exclusion. Eventually, these orphans were at a very high risk of HIV infection as they tried to earn a living and sustain their lives.

Access to social services in Rakai and Lyantonde was also very poor. For instance, for a long time in Lyantonde, LWF was the only international NGO working to support individuals and communities affected and ravaged by HIV/AIDS.
8.0 Governance Issues:
RACOBAO Board of Directors.

	No
	Name
	Current Position
	Current position in RACOBAO

	1
	Dr Keefa Kamya
	- Former Bishop of West Buganda Diocese
	Chairperson

	2
	Dr. Nakakeeto Margaret

	Medical Consultant- paediatrician Makerere University Medical School

	Vice Chairperson

	3
	Mr. Ambrose Tebyasa
	Advocate of the High Court,

Partner; Tebyasa and Co. Advocates
	Board Member

	4
	Mr. Mujurizi Tephy
	Former Laboratory Manager- The AIDS information
Centre
	Board Member

	5
	Rev. Fr. Christopher Mutsinzi
	Parish priest of Kaliiro Parish

	Board Member

RAKAI COMMUNITY BASED AIDS ORGANIZATION
ORGANOGRAM

[image: image1]

Achievements.

· RACOBAO renewed the registration with the Ministry of Internal Affairs for another 3 years.

· RACOBAO continued to maintain qualified and experienced staff.
· The Board of Directors provided a strategic direction to RACOBAO for a full year and the first one in office.

· RACOBAO was nominated as a lead Organization for the Uganda AIDS Commission Civil Society Fund by the Lyantonde District Administration.
· There is improved livelihoods, hygiene and sanitation, among 25 child headed families of an estimated 106 members through construction of houses, water tanks, pit latrines and kitchens.
· Families of CHH and PLHIV with more than 150 people had improved economic empowerment and improved livelihoods by benefiting from 260 goats, 20 beds, 20 mattresses, 20 mosquito nets, and 20 blankets.

· The training of 80 more volunteer AIDS counselors has reduced the counselor client ratio from 1: 7 in 2007 to 1: 5 by the end of 2008.

· There is improved economic empowerment among 115 vulnerable youths through vocational skills training by St Noa Mawagali Vocational skills training center run by RACOBAO in Lyantonde.

· Improved adherence among 40 PLHIV to ART through nutritious foods support.

· There has been improved advocacy and lobbying for the protection and fulfillment of the children rights as a result of training 30 Community Based Advocacy group members and supporting them with bicycles.
· Community support group members’ supported 125 vulnerable people as a result of skills acquired from the improved agriculture practices training organized by RACOBAO.

Challenges:

· The organization has been challenged by limited funding which has left other activities undone.
· The prevalence of HIV remains unacceptably high despite all the efforts made by different partners in the HIV and AIDS struggle.

· The growing number of children living alone due to HIV and AIDS has remained a big challenge.

· The intermittent drought in the operational area which leads to severe food shortage among the target groups.

· Long distances which have led to limited accessibility to ARVs by some of the clients from distant places.
Funding Partners
· Icelandic Church AID

· Dan Church Aid Denmark

· Pharmacists without Borders Sweden

· Evangelical Lutheran Church in America

· Lutheran World Relief

· German National Committee
· CUAHA (Churches United Against HIV and AIDS.

· The International Olympic committee

· Uganda AIDS Commission (The Civil Society Fund).

· Open Door Project Uganda

· Children in Africa

· NOGAMU (National Organic Agricultural Movement of Uganda).

Individual Funding Partners:
· Rachael Myrowitz – United States of America.
· Marci Varley – United States of America

· Sarah Brady – Australia

Technical partners:
· Lyantonde District Hospital

· Lutheran World Federation.

· NOGAMU (National Organic Agricultural Movement of Uganda).

· VIDES (Volunteer Initiative for Development Enterprises).

· TASO (The AIDS Support Organization)

· HOSPICE

· MILDMAY

· CDRN –(Community Development Resource Network)

· Reer Consult
· RANASO (Rakai Network of AIDS Service Organizations)
Organizational strength;

· RACOBAO has a strong Board of Directors qualified and experienced members provide strategic direction to the organization.

· The organization has a qualified, experienced, and technical team of staff who manage the several programs in the organization.

· 80% of staff are community based and come from the communities where they work.
· RACOBAO has a network of community volunteers who ensure a practical touch with the community problems with practical solutions.

· RACOBAO has strong policies which promote effectiveness, efficiency, and accountability.
· The organization has a strong working relationship with other partners. This won the organization an opportunity to become a lead agency for the HIV and AIDS project for all NGOs in Lyantonde District.

· RACOBAO is working with a strong and internationally recognized auditor partners – Delloitte and Touche.
What can RACOBAO offer?
· Experience: RACOBAO has extensive experience in the area of HIV and AIDS which has contributed to the effective participation and motivation among the target groups.
· Staff skills: RACOBAO staff are qualified with diverse skills in planning and project management, financial management, research and advocacy, economic empowerment, HIV and AIDS counseling and mobilization, group dynamics, HIV and AIDS education, Food security, leadership and enterprise development.
· Partnerships: RACOBAO has established strong partnerships with local communities, NGOs, local leaders and other professionals. To date, RACOBAO is the lead Organization for the NGO forum in Lyanytonde district.

· Training: The experience and training of staff has created a pool of resource persons capable of training communities in the following fields; planning and project management, financial management, research and advocacy, HIV and AIDS counseling and mobilization, group dynamics, economic empowerment, HIV and AIDS education, Food security, leadership and enterprise development.
Conclusion:

Rakai Community Based AIDS Organization is a fully fledged Local Non Government organization after successfully completing a 2 year process of localization. It has been a learning process and RACOBAO staff have gained skills which are of paramount importance towards the success of the new LNGO.
We are thankful to the partners who have continued to support the work of RACOBAO both financially and technically. RACOBAO continues to grow despite the financial hardships experienced.

The Staff have remained committed to working with the vulnerable communities to address the eminent challenges posed by HIV and AIDS. We remain pretty optimistic that the problem of HIV and AIDS will be overcome some day.

We are grateful to the RACOBAO Board of Directors that has provided oversight to the strategic direction of the organization and look forward to having more of their support in the future.

To every one who has made a contribution to RACOBAO we say “thank you”.

 General Assembly

 Board of Trustees

 Director

Dep. Director/ Head of Programs

 Head of Finance and 	Administration

Health Support/ Advocacy Officer

Livelihood Officer

Accountant

Administrator

10 Field Officers

4 Youth Trainers

Driver

Support staff

 Volunteers and Rights Holders.

Accounts

Assistant

Administrative Assistant

PAGE
1

