

BUSHENYI DISTRICT LOCAL GOVERNMENT-

Statistical Abstract for FY 2020/2021

BUSHENYI DISTRICT LOCAL GOVERNMENT

P.O. Box 1, Bushenyi

E-mail: bushenyilg@yahoo.com

Website: <http://www.bushenyi.go.ug/>

4th August 2020

ACKNOWLEDGEMENT

Bushenyi District gratefully acknowledges the efforts of all the Stakeholders that contributed to the information and data collection for production of the District Statistical Abstract. It may not be possible to enumerate all those who gave their time but a few groups and individuals deserve special mention.

Special thanks go to Uganda Bureau of Statistics (UBOS) for their effort in Capacity Building and continued Technical Support to district staff to see to it that Bushenyi district gets specific data and statistics required for designing, planning, implementing, monitoring and evaluating development programmes. There are many documents that have been received by Bushenyi district from UBOS, such as reports of the Population and Housing Censuses, Uganda Demographic and Health Surveys and the National Service Delivery Surveys.

I wish to extend my appreciation to the District Technical Staff who were deeply involved in providing information for preparation of the Statistical Abstract and especially the District Planning department Team that coordinated the whole processes of preparing the District Statistical Abstract notably Mr. Bamusiime Dickson [Senior Planner], Ms. Tushemereirwe Oginia [Planner].

.....
Mahabba Malik
Chief Administrative Officer

TABLE OF CONTENTS

FOREWORD	I
ACKNOWLEDGEMENT	II
TABLE OF CONTENTS	III
LIST OF TABLES	VI
LIST OF ACRONYMS	VIII
GLOSSARY	IX
EXECUTIVE SUMMARY	XIV
GENERAL INFORMATION ABOUT THE DISTRICT	XVII
DEMOGRAPHIC AND SOCIO-ECONOMIC INDICATORS	XVII
CHAPTER 1: BACKGROUND INFORMATION	1
1.0 INTRODUCTION	1
1.1 LOCATION AND SIZE	1
1.2. HISTORICAL BACKGROUND	1
1.3 TOURISM	2
1.4. GEOGRAPHICAL FEATURES.....	2
1.4.1 TOPOGRAPHY	2
1.4.2 CLIMATE, RAINFALL, TEMPERATURE, HUMIDITY AND WINDS	2
1.4.3 SOILS	2
1.4.4 HYDROLOGY	2
1.4.5 MINERAL RESOURCES.....	2
CHAPTER 2: MANAGEMENT SUPPORT SERVICES.....	3
2.0 INTRODUCTION	3
2.1 ADMINISTRATIVE STRUCTURE.....	3
2.3: COUNCIL, COMMITTEE, BOARDS, AND COMMISSION.....	13
2.3.1: DISTRICT COUNCIL.....	13
2.3.2: DISTRICT EXECUTIVE COMMITTEE MEMBERS	13
2.3.3: COMMITTEES OF COUNCIL	13
2.4: BOARDS AND COMMISSIONS	13
2.4.1: DISTRICT LAND BOARD COMMITTEE:.....	13
2.4.2: DISTRICT SERVICE COMMISSION	13
2.4.3: PUBLIC ACCOUNTS COMMITTEE (PAC).....	14
2.4.4: CONCLUSION	14
CHAPTER 3: DEMOGRAPHIC AND SOCIO-ECONOMIC CHARACTERISTICS.....	14
3.0 INTRODUCTION	14
3.1 POPULATION CHARACTERISTICS	14
3.2 POPULATION SIZE AND GROWTH RATE.....	14
3.1.2 POPULATION DISTRIBUTION.....	15
3.1.3 POPULATION DENSITY	16
3.1.4 URBANISATION RATES AND LEVELS	16
3.1.5 AVERAGE HOUSEHOLD SIZE	16
3.2 SOCIO-ECONOMIC CHARACTERISTICS	17
3.2.1 HOUSING CONDITIONS BY TYPE OF HOUSE	17
3.2.2 POVERTY DISTRIBUTION	17
3.2.3 EMPLOYMENT AND OCCUPATION BY TYPE AND AGE GROUP	18
3.3: PLANNING AND BUDGETING PROCESS	19
3.3.1 BUDGETARY ALLOCATIONS TO DEPARTMENTS AND REVENUE SOURCES TO THE DISTRICT.....	19
3.3.2: REVENUE SOURCES BY AMOUNT.....	19
3.3.3 SECTORAL EXPENDITURE AGAINST THE BUDGET	20
CHAPTER 4: HEALTH SERVICES.....	21
4.0 INTRODUCTION	21
4.1: HEALTH INFRASTRUCTURE.....	21
4.2: ACCESSIBILITY TO HEALTH SERVICES.....	21
4.2.1 HEALTH SERVICES ACCESSIBILITY INDICATORS.....	21
4.3 DISEASE BURDEN.....	22
4.4 HEALTH MANPOWER	22
4.7 IMMUNIZATION COVERAGE DURING 2018/19	24
4.8 DRUG INSPECTION	25
4.10 MATERNAL AND CHILD HEALTH (MCH)	25

4.11 AIDS CONTROL (PREVALENCE, CONTROL AND TREATMENT)	26
4.11.0 INTRODUCTION	26
4.11.1 HIV/AIDS PREVALENCE RATES.....	26
4.11.2 NUMBER OF HIV COUNSELLING CENTRES	26
4.11.3 HIV/AIDS COUNSELLING AND TESTING (HCT) SITES	26
4.11.4 ANTI-RETROVIRAL THERAPY INCLUDING TREATMENT FOR CHILDREN ART (ANTIRETROVIRAL THERAPY)	27
4.12 PREVENTION OF MOTHER TO CHILD TRANSMISSION OF HIV/AIDS IN FY 2018/2019.....	28
4.12.1 HIV COUNSELLING AND TESTING IN FY 2019/2020	28
4.12.3 LABOUR AND DELIVERY CARE	28
4.2: ACCESSIBILITY TO HEALTH SERVICES.....	29
4.2.1 HEALTH SERVICES ACCESSIBILITY INDICATORS	29
4.3 DISEASE BURDEN	29
4.4 HEALTH MANPOWER	29
4.7 IMMUNIZATION COVERAGE DURING 2018/19	32
4.8 DRUG INSPECTION	33
4.10 MATERNAL AND CHILD HEALTH (MCH)	33
4.11 AIDS CONTROL (PREVALENCE, CONTROL AND TREATMENT)	33
4.11.0 INTRODUCTION	33
4.11.1 HIV/AIDS PREVALENCE RATES.....	34
4.11.2 NUMBER OF HIV COUNSELLING CENTRES	34
4.11.3 HIV/AIDS COUNSELLING AND TESTING (HCT) SITES	34
4.11.4 ANTI-RETROVIRAL THERAPY INCLUDING TREATMENT FOR CHILDREN ART (ANTIRETROVIRAL THERAPY)	35
4.12 PREVENTION OF MOTHER TO CHILD TRANSMISSION OF HIV/AIDS IN FY 2019/2020.....	35
4.12.1 HIV COUNSELLING AND TESTING IN FY 2019/2020	35
4.12.3 LABOUR AND DELIVERY CARE	36
CHAPTER 5: EDUCATION AND SPORTS	37
5.0 INTRODUCTION	37
5.1 EDUCATIONAL INSTITUTIONS	37
5.1.2: NUMBER OF SCHOOL GOING AGE CHILDREN	37
5.1.5 OTHER EDUCATIONAL INSTITUTIONS	39
5.2 INFRASTRUCTURE	41
5.4 ENROLMENT AND ENROLMENT RATIOS – PRIMARY AND SECONDARY.....	42
5.5 EFFICIENCY RATIOS (PRIMARY).....	42
5.7 PERFORMANCE IN NATIONAL EXAMINATIONS BY YEAR IN PERCENTAGES	43
5.8 INSPECTORATE	44
CHAPTER 6: WORKS AND TECHNICAL SERVICES	44
6.0 INTRODUCTION	44
6.1 ROADS	44
6.1.1 ROADS BY GRADE, LENGTH AND CONDITION.....	44
6.2 HOUSING	58
CHAPTER 7: NATURAL RESOURCES	59
7.0 INTRODUCTION	59
7.1 ENVIRONMENTAL SANITATION RELATED STATISTICS:.....	59
1 ENVIRONMENTAL SANITATION RELATED STATISTICS:.....	59
7.3 TREE PLANTING AND CHARCOAL BURNING.....	59
7.2 STATE OF WETLANDS	60
7.3. LAND MANAGEMENT.....	60
7.4 FORESTRY	61
7.4.1. TYPES OF FORESTS.....	61
CHAPTER 8: GENDER & COMMUNITY BASED SERVICES.....	62
8.0 INTRODUCTION	62
8.1 GENERAL COMMUNITY DEVELOPMENT ISSUES	62
8.2 COMMUNITY PROJECTS	63
8.4 PROBATION, OVCS AND CHILD PROTECTION ISSUES.....	65
CHAPTER 9: PRODUCTION AND MARKETING	67
9.0 INTRODUCTION	67
9.1 AGRICULTURE	67
9.1.1 CROP PRODUCTION	67
9.1.2 LIVESTOCK AND VETERINARY SERVICES	69
2.2 FISHERIES.....	71
9.3 COMMERCIAL SERVICES	74

9.3.1 INDUSTRY	74
9.3.2 TRADE.....	75
9.3.3 SAVINGS AND CREDIT COOPERATIVES SOCIETIES	75
INDUSTRIAL AND MARKET ESTABLISHMENTS IN BUSHENYI DISTRICT	78
APPENDIX 1: NUMBER OF VILLAGES PER PARISH AND SUB COUNTY AS AT 03/9/2020.....	82
APPENDIX 1: NUMBER OF VILLAGES PER S/COUNTY & PARISH IN BUSHENYI DISTRICT.....	82
SUMMARY OF BUSHENYI DISTRICT AND MUNICIPAL COUNCIL BY DIVISION, TOWN COUNCIL AND SUB COUNTY	82
APPENDIX 2: NO. OF SUB COUNTIES/TCs, NO. OF PARISHES AND VILLAGES BY CONSTITUENCY AS OF 31/08/2020	85
APPENDIX 3: TOTAL POPULATION BY SEX, AND BY YEAR	85
Further information about the population structure:	85
APPENDIX 4: THE POOR, INSECURE NON-POOR AND MIDDLE CLASS IN EACH REGION OF UGANDA, 1992-2012	86
APPENDIX 6: BUSHENYI DISTRICT POPULATION VARIABLES BY CONSTITUENCY AS PER 2014 NPHC	88
APPENDIX 7: DISTRICT PERFORMANCEIN HEALTH RELATED ISSUES	79

LIST OF TABLES

TABLE 2.1: NUMBER OF ADMINISTRATIVE UNITS BY CONSTITUENCY	3
TABLE 2.1: NUMBER OF ADMINISTRATIVE UNITS BY CONSTITUENCY	3
TABLE 3.1: TOTAL POPN & GROWTH RATES FOR BUSHENYI, GREATER BUSHENYI, WESTERN REGION & NATIONAL FROM 1980-2019	14
TABLE 3.2: POPULATION FOR GREATER BUSHENYI DISTRICTS FROM 1991 – 2014 & PROJECTIONS FROM 2016-2019.....	15
TABLE 3.4: POPULATION BY SUB COUNTY 2015 TO 2020	16
TABLE 3.6: POPULATION DISTRIBUTION BY RURAL – URBAN AND SEX AS OF 2020.....	16
TABLE 3.9: TYPE OF DWELLING UNITS BY LOCATION AND PERCENT	17
TABLE 3.10: POVERTY DISTRIBUTION BY SUB-COUNTY	18
TABLE 3.11: ACTIVITY STATUS.....	18
TABLE 3.12: SOURCE OF ENERGY FOR COOKING	19
TABLE 3.13: DISTRICT REVENUE PERFORMANCE FOR FINANCIAL YEAR 2019/2020.....	19
TABLE 3.14. BUSHENYI DISTRICT DEPARTMENT EXPENDITURE PERFORMANCE AGAINST THE BUDGET & RELEASES IN FY 2019/2020	20
TABLE 4.1: HEALTH INFRASTRUCTURE (CATEGORIES)	21
TABLE 4.1: HEALTH INFRASTRUCTURE (CATEGORIES)	21
TABLE 4.3: DISEASE BURDEN TOP TEN DISEASES	22
TABLE 4.4: STAFFING IN DISTRICT HEALTH OFFICE	22
TABLE 4.7: HEALTH CENTRE III – [KABUSHAHO, KAKANJU, KASHAMBYA, KIBAZI, KYAMUHUNGA, KYEIZOoba, NYABUBARE, RUHUMURO, RYEISHE]	23
TABLE 4.9: LATRINE COVERAGE FOR 3 FINANCIAL YEARS	24
TABLE 4.10: HAND WASHING COVERAGE AFTER VISITING THE TOILET	24
TABLE 4.13: PERCENTAGE COVERAGE OF ANTIGEN FOR 3 FINANCIAL YEARS	25
TABLE 4.14: NUMBER OF LICENCED DRUG SHOPS IN THE DISTRICT	25
TABLE 4.15: COVERAGE OF HIV/AIDS COUNSELLING AND TESTING (HCT) SERVICES- 2018/19	26
TABLE 4.16: DISTRIBUTION OF HCT SERVICES BY FACILITY BY LOCATION	26
TABLE 4.17: ART SERVICES AS OF 2019/20	27
NUMBER OF INFANTS WHO RECEIVED ARV PROPHYLAXIS : 365	28
TABLE 4.2: NUMBER OF HEALTH UNITS	28
TABLE 4.3: DISEASE BURDEN TOP TEN DISEASES.....	29
TABLE 4.4: STAFFING IN DISTRICT HEALTH OFFICE	30
TABLE 4.7: HEALTH CENTRE III – [KABUSHAHO, KAKANJU, KASHAMBYA, KIBAZI, KYAMUHUNGA, KYEIZOoba, NYABUBARE, RUHUMURO, RYEISHE]	31
TABLE 4.9: LATRINE COVERAGE FOR 3 FINANCIAL YEARS	32
TABLE 4.10: HAND WASHING COVERAGE AFTER VISITING THE TOILET	32
TABLE 4.11: NUMBER OF HOUSEHOLDS AND TOILET FACILITY BY SUB COUNTY.....	32
TABLE 4.13: PERCENTAGE COVERAGE OF ANTIGEN FOR 3 FINANCIAL YEARS	32
TABLE 4.14: NUMBER OF LICENCED DRUG SHOPS IN THE DISTRICT	33
TABLE 4.15: COVERAGE OF HIV/AIDS COUNSELLING AND TESTING (HCT) SERVICES- 2018/19	34
TABLE 4.16: DISTRIBUTION OF HCT SERVICES BY FACILITY BY LOCATION	34
TABLE 4.17: ART SERVICES AS OF 2019/20	35
TABLE 5.2: SCHOOL GOING AGE BY GENDER	37
TABLE 5.3: PRIMARY SCHOOL BY OWNERSHIP	37
TABLE 5.4: NAME OF SENIOR SECONDARY SCHOOL BY OWNERSHIP BY SUB-COUNTY BY COUNTY	38
TABLE 5.5: OTHER EDUCATIONAL INSTITUTIONS BY OWNERSHIP	39
TABLE 5.6 OTHER EDUCATION INSTITUTIONS BY LOCATION.....	39
TABLE 5.7: AVAILABLE INFRASTRUCTURE IN SCHOOLS.....	41
TABLE 5.8: NO. OF TEACHERS AND PUPILS BY GENDER IN GOVERNMENT AIDED PRIMARY SCHOOLS (2018).....	42
TABLE 5.10: NUMBER OF GOVERNMENT SECONDARY SCHOOL TEACHERS AND STUDENTS BY SCHOOL.....	42
TABLE 5.11: TRENDS IN P.L.E RESULT ANALYSIS BY YEAR AND PERCENTAGE FROM 2010 - 2017	43
TABLE 5.12: PLE PERFORMANCE BY GENDER AND DIVISION - 2019.....	43
NUMBER OF SCHOOL INSPECTORS : 02	44
TABLE 6.1: ROADS BY TYPE, LENGTH AND CONDITION AS OF JUNE 2020.....	45
TABLE 7.1: WASTE MANAGEMENT (PARTICULARLY FOR URBAN) AS OF 2019.....	59
TABLE 7.2: LOCATION OF WILD GAME AND VERMIN	60
TABLE 7.3: TYPE OF FORESTS BY ACREAGE	61
TABLE 7.4: LOCAL FOREST RESERVES	61
TABLE 7.5: GAZETTED FOREST RESERVES.....	61
TABLE 7.6: DISTRIBUTION OF FOREST RESERVES BY CATEGORY	61

TABLE 8.2: YOUTH LIVELIHOOD PROJECTS IMPLEMENTED BY SUB-COUNTY, 2019/2020 FY.....	64
TABLE 9.8: FISH PONDS IN BUSHENYI AS OF JUNE 2020	71

LIST OF ACRONYMS

AIDS	: Acquired Immune Deficiency Virus
ART	: Anti-Retroviral Therapy
Av. HH Size	: Average Household Size
BCG	: Bacillus Calmette- Guérin vaccine
CBOs	: Community Based Organizations
CDA	: Community Development Assistants
CDO	: Community Development Officers
CSOs	: Civil Society Organizations
DATIC	: District Agricultural Training & Information Centre
DDP	: District Development Plan
DEO	: District Education Officer
DHO	: District Health Officer
DPT3	: Diphtheria Pertussis Tetanus Vaccine
DSC	: District Service Commission
FAL	: Functional Adult Literacy
FRI	: Fisheries Research Institute
FY	: Financial Year
GER	: Gross Enrolment Ratio
HAART	: Highly Active Antiretroviral Therapy
HC	: Health Centre
HCT	: Counselling and Testing
HCT	: HIV Counselling & Testing
HIV	: Human Immuno-deficiency Virus
HMIS	: Health Management Information System
HRH	: Human Resources for Health
HSSP III	: Health Sector Strategic Plan III
IMR	: Infant Mortality Rate
MCH	: Maternal & Child Health
NARO	: National Research Organization
NDP II	: National Development Plan II
NER	: Net Enrolment Ratio
NPHC	: National Population and Housing Census
OVC	: Orphans and Vulnerable Children
PMTCT	: Prevention of Mother To Child Transmission
PNFP	: Private Not For Profit
PWDs	: People With Disabilities
S/C	: Sub County
SACCO	: Savings and Credit Cooperative organization
SDGs	: Sustainable Development Goals
BMC	: Bushenyi Municipal Council
TC	: Town Council
TT	: Tetanus Toxoid
U5MR	: Under -Five Mortality Rate
UBOS	: Uganda Bureau of Statistics
UDHS	: Uganda Demographic Health Survey
UNHS	: Uganda National Household Survey
UWEP	: Uganda Women Entrepreneurship Program
VHT	: Village Health Team
VRS	: Vital Registration System
YLP	: Youth Livelihood Programme

GLOSSARY

Contraceptive Prevalence Rate - *The percentage of women, or women whose sexual partners use any form of contraception. The Contraceptive Prevalence Rate is recorded for women aged 15-49 years*

Access to Safe Water - *Access to adequate amounts (20 litres per person per day minimum) of safe drinking water (treated surface water or uncontaminated borehole / protected well water) within a convenient distance from the user's dwelling (within a walking distance of not more than half a kilometre).*

Access to the Minimum Health Care Package - *The number of people residing within five kilometres of a health facility that provides the National Minimum Health Care Package (NMHCP) divided by the total population.*

Accessibility Rate- *The proportion of children with access to education to the total population in the official school admission age.*

Adolescent - *A person between puberty and below 18 years of age.*

Adult - *A person aged 18 years and above, as per the Constitution of the Republic of Uganda.*

Adult Literacy- *Persons above 18 years who can read and write meaningfully with understanding in any language.*

Age Dependency Ratio- *The ratio of the population aged 0-14 and 65 years and above to the population aged 15-64 years.*

Age Specific Fertility Rate- *The number of live births in a given year per 1000 women or per woman in each child bearing age group from 15-19 up to 45 – 49.*

Age- *The length of time or duration of one's of life. It is the difference between the date of birth and any other date of reference commonly expressed in complete years. For example, a person who is 22 years and 11 months is recorded as having an age of 22 and not 23.*

Annual Population Growth rate- *This refers to the change in the population over a unit time period, often expressed as a percentage of the number of individuals in the population at the beginning of that period.*

Antenatal Attendance Coverage - *The number of new clients attending antenatal clinics as a proportion of the total number of estimated pregnancies in the service population.*

Average Household size- *The ratio of the total population to the total number of households in the country.*

BCG Immunisation Coverage- *The number of children below one year who receive BCG immunisation expressed as a percentage of the total number of children below one year or expected births in the absence of true census of children aged one year and below.*

Birth Attended by Skilled Health Staff -*The percentage of deliveries attended by personnel trained to give the necessary supervision, care and advice to women during pregnancy, labour, and the post-partum period, to conduct deliveries on their own, and to care for the new-borns.*

Birth Rate- *The number of live births observed in a population to the size of the population during the reference period. The rate is usually stated per 1000 and the most usual period is one year.*

Child Biologically, *a child is a human being between the stages of birth and puberty. Legally, a child is a person younger than the majority (a minor). In the case of Uganda, a child is a person below 18 years of age (as per the Children's Statute 1997).*

Child Dependency Ratio- *The proportion of children less than 15 years relative to the population of "working ages".*

Community Health Workers - *These are personnel who are chosen by community members or organizations to provide basic health and medical care to their communities. Community health care providers include: village health workers, community health aides, community health promoters and lay health advisors.*

Crude Birth Rate- *This refers to the total number of live births per 1000 population in a given year.*

Crude Enrolment Ratio- *The percentage of the total Enrolment at all levels to the total population. It is obtained by total Enrolment at all levels (Crude Enrolment) divided by the total population (where Enrolment includes all those attending primary, secondary and tertiary institutions). Compendium of Statistical Concepts and Definitions [Edition IV]*

Delivery in Health Facility - *Delivery that occurs in a health facility. Health facilities include government and NGO health centres, clinics and hospitals.*

Dropout Rate -*The percentage of pupils or students enrolled in a given grade, cycle or level of education in a given school year that have left school either voluntarily or otherwise.*

Educational Level- *The highest rank of formal training attained by an individual or group of people following a prescribed curriculum.*

Enrolment Ratio- *The proportion of the population in a specified age group attending primary school to the total population in that age group.*

Enrolment- *Those pupils who were admitted or re-admitted and fully recorded in the school's register at the beginning of the first term. It includes all those pupils whose names appear on the school register (including repeaters and those temporarily absent).*

Foetal Mortality - *Death of foetus prior to the complete expulsion or extraction from its mother, for example: still-births.*

Full-time Teacher - *A person engaged in teaching for a specified number of hours per week on a permanent basis in accordance with the official working regulations of the country.*

Grade Specific Enrolment Ratio- *The ratio of the Enrolment in a specific class to the total Enrolment at all levels.*

Gross Enrolment Ratio- *This is the total enrolment in a specific level of education (Pre-primary, Primary, Secondary and Tertiary), regardless of age, expressed as a percentage of the eligible official school-age population corresponding to the same level of education in a given school-year.*

Handicap- *The condition of being unable to perform as a result of physical or mental unfitness, impairment or a disability.*

Health Centre II - *Out-patient clinics treating common diseases and offering antenatal care. According to the Uganda government's health policy, every parish is supposed to have a Health centre II.*

Health Centre III - *Health centre with facilities which include an operation room and a section for minor surgery headed by a clinical officer.*

Health Centre IV - *A mini hospital with the kind of services found at Health Centre III. Health centre IV is classified as a small hospital. In addition to having an operation room, it has beds for in-patients.*

Health Facility - *A structure that has a roof and walls, and stands more or less permanently in one place with in-patient services. Health facilities include; hospitals and health centres II, III & IV.*

HIV Prevalence - *The percentage of a given population whose blood samples tested positive for HIV.*

Impairment- *Any loss or abnormality of psychological or anatomical structure of a function.*

Infant- *A new-born baby who has not attained his/her first birthday as per the reference period.*

Infant Mortality rate- *The probability of a child born in a specific year or period, dying before reaching the age of one if subjected to age-specific mortality rates of that period, per 1000 live births.*

Intake Rate - *the proportion of children that are joining school for the first time to the total number of children in the official admission age.*

Late Starters Rate- *The proportion of new entrants in Grade One (at primary level) that are above the official admission age (over 6 years) to the total population of official admission age (6 years).*

Life Expectancy - An estimate of the average number of additional years a person is expected to live, if the age specific death rates for a given year prevailed for the rest of his or her life.

Literacy rate - This is the proportion of pupils/students aged 10 years and above who are able to read and write with understanding in any language expressed as a percentage of the total population in the country.

Literacy-The ability to write meaningfully and read with understanding in any language. A person who cannot write meaningfully and read with understanding in any language is considered illiterate.

Livelihood Analysis- A comprehensive assessment and interpretation of the way an individual, household or given community lives and survives.

Effectiveness: The extent to which planned activities are realised and planned results achieved.

Maternal Mortality Rate- The proportion of deaths of women that occur during pregnancy, child birth, within two months after the birth, or termination of the pregnancy for a specified period per 100,000 live births.

Measles Immunisation Coverage- The number of children below one year that receive the 1st dose of measles vaccines divided by the number of children below one year or expected births in the absence of true census of children below one year of age.

Morbidity - The frequency of disease, illness, injuries, and disabilities in a population.

Morbidity Incidence rate - Number of persons contracting a disease per 1,000 population at risk, for a given period of time.

Morbidity Prevalence Rate - Number of persons having a particular disease at a given point in time per 1,000 population at risk.

National Immunisation Rate - The percentage of children that have received a given vaccine. Immunisation covers children under one year and those between 12 to 23 months.

Neonatal Mortality rate- The probability of dying within the first month of life

Net Enrolment Ratio- This is the enrolment of the official age-group for a given level of education (Pre-primary, Primary, Secondary and Tertiary) expressed as a percentage of the corresponding population.

Older Person- A person aged 60 years and above. Previously, older persons were commonly referred to as “the Elderly”.

Orphan- A child whose biological parent or both parents are dead. Single orphans are children who have lost one biological parent, while double orphans are those who have lost both biological parents.

Out-Patient Department Utilisation Rate- The number of total OPD attendance (i.e. new attendance and re-attendance) per catchment population for the year in question expressed as a percentage.

Part-time Teacher - A person engaged in teaching for a limited number of hours per week in addition to other official responsibilities or engagements they may have.

Patient Bed Occupancy Rate- The number of patient bed days in a given period (e.g. quarter or year) divided by the product of number of beds in an institution and number of days in time period under review. It measures the extent to which in-patient facilities are being utilised.

Pedagogical Staff- These are non-teaching personnel, for example head teachers and school administrators, supervisors, school health personnel and librarians working in education institutions.

Pit latrine coverage - The percentage of households that have a functional pit latrine.

Population Density- Total population per square unit of area (sq Km).

Population Growth -The change in a given population or in one of its structural units within a given time interval. The components of change in total population are births, deaths and migration.

Post Neonatal Mortality rate- *The arithmetic difference between infant and neonatal mortality*

In Uganda the four levels of formal education include: pre-primary, primary, secondary, and tertiary.

Entry years at each level: i Pre-primary - 3 years; ii Primary- 6 years; iii Secondary – 13 years; iv Tertiary – 19 years

Pre-Primary Education Programmes at the initial stage of organised instruction designed to introduce young children, aged three years and above, to a school environment. Such programmes include; infant education, nursery education, pre-school education, or early childhood education.

Primary Education - *The first stage of compulsory education which provides pupils with basic literacy and numeracy principles, and a foundation in science, mathematics, geography, history and other social sciences.. It is preceded by pre-school or nursery education. The entry age for primary education usually varies between five and seven years. In Uganda this level covers seven years of elementary education.*

Pupil-Classroom Ratio- *The average number of pupils/students per class at a specific level of education in a given school-year.*

Pupil-Stance Ratio- *The number of pupils in the school divided by the total number of latrine stances in the school.*

Pupil-Teacher Ratio- *The average number of pupils (students) per teacher at a specific level of education in a given school-year.*

Pupil-Textbook Ratio -*The number of pupils using a single textbook.*

Repetition Rate - *This is the proportion of pupils/students from a cohort enrolled in a given grade at a given school-year who study in the same grade in the following school-year.*

Reproductive Health- *A complete physical, mental and social well-being in all matters relating to reproductive system and its functions and processes. WHO includes the term not limited to absence of disease at all stages of life.*

Retention Rate-*the proportion of learners that completed to the total number of learners who started the qualification, excluding transfers to other institutions. For programmes of study of two years or more, retention is calculated across the whole programme i.e. from the start to the end of the qualification.*

Rural population - *Total number of persons residing in rural areas or countryside areas that are not urbanised. Usually, most land in rural areas is utilised for agriculture.*

Secondary Education- *Educational level following primary school education. In Uganda, secondary level education (ordinary level) covers four years of general instruction at the initial stage, and two extra years of specialised instruction (advanced level).*

Sex - *The biological and physiological characteristics that define men and women. It is the differentiation of individuals, groups or an entire population of a country with reference to their reproductive functions.*

Sex Ratio - *The relative number of total males to females, usually expressed as a percentage.*

Teacher - *A person who provides education for pupils (children) and students (adults). In their respective professional capacities, teachers guide and direct learners in gaining knowledge, attitudes and skills whilst following a definite curriculum programme.*

Tertiary Education- *Educational level following the completion of secondary school education. Tertiary education also refers to third stage, third level, and post-secondary education.*

Tetanus Toxoid (TT) Coverage - *Number of TT1, TT2, TT3, TT4, and TT5 doses given to pregnant women expressed as a percentage of the number of expected pregnancies in the same period. The coverage of pregnant women attending Antenatal clinic with TT vaccine is an indicator of quality of care.*

Total Fertility Rate- *The average number of children who would be born to each woman in her reproductive age (15-49) following a particular Age Specific Fertility Rate (ASFR) at a particular period.*

Transition Rate -The proportion of pupils or students admitted into first grade of a higher education level in a given year to the total number of candidates who successfully completed the final grade of the lower level of education in the previous year.

Under-five Mortality rate - The probability of a child born in a specific year or period dying before reaching the age of five, if subjected to age-specific mortality rates of that period, per 1000 live births.

Universal Primary Education (UPE) - One of the Government of Uganda's main policy tools for achieving poverty reduction and human development by providing the facilities and resources to enable every child to enter and remain in school until the primary cycle of education is complete.

Urban population -Total number of persons residing in gazetted urban areas (such as City, Town and Municipal councils)

User Satisfaction with Health Services - The number of people surveyed expressing satisfaction with health services divided by the total population surveyed.

Vulnerability - A measure of the extent to which a community, individual, structure, service or geographic area is likely to be damaged, disrupted or impoverished, on account of its nature or location, by the impact of a particular disaster or hazard.

Youth - Any person aged between 18 and 30 years (As per the National Youth Council Statute 1993 of Uganda).

EXECUTIVE SUMMARY

Introduction:

This Statistical abstract for FY 2020/2021 provides information majorly for Bushenyi District which covers Constituencies for Igara East, Igara West and Bushenyi - Ishaka Municipality. Igara East has 7 Lower Local Governments [LLGs], 26 Parishes & Wards and 493 Cells /villages; Igara West has 7 LLGs, 31 Parishes & Ward and 244 Cells /villages while Bushenyi-Ishaka Municipality has 3 Divisions, 16 Wards and 78 Cells. In total Bushenyi District has 17 LLGs including Bushenyi Municipal Council, 73 Parishes & Wards and 571 Villages & Cells. Bushenyi District has a total of population of 248,300 of which females are 126,100 and males are 122,200 accounting for 50.8% and 49.2 % respectively [July 2020, Projections]. According to 2014, National Population and Housing Census, Bushenyi District had a population of 235,617 and density of 274.3 persons per sq. km and Area of 905 km²

The abstract is divided into 9 Chapters as highlighted here under.

Chapter 1: covers the background information, location of the district, land Size, Population density, tourism potentials, geographical features, topography and climatic conditions, Soils, hydrology and mineral resource endowment.

Chapter 2: highlights Bushenyi District administrative Structure with 3 Constituencies, 17 Lower Local Governments, 72 Parishes / Wards and 567 villages /Cells. It also covers Human Resource Management for all the departments and health centres including the HCIV, Council Committees, Board and Commissions.

Chapter 3: covers Population characteristics, Population Census and Projections, Population distribution, Population density, urbanisation rates, Average household sizes, Socio-economic Characteristics, housing conditions, poverty distribution, Employment and occupation status, household main source of livelihoods, household assets, source of energy for cooking and lighting; Revenue performance for the district from FY 2019/2020, Revenue Expenditure against budget in FY 2019/2020 and Budget Analysis by revenue category namely; wage recurrent, non- wage recurrent, domestic development and donor development.

Chapter 4: highlights health infrastructure, accessibility to health services, disease burden, health manpower, safe water coverage from 2002-2020, household distance to the nearest social services, latrine coverage was 99.3 % according to the 2014 National Population and Housing Census, the latrine coverage in Bushenyi district from 96% in FY 2018/19 to 98% in FY 2019/2020 [*Source: DHO's office*], hand washing coverage from 39.1% in FY 2018/2019 to 65 % in FY 2019/2020; Immunization coverage, drug inspection, Maternal and Child health, HIV /AIDS prevalence Rates, HIV/AIDS Counselling Sites, Distribution of ART Services by Health Facility & Lower Local Government. Prevention of Mother to Child Transmission initiatives in FY 2016/2017.

Chapter 5: highlights Education and Sports Sector related information. Distance of households to the nearest school by ownership, Number of School going age children by gender, number of Education Institution by ownership; Availability of infrastructure in schools, Enrolment of Pupils by sex, by Lower Local Government and Teachers' distribution by sex and Lower Local Government. Efficiency ratios, Service delivery and accessibility Indicators; Trends in PLE and O'level Academic Performance and Inspection indicator performance.

Chapter 6: highlights Works and Technical Services Sector related data. It captures Roads by type, length and condition; Major activities implemented by Sub County in Financial Year 2017/2018; Capacity and Condition of district offices.

Chapter 7: highlights Natural Resources Sector related data. Environmental and sanitation related Statistics; Waste management, tree planting and charcoal burning; state of wetlands by location, land management and forestry related information.

Chapter 8: highlights Gender and Community Based Services Sector related information. It highlights the sector and Sub Sectors, community development groups, FAL instructors and Learners, Youth Livelihood Projects and Uganda Women Entrepreneurship Programme Projects implemented by Sub County in FY 2018/2019 to 2020/2021; Gender and Culture related Statistics, Probation and OVC related data; Distribution of the elderly sub county as at 2014 NPHC; Disability Statistics in the district; orphan hood and disability status of children [< 18 years].

Chapter 9: highlights Production and Marketing Sector related information. It highlights distribution of households by major crops grown by Sub County; Common diseases, Pests for Selected Crops; Staffing levels for Production Sub Sectors; households with livestock by Sub County, Livestock disease Prevalence, Farmers with Stocked Fish Ponds by sex, village, parish, Sub County by number & size of fish ponds and year established; distribution of SACCO and dairy cooperative Societies.

Annexes: Captures information on Administrative Units, Population distribution by Sub County/Town Council by sex; trends for the Poor, Insecure Non-Poor and Middle Class by region from 1992 – 2012; District Population Variables by Constituency as per 2014 NPHC; Summary of district and Sub County Councillors; Population Projections by Age group and functional age groups.

Figure 1: Map of Bushenyi District Showing Lower Local Governments

General information about the District

Total Surface Area	: 708 km
Land Area	: 698.6 Sq km
Area under open water	: 9.4 Sq km
Temperature ranges from	: 12.5°C to 30°C.
Mean Annual Rainfall	: 1500 – 2000 mm

Demographic and Socio-economic Indicators

Sn	Indicator	:	Number / [%]
1.	Total Population [2020 Census]	:	248,300
2.	• o/w Total Males [2020 Census]	:	122,200
3.	• o/w Total Females [2020 Census]	:	126,100
4.	Percentage of total population that is Male	:	49.2
5.	Percentage of total population that is Female	:	50.8
6.	Total Number of Households 2020	:	52,300
7.	<i>Average Household Size</i>	:	4.747
8.	Total population that is Rural	:	183,100
9.	Total population that is Urban	:	65,200
10.	Total Households – Rural	:	38,545
11.	Total Households – Urban	:	13,755
12.	Percentage of total Population that is Urban	:	26.3
13.	Percentage of total population that is Rural	:	73.7
14.	Estimated Land Area for Bushenyi District [Sq km]	:	905.
15.	Population Density for Bushenyi District [2014 Census –Persons /Sq km]	:	274.3
16.	Land that open to open water	:	8.6%
17.	Wet Land	:	2.2%
18.	Total Ugandan Population	:	34,634,650
19.	Percentage share of Uganda's total Population	:	0.6
20.	Total Population growth rate for Bushenyi from 2002 -2014 [%]	:	1.2
21.	Projected Population for 2015	:	236,100
22.	• o/w Total Male population for 2015	:	115,200
23.	• o/w Total Female Population for 2015	:	120,900
24.	Total Projected Population in 2016	:	238,700
25.	• o/w Total Male Population for 2016	:	116,700
26.	• o/w Total Female Population for 2016	:	122,000
27.	Total Projected Population for 2017	:	241,200
28.	• o/w Total Male Population for 2017	:	118,100
29.	• o/w Total Female Population for 2017	:	123,100
30.	Total Projected Population for 2018	:	243,700
31.	• o/w Total Male Population for 2018	:	119,500
32.	• o/w Total Female Population for 2018	:	124,200
33.	Total Projected Population for 2019	:	246,100
34.	• o/w Total Male Population for 2019	:	120,900
35.	• o/w Total Female Population for 2019	:	125,200
36.	Total Projected Population for 2020	:	248,300
37.	• o/w Total Male Population for 2020	:	122,200
38.	• o/w Total Female Population for 2020	:	126,100
39.	Total Projected Population for 2021	:	250,400
40.	o/w Total Male Population for 2021	:	123,400
41.	o/w Total Female Population for 2021	:	127,000

CHAPTER 1: BACKGROUND INFORMATION

1.0 Introduction

This chapter gives background information, location, size, climate, vegetation, geographical and other features about Bushenyi district.

1.1 Location and size

Bushenyi is one of the districts in the South Western Region of Uganda. The district lies between 0° N and 0° 46' S of the equator and 29° 41' East and 30°30' East of Greenwich. Temperature 12.5°C-30°C and Rainfall range 1500-2000mm. It is surrounded by the districts of Buhweju and Bunyaruguru in the North, Sheema in the East, Mitooma in the West and Sheema and Mitooma in the South. The largest town in the district, Ishaka, is located 75 kilometres (47 mi), by road, northwest of Mbarara. The coordinates of the district are: 00 32S, 30 11E. Bushenyi has a total area of 942 sq. km and is 910-2500 meters above sea level. Bushenyi district gets its name from the major town in the area, which is Bushenyi. Agriculture employs about 87% of the whole district's population.

1.2. Historical Background

Bushenyi District was created in 1974 out of Mbarara District. Bushenyi was the cradle of the UPC party in the western region. In 2009, it was split into five districts (four new districts of Buhweju, Mitooma, Sheema and Rubirizi districts) with one new municipal council of Bushenyi-Ishaka. Bushenyi has a total area of 942 sq. km and is 910-2500 meters above sea level and a population of 248,300 as of 2020 Population projections.

Economic activities

Bushenyi District is fairly endowed with natural resources. The district has relatively low poverty levels among its residents. The economy of the district depends mainly on agriculture. Agriculture is a source of food for the population, subsistence income for most families and provides direct employment to 86.7% of the district population, as well as supplying raw materials to industries. The majority of the people are involved in subsistence agriculture with some engaged in commercial production of crops including: Coffee, Tea, Sweet Bananas and Matooke. The major Economic activities include; semi intensive agriculture, fishing, trade and commerce, transport, stone quarrying, sand mining, mineral mining, construction industry, tourism and lumbering.

Ranching for beef and dairy farming for milk production are widely practiced on both subsistence and commercial scales in Bushenyi District. Hybrid cattle are widely raised on farms in the district. The hybrids produce more milk per animal and yield more beef per carcass and therefore are more profitable than the local breeds.

Soil degradation, poor marketing and processing systems, and frequent outbreak of crop and livestock diseases are some of the challenges that the farmers in the district face.

1.3 Tourism

Bushenyi District has a big potential for the tourism industry that includes among others the following: Queen Elizabeth National Park. About 5 percent of Queen Elizabeth National Park lies in Bushenyi district. Kalinzu Forest Reserve/Ecotourism center. Bunyaruguru Crater Lakes. Kyambura Wildlife Reserve. Crafts and Souvenirs Industry. Hotel and Catering.

Social services: Bushenyi has 36 private and government health centres and three privately owned hospitals. There are 127 government-aided primary schools and 56 private owned ones. The district has seven government-aided secondary schools and 31 private secondary schools.

1.4. Geographical Features

1.4.1 Topography

The eastern and central part of the district is a low-lying plateau with undulating hills. The rest of the district is hilly with sharp valleys and craters mainly in Kakanju, Kyabugimbi and Ruhumuro sub counties. This provides opportunity for tourism, tea growing and source of gravity water, it however possesses challenges in terms of road infrastructure and development thus making it hard for accessibility by vulnerable service providers

1.4.2 Climate, Rainfall, Temperature, Humidity and Winds

The district receives 1500-2000mm of rainfall annually and the mean annual temperature ranges from 12.5° C to 30° C. This climate is conducive and suitable for agricultural activities carried out in the district.

1.4.3 Soils

The district is endowed with loamy fertile soils with varying proportions of sand and clay. It has tropical rain forest vegetation of Kalinzu, Katsyoha-Kitomi and Imaramagambo; and savannah woodlands as well as semi- arid vegetation in the north and wetland vegetation.

1.4.4 Hydrology

Bushenyi District is endowed with rivers, streams & wetlands most of which flow in to river Rwizi, Edward and George. The wetlands are spread in all the Lower Local Governments. Major swamps in Bushenyi include: Nyamirembe, Nyaruzinga, Kandekye, Kyamugambira, Warugo and Katarimwa. The following hills in Bushenyi District act as the main sources of water/rivers and streams and they serve as water catchment areas. And they include: Ruhumuro Hills, Rutooma escapments, Kanyaruhara in Kyabugimbi , Buramba in Ishaka and Mpama in Nyabubare

1.4.5 Mineral Resources

Bushenyi District is endowed with minerals like; gold plus other base minerals. A number of companies intending to carry out mineral exploration have already expressed their interest through the Ministry responsible and the District. Other minerals available include; clay for brick making in various places in the District. Many more minerals are reported to exist including stone mining and sand quarrying.

CHAPTER 2: MANAGEMENT SUPPORT SERVICES

2.0 Introduction

This chapter presents statistics on management and support services. It presents details on district administrative structure. Human Resources Management, the Councils, Boards and Commissions, Public Accounts Committee and land board.

Table 2.1: Number of Administrative Units by Constituency

Table 2.1: Number of Administrative Units by Constituency

Sn	Constituency	sn	Sub County /TC Name	No. of Parishes	No. of Villages
1	Igara West	1.	Bitooma TC	6	36
		2.	Kyamuhunga S/C	7	56
		3.	Kyamuhunga TC	3	23
		4.	Kakanju S/C	5	49
		5.	Nyabubare S/C	3	38
		6.	Kizinda T/C	3	25
		7.	Nkanga S/C	4	17
	Sub Total		7	31	244
2	Igara East	1.	Ibaare Sub County	4	32
		2.	Bumbaire Sub County	4	51
		3.	Kyeizooba Sub County	6	54
		4.	Rwentuha Town Council	3	27
		5.	Kyabugimbi Sub County	3	26
		6.	Kyabugimbi Town Council	2	27
		7.	Ruhumuro Sub County	4	32
	Sub Total		7	26	249
	Total [1+2] above		14	57	493
3	Bushenyi Municipal Council [BMC]	1.	Central Division	6	31
		2.	Ishaka Division	5	20
		3.	Nyakabirizi Division	5	27
	Sub Total		3	16	78
	Total Bushenyi District [1+2+3]		17	73	571

Source: District Planning Department

2.1 Administrative Structure

The District is divided into 2 counties, 3 Constituencies of Igara West, Igara East and Bushenyi Municipal Council. Igara West has 3 Town Councils, 4 Sub Counties, 12 wards, 19 Parishes, 84 Cells and 160 villages. Igara East has 2 Town Councils, 5 Sub Counties 5 Wards, 21 parishes, 54 Cells and 195 Villages. Bushenyi Municipality has 3 divisions, 16 Wards and 78 Cells. In Total, Bushenyi District has 17 LLGs, 73 Parishes & Wards, 571 Villages & Cells.

The District Council is the highest political authority, with 32 members under the headship of the District Chairperson. It has a technical team headed by the Chief Administrative Officer, distributed in 12 departments. Each of the department has a head and under each department, there are a number of sections.

	BUSHENYI DISTRICT STAFFING LEVELS 2019/2020 FY				
	JOB TITLE	SCALE	approved	filled	vacant
	HEALTH				
01	Accounts Assistant	U7	2	0	2
02	Anaesthetic Assistant	U7	2	1	1
03	Anaesthetic Officer	U5	1	1	0
04	Askari	U8	45	23	22
05	Assistant District Health Officer (Environmental Health)	U2	1	1	0
06	Assistant District Health Officer (Maternal, Child Health/Nursing)	U2	1	1	0
07	Assistant Entomological Officer (Medical)	U5	1	1	0
08	Assistant Health Educator	U5	1	1	0
09	Biostatistician	U4	1	1	0
10	Clinical officer	U5	11	9	2
11	Cold Chain Assistant	U7	1	1	0
12	Cold Chain Technician	U6	1	0	1
13	Dispenser	U5	1	0	1
14	District Health Officer	U1E	1	1	0
15	Driver	U8	2	2	0
16	Enrolled Midwife	U7	31	31	0
17	Enrolled Nurse	U7	92	70	22
18	Enrolled Psychiatric Nurse	U7	1	1	0
19	Health Assistant	U7	9	8	1
20	Health Information Assistant	U7	8	8	0
21	Health Inspector	U5	2	2	0
22	Laboratory Assistant	U7	8	9	-1
23	Laboratory Technician	U5	8	5	3
24	Medical officer	U4	2	2	0
25	Nursing Assistant	U8	0	14	-14
26	Nursing officer /Midwifery	U5	1	5	-4
27	Nursing officer /Nursing	U5	8	8	0
28	Nursing Officer /Pyschaitry	U5	1	1	0
29	Office Attendant	U8	1	1	0
30	Office Typist	U7	1	1	0
31	Ophthalmic Clinical Officer	U5	1	0	1
32	Porter	U8	45	38	7
33	Public Health Dental Officer	U5	2	2	0
34	Public Health Nurse	U5	1	1	0
35	Senior Clinical Officer	U4	7	7	0
36	Senior Environmental Health Officer	U3	1	1	0
37	Senior Health Educator	U3	1	0	1

BUSHENYI DISTRICT STAFFING LEVELS 2019/2020 FY					
	JOB TITLE	SCALE	approved	filled	vacant
38	Senior Medical officer	U3	1	1	0
39	Senior Nursing Officer	U4	1	1	0
40	Stenographer Secretary	U5	1	1	0
41	Stores Assistant	U7	2	2	0
42	Theatre Assistant	U7	2	1	1
	Sub Total		310	264	46

	Office of Chief Administrative Officer				
1	Chief administrative Officer	U1SE	1	1	0
2	Personal Secretary	U4	1	1	0
3	Driver	U8	1	1	0
	Total		3	3	0
	Administration				
1	Deputy Chief Administrative Officer	U1SE	1	1	0
2	Principal Assistant Secretary	U2	1	1	0
3	SeniorAssistant Secretary	U3	1	0	1
4	Assistant Secretary	U4	1	1	0
5	Senior IT Officer	U3	1	1	0
9	Senior Records Officer	U3	1	1	0
7	Communication Officer	U4	1	0	1
5	IT Officer	U4	1	0	1
9	Records Officer	U4	1	1	0
10	Personal Secretary	U4	1	1	0
12	Stenographer Secretary	U5	3	4	-1
13	Pool Stenographer	U6	2	0	2
14	Assistant Records Officer	U5	1	0	1
5	Senior Office Office supervisor	U5	1	0	1
15	Records Assistant	U7	0	1	-1
16	Office typist	U7	2	5	-3
17	Office Attendant	U8	7	9	-2
18	Driver	U8	11	3	8
19	Information Assistant	U7	0	1	-1
			37	30	7
	Human Resource Management Unit				
1	Principal Human Resource Officer	U2	1	1	0
2	Senior Human Resource Officer	U3	1	0	1
3	Human Resource Officer	U4	1	1	0

	BUSHENYI DISTRICT STAFFING LEVELS 2019/2020 FY				
	JOB TITLE	SCALE	approved	filled	vacant
			3	2	1
	Statutory Bodies				
1	Principal Human Resource Officer	U2	1	1	0
2	SeniorAssistant Secretary(Sec land Board)	U3	1	0	1
3	Secretary Stenographer	U5	1	1	0
4	Pool Stenographer	U6	1	0	1
5	Assistant Records Officer	U5	1	0	1
			5	2	3
	Finance Department				
1	Chief Finance Officer	U1E	1	1	0
2	Senior Finance Officer	U3	1	1	0
3	Senior Accountant	U3	1	1	0
4	Finance Officer	U4	1	1	0
5	Accountant	U4	1	1	0
6	Senior Accounts Assistant	U5	5	5	0
7	Assistant Inventory management Officer	U5	1	0	1
9	Accounts Assistant	U7	3	1	2
11	Stores Assistant	U7	0	1	-1
			14	12	2
	Planning Department				
1	District Planner	U1E	1	0	1
2	Senior Planner/Senior Statistician	U3	1	1	0
3	Planner	U4	1	1	0
			3	2	1
	Works department				0
1	District Engineer	U1E	1	1	0
2	Senior Water Engineer	U3	1	1	0
3	Senior Assistant Engineer Officer (Sup of Works	U4	1	1	0
4	Assistant Engineering Officer (water)	U5	0	1	-1
6	Civil Engineer	U4	1	0	1
7	Assistant Engineering Officer (Mechanical)	U5	1	1	0
8	Road Inspector	U6	1	1	0
9	Driver	U8	3	3	0
10	Plant Operator	U8	3	2	1
11	Wheel Loader Operator	U8	1	0	1
12	Machine Attendant	U8	1	2	-1
			14	13	1
	Education Department				0

BUSHENYI DISTRICT STAFFING LEVELS 2019/2020 FY					
	JOB TITLE	SCALE	approved	filled	vacant
1	District Education Officer	U1E	1	1	0
2	Principal Inspector of School(Inspection)	U2	1	1	0
3	Senior Inspector of Schools	U3	1	1	0
4	Education Officer (special needs)	U4	1	1	0
5	Education Officer (Guidance and counselling)	U4	1	1	0
6	Sports Officer	U4	1	1	0
			6	6	0
	Primary teachers				
1	Headteachers	U4	126	108	18
2	Deputy Headteachers	U5	126	109	17
3	Senior Education Assistant	U6	126	132	-6
4	Education Assistant II	U7	786	747	39
	Total		1164	1096	68
	Community Based Services				0
1	District Community Dev. Officer	U1E	1	1	0
2	Senior Probation and Welfare Officer	U3	1	0	1
3	Principal Community Development Officer	U2	1	1	1
4	Labour Officer	U4	1	1	0
5	Probation and Welfare Officer	U4	1	1	0
			5	4	1
	Natural Resources				0
1	District Natural Resource Officer	U1E	1	1	0
2	Senior Environment Officer	U3	1	1	0
3	Forestry Officer	U4	1	1	0
4	Senior Land Management Officer	U3	1	0	1
5	Forestry Officer	U4	1	1	0
6	Environment Officer	U4	1	1	0
7	Staff Surveyor	U4	1	1	0
8	Physical Planner	U4	1	1	0
9	Records Assistant	U7	0	1	-1
10	Forest Ranger	U7	3	1	2
11	Forest Guard	U8	1	1	0
			12	10	2
	Internal Audit Unit				0
1	District Internal Auditor	U2	1	0	1
2	Internal Auditor	U4	1	1	0
			2	1	1
	Procurement Unit				0
1	Senior Procurement Officer	U3	1	1	0

	BUSHENYI DISTRICT STAFFING LEVELS 2019/2020 FY				
	JOB TITLE	SCALE	approved	filled	vacant
2	Procurement Officer	U4	1	1	0
3	Office Attendant	U7	0	1	-1
			2	3	-1
	Production department				
1	District Production Officer	U1E	1	1	0
2	Principal Agricultural Officer	U2	1	1	0
3	Principal Veterinary Officer	U2	1	0	1
4	Principal Fisheries Officer	U2	1	1	0
5	Principal Entomologist	U2	1	1	0
6	Senior Agricultural Officer	U3	1	1	0
7	Senior Agricultural Officer Engineer (water for production)	U3	1	1	0
8	Senior Veterinary Officer	U3	1	1	0
9	Senior Fisheries Officer	U3	1	1	0
10	Senior Entomologist	U3	1	1	0
11	Animal Husbandry Officer	U4	1	1	0
12	Fisheries Officer (Aqual Culture)	U4	1	0	1
13	Entomologist	U4	1	1	0
14	Laboratory Technician	U5	1	0	1
15	Assistant Inventory Officer	U7	1	0	1
16	Laboratory Attendant	U8	1	0	1
	Sub Total		16	11	5
	Trade and Industry L E D				
1	District Commercial Officer	U1E	1	1	0
2	Principal Commercial Officer	U2	1	1	0
3	Senior Commercial Officer	U3	1	0	1
4	Commercial Officer	U4	1	1	0
5	Tourism Officer	U4	1	1	0
6	Wildlife Officer	U4	1	0	1
7	Conservation Officer	U4	1	0	1
8	Assistant Commercial Officer	U5	1	1	0
	Sub Total		8	5	3
	Sub county staff				
1	Sub County Chief/Senior Assistant Secretary	U3	10	10	0
2	Veterinary Officer	U4	10	4	7
3	Fisheries Officer	U4	10	0	10
4	Community Development Officer	U4	10	10	0
5	Agriculture Officer	U4	10	9	1
6	Assistant Animal Husbandry Officer	U5	10	6	4

	BUSHENYI DISTRICT STAFFING LEVELS 2019/2020 FY				
	JOB TITLE	SCALE	approved	filled	vacant
7	Senior Accounts Assistant	U7	10	9	1
8	Assistant Fisheries Officer	U5	10	2	8
9	Assistant Agriculture Officer	U5	10	2	8
10	Accounts Assistant	U7	10	0	10
11	Parish Chief	U7	49	47	2
12	Office Typist	U7	10	7	3
13	Office Attendant	U8	10	8	2
			169	114	56
	Town Council-Kyamuhunga TC				
	Office of the Town Clerk				
1	Town Clerk	U2	1	1	0
2	Driver	U8	1	1	0
	Sub total		2	2	0
	Administration				
1	Senior Assistant Town Clerk	U3	1	0	1
2	Assistant Town Clerk	U4	1	0	1
3	Human Resource Officer	U4	1	1	0
4	IT Officer	U4	1	0	1
5	Stenographer Secretary	U5	1	1	0
6	Assistant Records Officer	U5	1	1	0
7	Pool stenographer	U6	1	0	1
8	Law Enforcement Officer	U5	1	1	0
9	Principal Town Agent	U5	3	3	0
10	Law Enforcement Assistant	U8	3	0	3
11	Office Typist	U7	1	0	1
12	Askar	U8	2	0	1
13	Office Attendant	U8	2	0	2
	Driver	U8	1	1	1
	Sub total		20	8	12
	FINANCE AND PLANNING				
1	Senior Town Treasurer	U3	1	1	0
2	Statistician/Economist	U4	1	0	1
3	Senior Assistant Accountant	U5	1	0	1
4	Assistant Inventory Management Officer	U5	1	0	1
5	Assistant Accountant	U6	1	0	1
	Sub total		5	1	4

	BUSHENYI DISTRICT STAFFING LEVELS 2019/2020 FY				
	JOB TITLE	SCALE	approved	filled	vacant
	WORKS				
1	Town Engineer(Senior Engineer)	U3	1	0	1
2	Physical Planner	U4	1	0	1
3	Environment Officer	U4	1	0	1
4	Assistant Engineering Officer(Civil)	U5	1	0	1
5	Assistant Engineering Officer(water)	U5	1	0	1
6	Engineering Assistants	U7	1	0	1
7	porter	U8	2	0	2
8	Machine Operator	U8	1	0	1
9	Machine Attendant	U8	1	0	1
	Sub total		10	0	10
	Trade Industry and Local Econ. Development				
1	Senior Commercial officer	U3	1	1	0
2	Assistant Commercial officer	U5	1	0	1
	Sub Total		2	1	1
	PRODUCTION				
1	Agriculture Officer	U4	1	0	1
2	Assistant Fisheries Officer	U5	1	0	1
3	Assistant Veterinary Officer	U5	1	0	1
	Sub Total		3	0	3
	COMMUNITY BASED SERVICES				
1	Senior Community Development Officer	U3	1	1	0
2	Assistant Community Development Officer	U4	1	0	1
3	Assistant Labour Officer	U5	1	0	1
	Sub Total		3	1	2
	INTERNAL AUDIT UNIT				
1	Senior Internal Auditor	U3	1	0	1
	Sub Total		1	0	1
	PUBLIC HEALTH				
1	Principal Health Inspector	U3	1	0	1
2	Health Inspector	U5	1	1	0
3	Assistant Health Inspector	U7	1	0	1
	Sub total		3	1	2
	TOTAL WITH OUT HEALTH CENTRES		49	13	35

BUSHENYI DISTRICT STAFFING LEVELS 2019/2020 FY					
	JOB TITLE	SCALE	approved	filled	vacant
	Town Council-Rwentuha TC				0
	Office of the Town Clerk				
1	Town Clerk	U2	1	1	0
2	Driver	U8	1	0	1
	Sub total		2	1	1
	ADMINISTRATION				
1	Senior Assistant Town Clerk	U3	1	0	1
2	Assistant Town Clerk	U4	1	0	1
3	Human Resource Officer	U4	1	1	0
4	IT Officer	U4	1	0	1
5	Stenographer Secretary	U5	1	1	0
6	Assistant Records Officer	U5	1	1	0
7	Pool stenographer	U6	1	0	1
8	Law Enforcement Officer	U5	1	0	1
9	Principal Town Agent	U5	3	3	0
10	Law Enforcement Assistant	U8	3	0	3
11	Office Typist	U7	1	0	1
12	Askari	U8	2	0	1
13	Office Attendant	U8	2	1	1
14	Driver	U8	1	0	2
	Sub total		20	7	12
	FINANCE AND PLANNING				
1	Senior Town Treasurer	U3	1	1	0
2	Statistician/Economist	U4	1	0	1
3	Senior Assistant Accountant	U5	1	0	1
4	Assistant Inventory Management Officer	U5	1	0	1
5	Assistant Accountant	U6	1	0	1
	Sub total		5	1	4
	WORKS				
1	Town Engineer(Senior Engineer)	U3	1	0	1
2	Physical Planner	U4	1	0	1
3	Environment Officer	U4	1	0	1
4	Assistant Engineering Officer(Civil)	U5	1	0	1
5	Assistant Engineering Officer(water)	U5	1	0	1
6	Engineering Assistants	U7	1	0	1

	BUSHENYI DISTRICT STAFFING LEVELS 2019/2020 FY				
	JOB TITLE	SCALE	approved	filled	vacant
7	porter	U8	2	0	2
8	Machine Operator	U8	1	0	1
9	Machine Attendant	U8	1	0	1
	Sub total		10		10
	Trade Industry and Local Econ. Development				
1	Senior Commercial officer	U3	1	1	0
2	Assistant Commercial officer	U5	1	0	1
	Sub Total		2	1	1
	PRODUCTION				
1	Agriculture Officer	U4	1	1	0
2	Assistant Fisheries Officer	U5	1	0	1
3	Assistant Veterinary Officer	U5	1	1	0
	Sub Total		3	2	1
	COMMUNITY BASED SERVICES				
1	Senior Community Development Officer	U3	1	1	0
2	Assistant Community Development Officer	U4	1	0	1
3	Assistant Labour Officer	U5	1	0	1
	Sub Total		3	1	2
	INTERNAL AUDIT UNIT				
1	Senior Internal Auditor	U3	1	0	1
	Sub Total		1		1
	PUBLIC HEALTH				
1	Principal Health Inspector	U3	1	0	1
2	Health Inspector	U5	1	1	0
3	Assistant Health Inspector	U7	1	0	1
	Sub total		3	1	2
	TOTAL WITH OUT HEALTH CENTRES		49	13	34
			1561	1342	219
			86%		
	GRAND TOTAL		1880	1576	298
	PERCENTAGE		84		

2.3: Council, Committee, Boards, and Commission

2.3.1: District Council

Bushenyi District Council is composed of 20 males and 13 females making a total of 32 members currently. The District Council is chaired by the speaker who is Female and his Deputy who is female to. The district council is the planning authority and whose major role is to discuss and approve development plans, work plans, budget and formulate ordinances and approve by-laws from Lower Local Government.

2.3.2: District Executive Committee Members

The District Executive Committee (DEC) is currently composed of 5 members of which 4 are males and 1 female. The district Executive Committee is chaired by the District Chairman [Hon Basajabalaba Jafari] who is a male. Each member of DEC serves as a secretary of a sector where; Hon Bashemerirairwe Peace Tibakuna serves as the secretary for Health and Education and CBS (social services), Hon. Mugume Nyahoza serves as secretary for works, water and Roads, Hon . Mwebesa Patrick Kizito (RIP) serves as the Secretary for Finance, Planning, Administration and Investment. Hon Bomukama John serves as secretary for production and marketing and Natural Resources sector. The sectorial Committee Chairpersons include: Hon. Muyambi Julius Boona- Works, Roads and water. Hon. Barinyenka Boniface- Chairperson Education, Health and CBS. Hon. Kyomugisha Grace- Chairperson Production, Marketing, Natural Resources. Hon. Kyakuwa Adam- Chairperson Finance, Planning and Administration

2.3.3: Committees of Council

The district council performs its duties through the following standing committees; The Finance, planning, Administration and investment committee; the community based services and production committee; works, water and natural resources committee and education and health committee.

2.4: Boards and Commissions

Bushenyi district local government has 3 committees of council which include the following; District Land Board, District Service Commission and Public Accounts Committee.

2.4.1: District Land Board Committee:

This committee has 5 members of which 3 are Males and 2 are Females. The chairperson of the committee is Mr. Paul Tusubira who is a Male.

The major role of the committee is to handle land related matters in the district.

2.4.2: District Service Commission

The District Service Commission has 5 members of which 3 are Males and 2 are Females. The chairperson of the committee is Mrs. Lydia Rwakishaya. who is a Female. This committee among other responsibilities performs the roles of; staff confirmations, promotions, disciplinary, dismissal and recruitment of new staff.

2.4.3: Public Accounts Committee (PAC)

The public accounts committee has 5 members of which 3 are Males and 2 are Female. The chairperson of the committee is Mr. Karasi Emmanuel. who is a Male. The committee performs its mandate of ensuring value for money in the utilization of the District resources among other things.

2.4.4: Conclusion

The district council has functional boards and commissions and standing committees as earlier on highlighted above. All the above are legally constituted and have to be fulfilled as per the constitution of Uganda.

CHAPTER 3: DEMOGRAPHIC AND SOCIO-ECONOMIC CHARACTERISTICS

3.0 Introduction

This chapter presents information from the department of finance and planning. It focuses on the population and social-economic characteristics of the district, the planning & budgeting process, the available revenue sources, and the expenditures in the previous financial year.

The Finance department is one of the biggest departments in the District whose objectives are to;

- Identify and expand the revenue base:
- build Finance and Management Capacity at district level; and
- Strengthen Data Management systems, Revenue VRS and to influence demographic trends & patterns in a desirable direction.

3.1 Population Characteristics

To formulate present and future development programmes, the district needs to know the size, quality, distribution and growth of its population. Population censuses are the main sources of demographic data in general and information on population size, distribution and growth rate in particular. Other sources may include various surveys, Birth and Death Registration and Administrative Records.

3.2 Population size and Growth Rate

Table 3.1: Total Popn & Growth rates for Bushenyi, Greater Bushenyi, Western Region & National from 1980-2019

Indicators	Total Population		Projection					
		1980	1991	2002	2014	2016	2018	2019
Bushenyi District					235,617	238,700	243,700	246,100
Regional Population [Bushenyi Greater]		408,663	579,137	731,392	875,096	905,361	936,672	952,732
Popn Growth rates for Greater Bushenyi		3.2	3.2	2.0	1.7	1.7	1.7	1.7
Growth rate for Western Region		2.7	2.7	2.8	2.8	2.8	2.8	2.8
National Population Growth rate		2.7	2.5	3.2	3.0	3.0	3.0	3.0

Table 3.2: Population for greater Bushenyi Districts from 1991 – 2014 & Projections from 2016-2019

District	Population Censuses			Population Projections		
	1991	2002	2014	2016	2018	2019
Buhweju	55,534	82,881	120,720	128,442	136,657	142,732
Bushenyi	160,982	205,671	234,440	239,655	244,986	246,100
Mitooma	134,251	160,802	183,444	187,524	191,696	193,816
Rubirizi	75,361	101,804	129,149	134,420	136,672	144,100
Sheema	153,009	180,234	207,343	212,379	217,538	220,164
Total	579,137	731,392	875,096	905,361	929,567	948,931

Source: NPHC 2014 & Projections

Table 3.3: Population Projections for greater Bushenyi Districts from 2014 – 2018

Greater Bushenyi	2014			2016			2018		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Buhweju	59,059	61,661	120,720	62,400	64,800	127,200	66,300	68,600	134,900
Bushenyi	114,207	120,236	234,443	116,400	121,700	238,100	118,800	123,400	242,200
Mitooma	86,484	96,960	183,444	88,100	98,200	186,300	90,000	99,600	189,600
Rubirizi	61,765	67,384	129,149	63,800	69,400	133,200	66,200	71,900	138,100
Sheema	99,225	108,118	207,343	101,200	109,800	211,000	104,201	113,337	217,538
Total	420,740	454,359	875,099	431,900	463,900	895,800	445,501	476,837	922,338

Source: NPHC 2014 & Planning Unit office

3.1.2 Population Distribution

The distribution of a population by age and sex is among the basic types of information needed for planning. Sex and age composition of a population has significant implications for the reproductive potential, human resource, school attendance, family formation, health care and other service delivery in general.

The National Population and Housing Census was conducted in 2014 by UBOS and the provisional results were released. Accordingly, the table below provides population projections by T/C and sub-county for all the districts from 2015 to 2021. The projection results for this district are indicated in Table 3.2.

Further data processing and analysis is on-going to generate a more detailed report that will provide information on other indicators up-to the lowest level. Analysis of educational requirements, labour force projections, household composition and migration for example, would not be complete without considering information on age and sex.

Table 3.4: Population by Sub County 2015 to 2020

Sub county	2015	2016	2017	2018	2019	2020	2021
Bushenyi Municipality							
Central Divison	16,700	16,900	17,100	17,300	17,400	17,600	17,700
Ishaka Divison	16,600	16,800	16,900	17,100	17,300	17,500	17,500
Nyakabirizi Division	8,200	8,300	8,400	8,400	8,600	8,600	8,700
Bitooma	13,500	13,600	13,800	14,000	14,100	14,200	14,300
Bumbaie	14,400	14,500	14,600	14,800	14,900	15,100	15,100
Ibaare	11,700	11,800	11,900	12,000	12,200	12,200	12,400
Kakanju	23,000	23,200	23,500	23,700	23,900	24,200	24,400
Kyabugimbi	19,400	19,600	19,900	20,100	20,200	20,400	20,600
Kyamuhunga	21,100	21,400	21,600	21,800	22,000	22,300	22,400
Kyeizooba	21,400	21,700	21,900	22,100	22,300	22,600	22,800
Nyabubare	36,200	36,500	36,900	37,400	37,800	37,800	38,600
Ruhumuro	13,600	13,800	13,900	14,100	14,100	14,300	14,400
Kyamuhunga Town Council	14,900	15,100	15,300	15,400	15,600	15,800	15,800
Rwentuha Town Council	5,400	5,500	5,500	5,500	5,700	5,700	5,700
Total	236,100	238,700	241,200	243,700	246,100	248,300	250,400

3.1.3 Population Density

Population density refers to the number of people per square kilometre. Bushenyi district has an area of 905 sq.km. Therefore, the population density was 297 persons per sq.km of land in 2014. The population density increased from 258 persons per sq.km in the year 2002 to 297 persons per sq.km in the year 2014

3.1.4 Urbanisation rates and levels

Urbanisation is defined as the increase in the proportion of the population living in the urban area. However, the definition of urban areas has been changing over time. The 2002 and 2014 censuses defined urban areas as only the gazetted one while the earlier censuses included un gazetted urban centres with more than 1000 people as part of the urban population.

Table 3.6: Population Distribution by Rural – Urban and Sex as of 2020

Area	Total	
Rural	73.7	122,200
Urban	26.3	126,100
Total	100	248,300

Source: NPHC 2020, UBOS

3.1.5 Average Household size

A Household is defined as a group of people who normally eat and leave together. Household composition is a key variable for determining demographic characteristics of a population. Household size refers to the number of occupants of a household.

Table 3.8: Bushenyi Municipal Council Average household size by Division

Divisions	No. Households	Total	Av. HH size
1. Nyakabirizi Division	5,632	25,778	4.6
2. Ishaka Division	2,942	13,866	4.7
3. Central Division	4,817	21,310	4.4
Total	18,311	80,735	4.4

Source: NPHC 2014, UBOS

3.2 Socio-Economic Characteristics

The socio-economic characteristic entails the well-being of the community. It includes the housing conditions, household assets, incomes and outstanding loans, household expenditure, welfare indicator and cultural participation of household members.

3.2.1 Housing conditions by type of house

Housing is one of the basic human needs that have a profound impact on the health, welfare, social attitude and economic productivity of the individual. It is also one of the best indications of the person's standard of living and his/her place in society.

This section provides information on the housing conditions of the population, household sanitation, assets and amenities available to the household and general household welfare.

Table 3.9: Type of dwelling Units by location and Percent

Status of Dwelling Unit	Urban	Percent	Rural	Percent	Total	Percent
Permanent	7,635	23.1	4,962	23.1	10,597	23.1
Semi-Permanent	20,254	74.9	16,074	74.9	34,328	74.9
Temporary	472	2.0	415	2.0	887	2.0
Total	28,361	100.0	21,451	100.0	45,812	100.0

Source: NPHC 2014

3.2.2 Poverty distribution

Poverty has many different dimensions, ranging from material well-being (basic needs like nutrition, good health, shelter, education etc.) to lack of human rights, citizenship or social networks. Economic factors such as low income, lack of assets, access to markets or public services can lead into poverty.

Table 3.10: Poverty distribution by Sub-county

Bushenyi District		
Sub-County/Town Council	Per capita poverty 2012/13 (%)	Children Poverty (%)
Bitooma TC	6.3	7.3
Kyamuhunga S/C	5.7	6.7
Kyamuhunga TC	6.7	7.7
Kakanju S/C	6.4	7.4
Nyabubare S/C	5.3	6.2
Kizinda T/C	6.2	7
Nkanga S/C	5.6	6.5
Ibaare Sub County	8.3	9.5
Bumbaire Sub County	6.7	7.65
Kyeizooba Sub County	6.3	7.3
Rwentuha Town Council	4.2	5.5
Kyabugimbi Sub County	5.6	6.1
Kyabugimbi Town Council	5.3	6.5
Ruhumuro Sub County	5.4	7.1
Bushenyi- Ishaka Municipality		
Division	Per capita poverty 2012/13 (%)	Children Poverty (%)
Central Division	4.7	4.3
Ishaka Division	4.5	5.3
Nyakabairizi Division	4.3	5.1
Bushenyi – Ishaka Municipality	4.5	4.9

Source: (Planning Unit)

3.2.3 Employment and Occupation by type and age group

The indicator of status of employment distinguishes between two categories of working and not working.

Table 3.11: Activity status

Age group	Working	%ge	Not working	%ge
10-15	8,727	25.8	25,073	74.2
10-17	12,430	28.4	31,387	71.6
18-30	33,121	74.8	11,137	25.2
16-64	81,043	80.2	20,036	19.8
18yrs and above	83,323	83.6	16,353	16.4
60yrs and above	9,004	75.5	2,925	24.5

Source: NPHC 2014

Table 3.12: Source of energy for Cooking

Type of Household Utility	Total	Percent [%]
Electricity	732	1.5
Gas	201	0.4
Paraffin - stove	512	1.0
Charcoal	5,914	12.3
Fire wood	39,583	82.3
Other	793	1.6
Total	48,050	100.0

Source: NPHC 2014

According to the 2002 National Population and Housing Census, 732 out of 48,050 households were using electricity for cooking which accounts for 1.5 percent. This also means that out of the 8,396 households in Bushenyi district that had access to electricity only 732 households could afford to use electricity for cooking which accounts for 1.5 percent. This therefore, requires government to reduce the cost of electricity so that many more people could afford electricity for cooking which provides clean energy. There is dire need for government, its development partners and the private sector to promote the use of electricity, Solar and gas for cooking. The proportion of the households using charcoal and firewood for cooking accounts for 94.6 percent which possess serious pressure on the wood biomass thus contributing to environmental degradation and other associated consequences including silting rivers, increased erosion, desertification and climate change in general.

3.3: Planning and Budgeting Process

The Finance department is one of the biggest departments in the District. Its objectives are to;

- Identify and expand the revenue base:
- Build Finance and Management Capacity at district level; and
- Strengthen Data Management systems, Revenue VRS and to influence demographic trends & patterns in a desirable direction.

3.3.1 Budgetary Allocations to Departments and Revenue Sources to the district

This section highlights the district revenue sources from FY 2016/17– FY 2018/2019 as indicated here under;

3.3.2: Revenue sources by Amount

Revenue sources for four financial year 2019/2020

Table 3.13: District Revenue Performance for Financial Year 2019/2020

Revenue Source	Total planned revenues	Allocation to sectors				Total expenditure	Expenditure by sectors 2020				Remarks
		Primary Growth Sectors	Complementary Sectors	Social services Sector	Enabling Sector		Primary Growth Sectors	Complementary Sectors	Social services Sector	Enabling Sector	

Local Revenue	440,265,000	1,750,000	42,014,319	1,100,000	74,242,037	95,653,401	500,000	36,372,801	1,100,000	57,680,600	Low revenue base
Central govt transfers	30,561,124,000	824,849,289	989,954,414	635,546,807	7,987,404,385	11,554,993,940	665,549,875	530,623,625	7,793,847,986	2,564,972,454	Sector grants still low
Donor funds	176,001,000	0	0	172,385,500	0	172,385,500	0	0	172,385,500	0	0

Note: Primary growth sectors include; Production, Forestry. **Complementary sectors include;** Works, Physical planning, Land management and Finance, **Enabling sectors include;** Administration, Audit, Planning, Statutory bodies, Environment and Wetlands, **Social services include;** Education and Sports, Health, Water and Community Based Services

3.3.3 Sectoral expenditure against the budget

Table 3.14. Bushenyi District Department Expenditure Performance against the Budget & Releases in FY 2019/2020

Sector	Budget FY 2019/20	Actual Release by June 2020	Actual Expenditure by June 2020	% of Budget Released	% Budget Spent	% Releases Spent
Administration	6,363,479	6,683,346	6,123,526	105%	96%	92%
Finance	367,431	463,598	318,551	126%	87%	69%
Statutory Bodies	748,550	723,381	604,028	97%	81%	84%
Production and Marketing	3,939,172	1,969,479	1,409,806	50%	36%	72%
Health	3,416,540	3,292,074	3,213,106	96%	94%	98%
Education and Sports	14,614,092	14,447,518	14,447,518	99%	99%	100%
Works	927,775	769,348	744,099	83%	80%	97%
Water	256,527	259,058	252,338	101%	98%	97%
Natural Resources	178,658	176,971	137,194	99%	77%	78%
Community Based services	183,304	182,973	176,680	100%	96%	97%
Planning Department	105,489	102,293	91,030	97%	86%	89%
Internal Audit	53,241	48,280	28,166	91%	53%	58%
Trade & Industry	23,132	23,193	23,191	100%	100%	100%
Total	31,177,391	29,141,512	27,569,233	93%	88%	95%

Quarter Four PBS Progress Report 2019/2020

CHAPTER 4: HEALTH SERVICES

4.0 Introduction

The Department of Health is headed by the District Health Officer whose mandate is guided by the District 5 Year Strategic Plan that focuses on the achievement of equity through increased access to Minimum Health Care Package (MHCP), Quality care, efficiency accountability and transparency. The overall goal of the sector is to provide good quality services to the people of this district so as to make them attain good standards of health in order to live a healthy and reproductive life. The sector objective is to reduce morbidity and mortality from the major causes of ill health and premature health and disparities therein". This district has 35 Health Units of different categories. Some of them are Government hospitals while others are owned by Non - Government Organizations. The distribution is fair, but some of them lack the basic equipment to offer reasonable services. Many rural units require rehabilitation and equipping. Besides diseases, poor nutrition has contributed to worrying situation. Because of cross cutting nature of health issues, there is need for an integrated approach to health.

There are various NGOs both Local and International that are involved in AIDS prevention and control in the district. Such activities include blood screening and counselling, medical treatment, home care, pastoral education, health education, AIDS research and orphan support.

4.1: Health Infrastructure

This section classifies the distribution of health facilities within the district.

Table 4.1: Health infrastructure (categories)

Table 4.1: Health infrastructure (categories)

Category	Ownership		
	Government	PNFP	Total
Hospital	0	3	3
HC IV	2	0	2
HC III	11	3	14
HC II	16	7	23
Total	29	13	42

Source: DHO's Office

Note: The Municipality Health facilities are inclusive

4.2: Accessibility to health Services

This section looks at the distance to access health facilities within a community by the household.

4.2.1 Health Services Accessibility indicators

Sn	Health Indicator	Number /Ratio
1.	Average Population served by each health unit:	1:5,912

2.	Percentage of population within 5km radius of health unit	97.5
3.	Number of licensed private clinics on DHIS2:	03
4.	Practicing Doctor: population ratio:	1:82,767
5.	Nurse: Population ratio	1:3,267
6.	Clinical Officer: Population ratio	1:16,553
7.	OPD Utilization	1.3
8.	Deliveries in health facility	9,535
9.	Midwives: pregnant women (15-49) ratio	1:1,731
10.	Number of mothers receiving complete antenatal services	7,532

4.3 Disease burden

This section details the frequency of disease, illness, injuries, and disabilities in a population within the district

Table 4.3: Disease burden top ten diseases

Position	Disease	Percentage (%)
1	No pneumonia-Cough or cold	29.3%
2	Gastro Intestinal Disorders	7.8%
3	Malaria (Confirmed)	6.5%
4	Intestinal worms	4.8%
5	Urinary Tract Infections	3.8%
6	Skin diseases	3.0%
7	Pelvic Inflammatory Disease (PID)	2.0%
8	Diarrhoea-Acute	1.7%
9	Other ENT Conditions	1.6%
10	Other Eye Conditions	1.6%
Total		

Source: DHO's Office

4.4 Health Manpower

This section categorises the staffing in the district within a health sector with intentions of determining the manpower gaps within the health sector.

Table 4.4: Staffing in District Health Office

Cadre	Approved	Filled	Not Filled	% gap
1. District Health Officer	1	1	0	100
2. Assistant District Health Officer (Environment)	1	1	0	100
3. Assistant District Health Officer (Maternal Child Health/Nursing)	1	1	0	100
4. Principal Health Inspector	1	0	1	0
5. Senior Health Educator	1	0	1	0
6. Bio-statistician/Health Information Scientist	1	1	0	100
7. Cold Chain Technician	1	1	0	100
8. Stenographer Secretary	1	1	0	100

9. Stores Assistant	1	1	0	100
10. Office Attendant	1	1	0	100
11. Driver	1	1	0	100
Total	11	9	2	18.2%

Source: DHO's Office

Table 4.6: Staffing in Government Health Unit HC IV (KYABUGIMBI IV)

Position	Approved	Filled	Not filled	% Staffing Gap
Senior Medical Officer	1	1		
Medical Officer	1	1		
Senior Nursing Officer	1	1		
Public Health Nurse	1	0	1	100%
Clinical Officer	2	3		
Ophthalmic Officer	1	0	1	100%
Health Inspector	2	1	1	50%
Dispenser	1	0	1	100%
Public Health Dental Officer	1	1		
Laboratory Technician	1	2		
Assistant Entomological Officer(Med)	1	1	0	
Nursing Officer (Nursing)	1	0	1	100%
Nursing Officer (Midwifery)	1	1		
Nursing Officer(Psychiatry)	1	1		
Assistant Health Educator	1	1		
Anaesthetic Officer	1	1		
Theatre Assistant	2	1		
Anaesthetic Assistant	2	1		
Enrolled Psychiatric Nurse	1	1		
Enrolled Nurse	6	6		
Enrolled Midwife	5	5		
Cold Chain Assistant	1	0	1	100%
Office Typist	1	1		
Laboratory Assistant	1	1		
Stores Assistant	1	1		
Accounts Assistant	1	0	1	100%
Health Assistant	1	0	1	100%
Health Information Assistant	1	1		
Nursing Assistant		0		
Driver	1	1		
Askari	3	2	1	33.3
Porters	3	3		
Senior Clinical Officer	1	2		
Total	49	40	9	18%

Table 4.7: Health Centre III – [Kabushaho, Kakanju, Kashambya, Kibazi, Kyamuhunga, Kyeizooba, Nyabubare, Ruhumuro, Ryeishe]

Position	Approved/Facility	Filled	Not filled	% Staffing Gap
Senior Clinical Officer	1	3	6	67%

Clinical Officer	1	6	3	33%
Nursing Officer (Nursing)	1	4	5	56%
Laboratory Technician	1	5	4	44%
Enrolled Midwife	3	20	7	26%
Enrolled Nurse	5	33	12	27%
Laboratory Assistant	1	8	1	11%
Health Assistant	1	8	1	11%
Health Information Assistant	1	7	2	22%
Nursing Assistant	..	1		
Askari	2	9	9	50%
Porter	2	18	0	0
Nursing Officer (Midwifery)	0	3		
Health Inspector (Town Council)	0	1		
Public Health Dental Officer		1		
Total	19	127	50	39.4%

Source: DHO's Office

Table 4.8: Health Centre II - 13

Service Provider category	Approved	Filled	Not Filled	% Staffing Gap
Enrolled Nurse	2	28		
Enrolled Midwife	2	4	22	85%
Health Assistant	1		13	100%
Nursing Assistants	..	8		
Askari	2	13	13	50%
Porter	2	13	13	50%
Senior clinical officer	0			
Health Inspector (Town Council)	0	1		
Nursing officer	0	2		
Total	9	69		52%

Source: DHO's Office

Table 4.9: Latrine coverage for 3 financial years

Years	2017/2018	Financial Years 2018/2019	2019/2020
Percentage	94.8%	96%	98.4%

Source: DHO's Office (LQAS Survey)

Table 4.10: Hand washing coverage after visiting the toilet

Years	2017/2018	Financial Years 2018/2019	2019/2020
Percentage	40%	39.1%	65%

Source: DHO's Office (LQAS Survey)

4.7 Immunization coverage during 2018/19

Immunization coverage indicator	Percent
• Percentage coverage of BCG:	89.1
• Percentage coverage of Polio3:	100

• Percentage coverage of DPT3:	101
• Percentage coverage of Measles:	94.4
• Percentage coverage of TT Pregnant:	35.2
• Percentage coverage of TT Non-pregnant:	7.9

Table 4.13: Percentage Coverage of Antigen for 3 financial years

Antigen	2017/2018 (%)	2018/2019 (%)	2019/2020 (%)
BCG	82.8%	94.7%	89.1%
Polio ₃	77.9%	82.7%	100%
DPT ₃	91.1%	96.1%	101%
Measles	78.4%	88.7%	93%

Source: DHIS2

4.8 Drug Inspection

Drug Inspection is important during the provision of health services in order to;

- Provide safe, good quality, efficacious medicines and medical supplies to the general public in both public and private sectors.
- Promote proper and rational use of drugs, records management among health workers through support supervision, on job training and sensitisation on compliance with National Drug Policy and Authority Act and National Standard Clinical Guidelines.

Table 4.14: Number of Licenced drug shops in the district

Type	Number
Private Pharmacies	3
Drug Shops	
Dental Clinics	1
Allied Clinics	17
Domiciliary	2

Source: DHO's Office

During 2019/20, the following number of patients were registered in the district;

- Patients suffering from TB (New + Relapse) : 259
- Patients suffering from Leprosy : 0
- Patients suffering from Onchocerciasis : 0

4.10 Maternal and Child Health (MCH)

The section gives information relating to maternal and child health indicators for 2018/2019. The following are highlighted:

- Number of mothers receiving antenatal 1 : 10,499
- Number of mothers receiving post-natal services (6 Days) : 3,674
- Number of supervised deliveries by skilled personnel : 9,536
- Number of mothers practicing family planning(1st visit) : 12,564

- Still birth : 15.6/1,000 live births
- Number of Mothers who died : 160/100,000 live births
- Total Fertility rate : 4.2
- Teenage Pregnancy [%] : require survey
- Contraceptive prevalence Rate (CPR) [%] : require survey
- Unmet need for Family Planning [%] : 3.2% (LQAS 2020)

4.11 AIDS control (Prevalence, Control and Treatment)

4.11.0 Introduction

According to the Health Sector Strategic Plan (HSSP III), HIV/AIDS is one of the communicable disease that account for over half of the total burden of disease are leading cause of ill health and mortality in Uganda. The overall objective for the communicable diseases cluster is to reduce the prevalence and incidence of communicable diseases by at least 50 Percent as per the SDGs and NDP target.

4.11.1 HIV/AIDS Prevalence Rates

Financial Year	2017/18	2018/19	2019/20
HIV Prevalence Rate	3.1%	4.1%	3.9

Source: DHIS2

4.11.2 Number of HIV Counselling Centres

Table 4.15: Coverage of HIV/AIDS Counselling and Testing (HCT) services- 2018/19

Indicator	Coverage
<ul style="list-style-type: none"> • No and % of Health units up to HCII that have integrated HCT • Stock out days of HIV test kits 	<ul style="list-style-type: none"> • 25 out of 45 • 0 days - HMIS

Source: DHO's Office

4.11.3 HIV/AIDS Counselling and Testing (HCT) Sites

The distribution of HIV/AIDS counselling and testing sites is important in ascertaining the level of accessibility of this health service within the district. Table 4.17 below indicates the distribution of HCT services by facility by location.

Table 4.16: Distribution of HCT Services by facility by location

HSD	SUB COUNTY	Health unit name	Owner	Level
IGARA EAST	BUMBAIRE	KABUSHAHO	GOV	HC III
IGARA EAST	IBAARE	RYEISHE	GOV	HC III
IGARA EAST	KYABUGIMBI SC	KYABUGIMBI	GOV	HC IV
IGARA EAST	KYEIZOoba	BUYANJA	GOV	HC II
IGARA EAST	KYEIZOoba	KYEIZOoba	GOV	HC III
IGARA EAST	RUHUMURO	RUHUMURO	GOV	HC III
IGARA WEST	BITOOMA	BITOOMA	NGO	HC III
IGARA WEST	KAKANJU	KAKANJU	GOV	HC III

HSD	SUB COUNTY	Health unit name	Owner	Level
IGARA WEST	KAKANJU	KAKANJU UMSC	NGO	HC II
IGARA WEST	KYAMUHUNGA S/C	KIBAZI	GOV	HC II
IGARA WEST	KYAMUHUNGA TC	ANKOLE TEA FACTORY	NGO	HC II
IGARA WEST	KYAMUHUNGA TC	COMBONI HOSP. KYAMUHUNGA	NGO	HOSP
IGARA WEST	KYAMUHUNGA TC	KYAMUHUNGA	GOV	HC III
IGARA WEST	KYAMUHUNGA TC	SWAZI	GOV	HC II
IGARA WEST	NYABUBARE	NYABUBARE	GOV	HC III
IGARA WEST	NYABUBARE	NYARUGOTE	GOV	HC II
Municipality	CENTRAL DIVISION	BUSHENYI	GOV	HC IV
Municipality	CENTRAL DIVISION	BUSHENYI MEDICAL CENTRE	NGO	HC III
Municipality	CENTRAL DIVISION	KYEIZOoba FARMERS CLINIC	PRV	HC II
Municipality	CENTRAL DIVISION	RH UGANDA (FPAU)	NGO	HC II
Municipality	CENTRAL DIVISION	UGANDA PRISONS-NYAMUSHEKYERA	GOV	HC III
Municipality	ISHAKA DIVISION	ISHAKA ADVENTIST	NGO	HOSP
Municipality	ISHAKA DIVISION	KIU TEACHING HOSP	NGO	HOSP
Municipality	KIZINDA KIGOMA TC	NN HEALTH CLINIC	PRV	HC II
Municipality	NYAKABIRIZI DIVISION	KATUNGU MISSION	NGO	HC III

Source: DHO's Office

4.11.4 Anti-Retroviral Therapy including treatment for children ART (Antiretroviral Therapy)

In this section, the agencies providing ART, their location, numbers of people (adults and children) accessing the ART are covered as in the table 4.17 below.

Table 4.17: ART Services as of 2019/20

Agency	Subcounty	Total Adults active on ART	Total Children active on ART (<15yrs)	Total Overall	Ownership
Bitooma HC III	Bitooma	146	4	150	Private not for Profit
Kabushaho HC III	Bumbaie	281	15	296	Government
Bushenyi HC IV	Central Division	1,118	47	1,165	Government
Bushenyi Medical Center HC III	Central Division	3,159	117	3,276	Private not for Profit
Bushenyi Uganda Prisons HC III	Central Division	418	0	418	Government
Ryeishe HC III	Ibaare	131	6	137	Government
Ishaka Adventist Hospital	Ishaka Division	5,048	179	5,227	Private not for Profit
Kiu Teaching Hospital	Ishaka Division	756	37	793	Private not for Profit
Kakanju HC III	Kakanju	233	7	240	Government
Kyabugimbi HC IV	Kyabugimbi TC	782	45	827	Government
Ankole Tea Factory HC II	Kyamuhunga TC	201	1	202	Private not for Profit
Comboni Hospital	Kyamuhunga TC	2,719	110	2,829	Private not for Profit
Kyamuhunga HC III	Kyamuhunga TC	504	22	526	Government
Swazi HC II	Kyamuhunga TC	2	0	2	Government
Kyeizooba HC III	Kyeizooba	532	42	574	Government
Nyabubare HC III	Nyabubare	257	20	277	Government
Nyarugote HC II	Nyabubare	9	0	9	Government
Ruhumuro HC III	Ruhumuro	75	1	76	Government

4.12 Prevention of Mother to Child Transmission of HIV/AIDS in FY 2018/2019

4.12.1 HIV Counselling and Testing in FY 2019/2020

- Expected number of pregnancies (5%) : 12,305
- Number of new ANC clients at PMTCT sites : 10,499
- Number of pregnant mothers tested for HIV : 9,541
- Number of pregnant women tested HIV positive : 162
- Number of partners tested for HIV : 2302
- Number of partners tested HIV positive : 27

4.12.3 Labour and Delivery care

- Number of HIV positive mothers : 922
- Total number of deliveries : 9536
- Number of HIV Positive deliveries : 644
- Number of HIV Positive mothers newly initiated on ART : 167

Number of infants who received ARV prophylaxis : 365

Category	Ownership		
	Government	PNFP	Total
Hospital	0	3	3
HC IV	2	0	2
HC III	11	3	14
HC II	16	7	23
Total	29	13	42

Source: DHO's Office

Note: The Municipality Health facilities are inclusive

Table 4.2: Number of Health Units

Type	Number
Private pharmacies	12
Drug shops	78
Allied clinics	21
Domiciliary	0
Uganda Medical & Dental Clinics	3
Traditional healers	
Unlicensed clinics and drug shops	36

Source: DHO's Office

4.2: Accessibility to health Services

This section looks at the distance to access health facilities within a community by the household.

4.2.1 Health Services Accessibility indicators

Sn	Health Indicator	Number /Ratio
11.	Average Population served by each health unit:	1:5,912
12.	Percentage of population within 5km radius of health unit	97.5
13.	Number of licensed private clinics on DHIS2:	03
14.	Practicing Doctor: population ratio:	1:82,767
15.	Nurse: Population ratio	1:3,267
16.	Clinical Officer: Population ratio	1:16,553
17.	OPD Utilization	1.3
18.	Deliveries in health facility	9,535
19.	Midwives: pregnant women (15-49) ratio	1:1,731
20.	Number of mothers receiving complete antenatal services	7,532

4.3 Disease burden

This section details the frequency of disease, illness, injuries, and disabilities in a population within the district

Table 4.3: Disease burden top ten diseases

Position	Disease	Percentage (%)
1	No pneumonia-Cough or cold	29.3%
2	Gastro Intestinal Disorders	7.8%
3	Malaria (Confirmed)	6.5%
4	Intestinal worms	4.8%
5	Urinary Tract Infections	3.8%
6	Skin diseases	3.0%
7	Pelvic Inflammatory Disease (PID)	2.0%
8	Diarrhoea-Acute	1.7%
9	Other ENT Conditions	1.6%
10	Other Eye Conditions	1.6%
Total		

Source: DHO's Office

4.4 Health Manpower

This section categorises the staffing in the district within a health sector with intentions of determining the manpower gaps within the health sector.

Table 4.4: Staffing in District Health Office

Cadre	Approved	Filled	Not Filled	% gap
12. District Health Officer	1	1	0	100
13. Assistant District Health Officer (Environment)	1	1	0	100
14. Assistant District Health Officer (Maternal Child Health/Nursing)	1	1	0	100
15. Principal Health Inspector	1	0	1	0
16. Senior Health Educator	1	0	1	0
17. Bio-statistician/Health Information Scientist	1	1	0	100
18. Cold Chain Technician	1	1	0	100
19. Stenographer Secretary	1	1	0	100
20. Stores Assistant	1	1	0	100
21. Office Attendant	1	1	0	100
22. Driver	1	1	0	100
Total	11	9	2	18.2%

Source: DHO's Office

Table 4.6: Staffing in Government Health Unit HC IV (KYABUGIMBI IV)

Position	Approved	Filled	Not filled	% Staffing Gap
Senior Medical Officer	1	1		
Medical Officer	1	1		
Senior Nursing Officer	1	1		
Public Health Nurse	1	0	1	100%
Clinical Officer	2	3		
Ophthalmic Officer	1	0	1	100%
Health Inspector	2	1	1	50%
Dispenser	1	0	1	100%
Public Health Dental Officer	1	1		
Laboratory Technician	1	2		
Assistant Entomological Officer(Med)	1	1	0	
Nursing Officer (Nursing)	1	0	1	100%
Nursing Officer (Midwifery)	1	1		
Nursing Officer(Psychiatry)	1	1		
Assistant Health Educator	1	1		
Anaesthetic Officer	1	1		
Theatre Assistant	2	1		
Anaesthetic Assistant	2	1		
Enrolled Psychiatric Nurse	1	1		
Enrolled Nurse	6	6		
Enrolled Midwife	5	5		
Cold Chain Assistant	1	0	1	100%
Office Typist	1	1		
Laboratory Assistant	1	1		
Stores Assistant	1	1		
Accounts Assistant	1	0	1	100%

Position	Approved	Filled	Not filled	% Staffing Gap
Health Assistant	1	0	1	100%
Health Information Assistant	1	1		
Nursing Assistant		0		
Driver	1	1		
Askari	3	2	1	33.3
Porters	3	3		
Senior Clinical Officer	1	2		
Total	49	40	9	18%

Table 4.7: Health Centre III – [Kabushaho, Kakanju, Kashambya, Kibazi, Kyamuhunga, Kyeizoooba, Nyabubare, Ruhumuro, Ryeishe]

Position	Approved/Facility	Filled	Not filled	% Staffing Gap
Senior Clinical Officer	1	3	6	67%
Clinical Officer	1	6	3	33%
Nursing Officer (Nursing)	1	4	5	56%
Laboratory Technician	1	5	4	44%
Enrolled Midwife	3	20	7	26%
Enrolled Nurse	5	33	12	27%
Laboratory Assistant	1	8	1	11%
Health Assistant	1	8	1	11%
Health Information Assistant	1	7	2	22%
Nursing Assistant	..	1		
Askari	2	9	9	50%
Porter	2	18	0	0
Nursing Officer (Midwifery)	0	3		
Health Inspector (Town Council)	0	1		
Public Health Dental Officer		1		
Total	19	127	50	39.4%

Source: DHO's Office

Table 4.8: Health Centre II - 13

Service Provider category	Approved	Filled	Not Filled	% Staffing Gap
Enrolled Nurse	2	28		
Enrolled Midwife	2	4	22	85%
Health Assistant	1		13	100%
Nursing Assistants	..	8		
Askari	2	13	13	50%
Porter	2	13	13	50%
Senior clinical officer	0			
Health Inspector (Town Council)	0	1		
Nursing officer	0	2		
Total	9	69		52%

Source: DHO's Office

Table 4.9: Latrine coverage for 3 financial years

Years	2017/2018	Financial Years 2018/2019	2019/2020
Percentage	94.8%	96%	98.4%

*Source: DHO's Office (LQAS Survey)***Table 4.10: Hand washing coverage after visiting the toilet**

Years	2017/2018	Financial Years 2018/2019	2019/2020
Percentage	40%	39.1%	65%

*Source: DHO's Office (LQAS Survey)***Table 4.11: Number of households and toilet facility by Sub County**

Sub County	Total households	Improved Toilet	Unimproved Toilet	No Toilet	%
Kyabugimbi S/C	4756	1426	3224	106	97.8
Bitooma S/C	2828	848	1917	51	98.2
Ruhumuro S/C	3646	1093	2486	65	98.8
Kyamuhunga S/C	8879	2663	6162	36	99.6
Nyabubare S/C	7122	2136	4736	156	97.8
Bumbaire S/C	3386	1015	2363	27	99.2
Kakanju S/C	5516	1654	3772	77	98.6
Ibaare S/C	2704	811	1790	91	96.8
Kyeizooba S/C	8624	2587	5847	155	98.2
Kyamuhunga T/C	-	-	-	-	-
Rwenutuha T/C	-	-	-	-	-
Total	47461	14233	32297	760	98.5

*Source: NPHC, 2014***4.7 Immunization coverage during 2018/19**

Immunization coverage indicator	Percent
• Percentage coverage of BCG:	89.1
• Percentage coverage of Polio3:	100
• Percentage coverage of DPT3:	101
• Percentage coverage of Measles:	94.4
• Percentage coverage of TT Pregnant:	35.2
• Percentage coverage of TT Non-pregnant:	7.9

Table 4.13: Percentage Coverage of Antigen for 3 financial years

Antigen	2017/2018 (%)	2018/2019 (%)	2019/2020 (%)
BCG	82.8%	94.7%	89.1%
Polio ₃	77.9%	82.7%	100%
DPT ₃	91.1%	96.1%	101%
Measles	78.4%	88.7%	93%

Source: DHIS2

4.8 Drug Inspection

Drug Inspection is important during the provision of health services in order to;

- Provide safe, good quality, efficacious medicines and medical supplies to the general public in both public and private sectors.
- Promote proper and rational use of drugs, records management among health workers through support supervision, on job training and sensitisation on compliance with National Drug Policy and Authority Act and National Standard Clinical Guidelines.

Table 4.14: Number of Licenced drug shops in the district

Type	Number
Private Pharmacies	12
Drug Shops	78
Uganda Medical & Dental Clinics	3
Allied Clinics	21
Domiciliary	0

Source: DHO's Office

During 2019/20, the following number of patients were registered in the district;

- Patients suffering from TB (New + Relapse) : 259
- Patients suffering from Leprosy : 0
- Patients suffering from Onchocerciasis : 0

4.10 Maternal and Child Health (MCH)

The section gives information relating to maternal and child health indicators for 2018/2019. The following are highlighted:

- Number of mothers receiving antenatal 1 : 10,499
- Number of mothers receiving post-natal services (6 Days) : 3,674
- Number of supervised deliveries by skilled personnel : 9,536
- Number of mothers practicing family planning(1st visit) : 12,564
- Still birth : 15.6/1,000 live births
- Number of Mothers who died : 160/100,000 live births
- Total Fertility rate : 4.2
- Teenage Pregnancy [%] : require survey
- Contraceptive prevalence Rate (CPR) [%] : require survey
- Unmet need for Family Planning [%] : 3.2% (LQAS 2020)

4.11 AIDS control (Prevalence, Control and Treatment)

4.11.0 Introduction

According to the Health Sector Strategic Plan (HSSP III), HIV/AIDS is one of the communicable disease that account for over half of the total burden of disease are leading cause of ill health and mortality in Uganda. The

overall objective for the communicable diseases cluster is to reduce the prevalence and incidence of communicable diseases by at least 50 Percent as per the SDGs and NDP target.

4.11.1 HIV/AIDS Prevalence Rates

Financial Year	2017/18	2018/19	2019/20
HIV Prevalence Rate	3.1%	4.1%	3.9

Source: DHIS2

4.11.2 Number of HIV Counselling Centres

Table 4.15: Coverage of HIV/AIDS Counselling and Testing (HCT) services- 2018/19

Indicator	Coverage
<ul style="list-style-type: none"> No and % of Health units up to HCII that have integrated HCT Stock out days of HIV test kits 	<ul style="list-style-type: none"> 25 out of 45 0 days - HMIS

Source: DHO's Office

4.11.3 HIV/AIDS Counselling and Testing (HCT) Sites

The distribution of HIV/AIDS counselling and testing sites is important in ascertaining the level of accessibility of this health service within the district. Table 4.17 below indicates the distribution of HCT services by facility by location.

Table 4.16: Distribution of HCT Services by facility by location

	SUB COUNTY	Health unit name	Owner	Level
IGARA EAST	BUMBAIRE	KABUSHAHO	GOV	HC III
IGARA EAST	IBAARE	RYEISHE	GOV	HC III
IGARA EAST	KYABUGIMBI SC	KYABUGIMBI	GOV	HC IV
IGARA EAST	KYEIZOoba	BUYANJA	GOV	HC II
IGARA EAST	KYEIZOoba	KYEIZOoba	GOV	HC III
IGARA EAST	RUHUMURO	RUHUMURO	GOV	HC III
IGARA WEST	BITOOMA	BITOOMA	NGO	HC III
IGARA WEST	KAKANJU	KAKANJU	GOV	HC III
IGARA WEST	KAKANJU	KAKANJU UMSC	NGO	HC II
IGARA WEST	KYAMUHUNGA S/C	KIBAZI	GOV	HC II
IGARA WEST	KYAMUHUNGA TC	ANKOLE TEA FACTORY	NGO	HC II
IGARA WEST	KYAMUHUNGA TC	COMBONI HOSP. KYAMUHUNGA	NGO	HOSP
IGARA WEST	KYAMUHUNGA TC	KYAMUHUNGA	GOV	HC III
IGARA WEST	KYAMUHUNGA TC	SWAZI	GOV	HC II
IGARA WEST	NYABUBARE	NYABUBARE	GOV	HC III
IGARA WEST	NYABUBARE	NYARUGOTE	GOV	HC II
Municipality	CENTRAL DIVISION	BUSHENYI	GOV	HC IV
Municipality	CENTRAL DIVISION	BUSHENYI MEDICAL CENTRE	NGO	HC III
Municipality	CENTRAL DIVISION	KYEIZOoba FARMERS CLINIC	PRV	HC II

	SUB COUNTY	Health unit name	Owner	Level
Municipality	CENTRAL DIVISION	RH UGANDA (FPAU)	NGO	HC II
Municipality	CENTRAL DIVISION	UGANDA PRISONS-NYAMUSHEKYERA	GOV	HC III
Municipality	ISHAKA DIVISION	ISHAKA ADVENTIST	NGO	HOSP
Municipality	ISHAKA DIVISION	KIU TEACHING HOSP	NGO	HOSP
Municipality	KIZINDA KIGOMA TC	NN HEALTH CLINIC	PRV	HC II
Municipality	NYAKABIRIZI DIVISION	KATUNGU MISSION	NGO	HC III

Source: DHO's Office

4.11.4 Anti-Retroviral Therapy including treatment for children ART (Antiretroviral Therapy)

In this section, the agencies providing ART, their location, numbers of people (adults and children) accessing the ART are covered as in the table 4.17 below.

Table 4.17: ART Services as of 2019/20

In this section, the agencies providing ART, their location, numbers of people (adults and children) accessing the ART are covered as in the table 4.17 below.

Agency	Subcounty	Total Adults active on ART	Total Children active on ART (<15yrs)	Total Overall	Ownership
Bitooma HC III	Bitooma	146	4	150	Private not for Profit
Kabushaho HC III	Bumbaire	281	15	296	Government
Bushenyi HC IV	Central Division	1,118	47	1,165	Government
Bushenyi Medical Center HC III	Central Division	3,159	117	3,276	Private not for Profit
Bushenyi Uganda Prisons HC III	Central Division	418	0	418	Government
Ryeishe HC III	Ibaare	131	6	137	Government
Ishaka Adventist Hospital	Ishaka Division	5,048	179	5,227	Private not for Profit
Kiu Teaching Hospital	Ishaka Division	756	37	793	Private not for Profit
Kakanju HC III	Kakanju	233	7	240	Government
Kyabugimbi HC IV	Kyabugimbi TC	782	45	827	Government
Ankole Tea Factory HC II	Kyamuhunga TC	201	1	202	Private not for Profit
Comboni Hospital	Kyamuhunga TC	2,719	110	2,829	Private not for Profit
Kyamuhunga HC III	Kyamuhunga TC	504	22	526	Government
Swazi HC II	Kyamuhunga TC	2	0	2	Government
Kyeizooba HC III	Kyeizooba	532	42	574	Government
Nyabubare HC III	Nyabubare	257	20	277	Government
Nyarugote HC II	Nyabubare	9	0	9	Government
Ruhumuro HC III	Ruhumuro	75	1	76	Government

Source: DHIS2

4.12 Prevention of Mother to Child Transmission of HIV/AIDS in FY 2019/2020

4.12.1 HIV Counselling and Testing in FY 2019/2020

- Expected number of pregnancies (5%) : 12,305
- Number of new ANC clients at PMTCT sites : 10,499
- Number of pregnant mothers tested for HIV : 9,541

- Number of pregnant women tested HIV positive : 162
- Number of partners tested for HIV : 2302
- Number of partners tested HIV positive : 27

4.12.3 Labour and Delivery care

- Number of HIV positive mothers : 922
- Total number of deliveries : 9536
- Number of HIV Positive deliveries : 644
- Number of HIV Positive mothers newly initiated on ART : 167
- Number of infants who received ARV prophylaxis : 365

CHAPTER 5: EDUCATION AND SPORTS

5.0 Introduction

The Department of Education is charged with overseeing the implementation of the district and National education policies and plans. It also monitors and evaluates the performance of the education system and school operations to keep required standards within the district. The areas of focus include teachers, pupils, school facilities and parents.

The Department also seeks to strengthen the institutional frame work for the management of schools and assurance of accountability of public resources in education programmes. The department is one of the best funded sectors in the district. The District Council equally joins the Government to promote education for all its citizens in partnership with parents and others members of the community. As such, the Government's Education policy is to promote quality basic education by improving access by girls and boys, equity and retention in all Primary schools and other levels of learning.

5.1 Educational Institutions

Educational institution is any institution whose sole or main purpose is the provision of education and such institution must be normally accredited or sanctioned by some public authority.

5.1.2: Number of school going age children

Table 5.2: School Going Age by gender

Age Group	2018			Projection for 2019		
	Male	Female	Total	Male	Female	Total
Primary (6-12 Years)	20124	21,010	41,134	21,481	21,774	43,255
Secondary (13-18 Years)	3,679	3,362	7,041	3,790	4,785	8,575

Source: Education Department

Note: The data provided is only for government aided Primary and Secondary schools.

Table 5.3: Primary School by Ownership

Sub County	GVT	PR	T	G%	P%	TOTAL
Bitooma T/C	8	9	17	52%	47	100
Kyamuhunga S/C	12	7	19	63	37	100
Kyamuhunga T/C	6	4	10	60	40	100
Kakanju S/C	11	10	21	52	48	100
Nyabubare S/C	8	10	19	42	53	100
Kizinda T/C	7	4	11	64	36	100
Nkanga S/C	5	1	5	83	20	100
Ibaare S/C	8	6	14	57	43	100
Bumba S/C	10	6	16	63	38	100
Kyeizooba S/C	13	12	25	52	48	100
Rwentuha T/C	9	4	13	69	31	100
Kyabugimbi S/C	9	6	15	60	40	100
Kyabugimbi T/C	5	3	8	63	36	100
Ruhumuro S/C	12	4	16	75	25	100

	123	86	209	59	41	100
--	-----	----	-----	----	----	------------

Table 5.4: Name of Senior Secondary School by ownership by Sub-county by county

S/n	Name of School	Sub County	Ownership	Bushenyi
	St. Francis S.S.S	Bitooma	Government	Bushenyi
	Igara High	Bumbaire	Private	i
	Rwakatende S.S.S	Bumbaire	Private	Bushenyi
	Bumbaire S.S	Bumbaire	Private	i
	Kabushaho S.S	Bumbaire	Private	Bushenyi
	Numba Pride S S	Bumbaire	Private	i
	Kitabi Seminary	Ibaare	Private	Bushenyi
	Kainamo S.S	Ibaare	Private	i
	Crane High Sch Kashenyi	Ibaare	Private	Bushenyi
	St.Cecilia Girls Voc S.S	Ibaare	Private	i
	St Charles Lwanga	Ibaare	Private	Bushenyi
	Kakanju Voc Sec Sch	Kakanju	Private	i
	Katunga Voc S.S	Kakanju	Private	Bushenyi
	Nyamishundo Voc S. S	Kakanju	Private	i
	Kakanju Voc Sec Sch	Kakanju	Government	Bushenyi
	Bishop Ogez High Sch	Kizinda T/C	Private	i
	Uphill College Kigoma	Kizinda T/C	Private	Bushenyi
	Kizinda Parents Voc. H.S	Kizinda T/C	Private	i
	Paramount Sec Sch	Kizinda T/C	Private	Bushenyi
	St. Jude S. S	Kizinda T/C	Private	i
	Bishop Ogez High Sch	Kizinda T/C	Government	Bushenyi
	Timbitwire Girls Sch	Kizinda Tc	Private	i
	Kibona Voc S.S	Kyabugimbi	Private	Bushenyi
	Nyakabanga S.S	Kyabugimbi	Private	i
	Kajunju Blessed S.S	Kyabugimbi	Private	Bushenyi
	Mujuni Foundation High Sch	Kyabugimbi	Private	i
	Kyabugimbi Sec Sch	Kyabugimbi T/C	Private	Bushenyi
	Kyabugimbi Sec Sch	Kyabugimbi T/C	Government	i
	Bushenyi Progressive H.S	Kyamuhunga	Private	Bushenyi
	J.J Nshumi	Kyamuhunga	Private	i
	Kyamuhunga Sec Sch	Kyamuhunga T/C	Private	Bushenyi
	Igara Sec School	Kyamuhunga T/C	Private	i
	St.Mary's Voc S.S Kyamuhunga	Kyamuhunga T/C	Private	Bushenyi
	Kyamuhunga Sec Sch	Kyamuhunga T/C	Government	i
	Mwengura Sec Sch	Kyeizooba	Private	Bushenyi
	Kyeizooba Girls.S	Kyeizooba	Private	i
	Mwengura Sec Sch	Kyeizooba	Government	Bushenyi
	Light S S	Nyabubare	Private	i
	Kana Sec Sch	Nyabubare	Private	Bushenyi
	Bushenyi Secondary	Nyabubare	Private	i
	Nyabubare Sec .Sch	Nyabubare	Private	Bushenyi
	Nyabubare Sec .Sch	Nyabubare	Government	i
	Comboni S.S Burungira	Ruhumuro	Government	Bushenyi
	Ruhumuro S.S	Ruhumuro	Private	i
	St. Gonzaga School	Rwentuha T/C	Private	

Vine H.S Kabushaho Seed School	Rwentuha T/C Bumbaire	Private Government	Bushenyi Bushenyi
-----------------------------------	--------------------------	-----------------------	----------------------

Source: Education Department

5.1.5 Other Educational Institutions

A part from primary schools and secondary schools, the district has other educational institutions (for example pre-primary, Teachers training colleges, Technical colleges and Vocational schools)

Table 5.5: Other Educational Institutions by ownership

Institution	Ownership	
	Government	Private
Pre Primary	NIL	86
Teacher Training Colleges	NIL	NIL
Technical Schools	NIL	02
Technical college	02	NIL
Farm Institutes	NIL	NIL
Universities	NIL	NIL

Source: Education Department

Table 5.6 Other Education Institutions by Location

School Category	Sn	Name	Sub County/ Town Council	Ownership
Pre primary and	1	Libo Light School	Ibaare	Private
Primary schools	2	Crane Preparatory School	Ibaare	Private
	3	Frudent Divine	Ibaare	Private
	4	Jireh Junior Sch	Ibaare	Private
	5	Ibaare Junior Sch	Ibaare	Private
	6	God Is Good Junior Sch	Ibaare	Private
	7	Desire Junior	Bumbaire	Private
	8	Nyaruzinga Parents	Bumbaire	Private
	9	Bright Stars	Bumbaire	Private
	10	Gahweire Memorial	Bumbaire	Private
	11	Kantunda Parents	Bumbaire	Private
	12	Nsimbi Junior School	Bumbaire	Private
	13	Blessed Bugarama	Kyabugimbi T/C	Private
	14	Blessing Junior Sch	Kyabugimbi	Private
	15	Christine Modern School	Kyabugimbi	Private
	16	Little Angels	Kyabugimbi	Private
	17	Kyabugimbi Mother Care	Kyabugimbi T/C	Private
	19	Kitwe Junior Nursery School	Kyabugimbi	Private
	20	Rugarama Junior Nursery School	Kyabugimbi	Private

School Category	Sn	Name	Sub County/ Town Council	Ownership
	21	Yonahwine Junior Sch	Kyabugimbi	Private
	22	St.Kizito Preparatory Sch (Ecd)	Kyabugimbi T/C	Private
	23	Jesus Cares	Kizinda T/C	Private
	24	Wisdom Junior School	Kizinda T/C	Private
	25	Kigoma Progressive P/S	Nyabubaare	Private
	26	Little Stars	Kizinda T/C	Private
	27	Nyabubare Boarding School	Nyabubaare	Private
	28	Lugogo Academy	Nyabubaare	Private
	29	Karama Preparatory	Nyabubaare	Private
	30	Nyakahandagazi	Nyabubaare	Private
	31	Bright Star Sch	Nyabubaare	Private
	32	St. Josephs Junior	Nyabubaare	Private
	33	Bda Junior Sch	Kizinda T/C	Private
	34	Green Field Junior	Nyabubaare	Private
	35	Kabatuula Memorial	Nyabubaare	Private
	36	St. Jude Nursery Sch (Ecd)	Nyabubaare	Private
	37	Sr. Bonita Nursery Sch (Ecd)	Nyabubaare	Private
	38	Aunt Jane Model Sch	Rwentuha T/C	Private
	39	Rwentuha Parents	Rwentuha T/C	Private
	40	Good Daddy	Kyeizooba	Private
	41	St. Peter's Kakamba	Kyeizooba	Private
	42	King Of Kings Nursery Sch (Ecd)	Kyeizooba	Private
	43	Yellow Stars Nursery Sch	Kyeizooba	Private
	44	Green Valley P/S	Kyeizooba	Private
	45	Gagla City Junior Sch (Ecd)	Kyeizooba	Private
	46	Misingano Kindergaten (Ecd)	Kyeizooba	Private
	47	His Glory Nursery Sch (Ecd)	Kyeizooba	Private
	48	Likes Progressive Nurser Sch (Ecd)	Kyeizooba	Private
	49	Streams Of Hope Pre-Sch (Ecd)	Rwentuha T/C	Private
	50	St.James Nursery School (Ecd)	Kyeizooba	Private
	51	Bright Angels Prep Sch (Ecd)	Kyeizooba	Private
	52	Hossanah Nursery School (Ecd)	Kyeizooba	Private
	53	Bushenyi Unique Preparatory	Kyamuhunga T/C	Private
	54	St. James Preparatory	Kyamuhunga T/C	Private
	55	Kibazi Preparatory School	Kyamuhunga	Private
	56	J J Nshumi Community	Kyamuhunga	Private
	57	Alpha Primary Sch Kyamabaare	Kyamuhunga	Private
	58	St. John Baptist Ntungamo	Kyamuhunga	Private
	59	Rubuzagye Church School	Kyamuhunga	Private
	60	Nshumi Nursery Sch	Kyamuhunga	Private
	61	Butare Integrated P/S	Kyamuhunga	Private
	62	Mashonga Madrasat P/S	Kyamuhunga T/C	Private

School Category	Sn	Name	Sub County/ Town Council	Ownership
	63	Butare Town School (Ecd)	Kyamuhunga T/C	Private
	64	Mbyemeire Memorial Junior	Kakanju	Private
	65	Kijumo Model	Kakanju	Private
	66	Akashanda Modern	Kakanju	Private
	67	Ndaragi Preparatory	Kakanju	Private
	68	St. Augustine Preparatory	Kakanju	Private
	69	Little Angels Junior	Kakanju	Private
	70	Freedom P/S	Kakanju	Private
	71	Good Hope Nursery	Kakanju	Private
	72	Rwamugasha	Kakanju	Private
	73	Trusted Care Junior School	Kakanju	Private
	74	Burungira Modern	Ruhumuro	Private
	75	Nyeibingo Parents School	Ruhumuro	Private
	76	Nyakatooma Junior School	Ruhumuro	Private
	77	Rwandaro Church School	Ruhumuro	Private
	78	Corn Hill N&P	Bitooma T/C	Private
	79	St. Cleria N&P	Bitooma T/C	Private
	80	Ngorora Public School	Bitooma	Private
	81	St. Joseph's Rwanziro	Bitooma	Private
	82	Kashambya P/S	Bitooma	Private
	83	Muhame Church School	Bitooma	Private
	84	Kashororo Model	Bitooma T/C	Private
	85	Yehunde Preparatory N&P	Bitooma	Private
	86	Rwanziro Church	Bitooma	Private

Source: Education Department

5.2 Infrastructure

Table 5.7: Available infrastructure in schools

Indicator Name	Number
Number of permanent classrooms	470
Number of temporary classrooms	663
Total	1,133
Number of desks	13,086
Number of staff houses	270

Source: Education Department

Note: The above information about infrastructure is only for primary schools.

5.4 Enrolment and enrolment ratios – primary and Secondary

Table 5.8: No. of Teachers and Pupils by Gender in Government Aided Primary Schools (2018)

		PPLS					TRS		
		M	F	T	M	F	T		
1	Bitooma T/C	1649	1673	3322	37	26	65		
2	Kyamuhunga S/C	1752	1718	3470	37	46	83		
3	Kyamuhunga T/C	1777	1763	3540	40	25	65		
4	Kakanju S/C	2008	2275	4283	33	49	82		
5	Nyabubare S/C	1978	2008	3986	32	28	84		
6	Kizinda S/C	1247	1275	2522	24	32	58		
7	Nkanga S/C	958	998	1956	14	28	52		
8	Kyeizooba	1824	1800	3624	55	40	95		
9	Rwentuha T/C	1126	1138	2264	41	30	71		
10	Kyabugimbi S/C	1288	1286	2574	32	40	72		
11	Ibaare S/C	1269	1284	2553	23	45	68		
12	Ruhumuro S/C	1971	2044	4015	45	28	73		
13	Kyabugimbi T/C	1160	1130	2290	30	27	53		
14	Bumbaie T/C	1474	1382	2856	42	35	77		
	TOTAL	21481	21774	43255	485	479	998		

Source: *Education Department*

Table 5.10: Number of Government Secondary School Teachers and students by School

Name of school	Number of students	Number of Teachers	Average Student to teacher Ratio
Comboni S .S Burungira	371	20	19:1
Kyamuhunga S. S	1078	26	42:1
Nyabubare S .S	749	30	25:1
Bishop Ogez H S	1140	41	31:1
Kakanju Voc S .S	319	18	28:1
Mwengura S .S	387	23	19:1
Kyabugimbi S .S	457	20	23:1
St. Francis Voc S S Bitooma	532	21	25:1
Total	5033	199	25.2

Source: *Education Department*

5.5 Efficiency Ratios (Primary)

Pupil: Latrine stance ratio	:	40:1
Pupil: Desk ratio	:	4:1 Twin seater
Pupil: Textbook ratio	:	6:1
Pupil to classroom ratio	:	40:1
Teacher to Pupil ratio	:	55:1
Teachers' staff houses	:	270

Service Delivery Indicators

Details	Standard	District achieved level
Number of Class rooms	Classroom : Pupil Ratio	1:38
No of Text Books	Text book : Pupil Ratio	1:3
Number of Teachers	Teacher : Pupil Ratio	1:55
Stance latrines	Pupil : latrine Ratio	35:1
Number of desks	Desk : Pupil Ratio	4:1
Inspections	Inspections per term	1

Education accessibility indicators, 2018/19-primary schools

District	NER			GER		
	Male	Female	Total	Male	Female	Total
Bushenyi	71.1	79.2	75.1	103.0	114.0	108.5

Source:

Secondary schools

Source:

District	NER			GER		
	Male	Female	Total	Male	Female	Total
Bushenyi	31.6	36.5	34.3	49.0	49.2	49.1

5.7 Performance in National Examinations by year in percentages

Table 5.11: Trends in P.L.E Result Analysis by year and percentage from 2010 - 2017

YEAR	GRADE 1		GRADE 2		GRADE 3		GRADE 4		UNGRADED		X		TOTAL
	Number	%	Number	%	Number	%	Number	%	Number	%	(Absentees)	%	
2013	568	14.0	2193	54.3	794	19.6	238	5.8	117	2.8	128	3.1	4,038
2014	773	18.7	2164	52.6	670	16.2	248	6.0	144	3.5	115	2.7	4114
2015	474	10.7	2403	54.7	841	19.1	357	8.1	216	4.9	100	2.2	4391
2016	750	17.5	2314	54.0	644	15.0	333	7.7	158	3.6	82	1.9	4281
2017	617	13.6	2617	57.9	710	15.7	348	7.7	122	2.6	105	2.3	4,519
2018	970	21.2	2388	52.3	660	14.4	342	7.4	149	3.2	59	1.2	4,563
2019	721	15.3	2843	60.6	607	12.9	311	6.6	114	2.4	94	2.0	4,690

Source: DEO's office

Table 5.12: PLE Performance by gender and division - 2019

Grade/Division	Boys		Girls		Total	
	Number	Percentage	Number	Percentage	Number	Percentage
Division I	394	54.6	327	45.3	721	15.4
Division II	1271	44.7	1572	55.2	2843	60.6
Division III	228	37.5	379	62.4	607	12.9
Division IV	122	39.2	189	60.7	311	6.6
Ungraded	54	47.3	60	52.6	114	2.5
X	44	46.8	50	53.1	94	2.0
Total	2113		2577		4690	100

Source: DEO's office

5.8 Inspectorate

Indicators under Inspectorate

• Inspector: Primary School ratio	:	2:69	
• Number of Primary Schools Inspected in 2017/18 financial year	:	137	
Number of school inspectors	:		02

CHAPTER 6: WORKS AND TECHNICAL SERVICES

6.0 Introduction

The Works Sector comprises of two Departments (Roads and Technical Services and that of Rural Water and Sanitation). The sector further has to ensure proper quality in design, construction, inspection and maintenance of all Local Administration building structures. The national roads are developed and maintained by the Ministry of Works and Transport. The District Local Government maintains District Roads while Community access roads are the responsibility of the Lower Local Governments. This section presents selected statistics on work services delivery.

6.1 Roads

The District has a total of approximately **58.2** Km of trunk roads(Tarmac) and 15km of Trunk Roads(Murram), **392.3** km of District Feeder Roads,84.6km of Urban Roads (2-Town Councils) and **406.73** km of Community Access Roads. The District is in charge of maintaining the condition of District Feeder Roads whereas Sub-Counties maintain Community Access Roads.

6.1.1 Roads by grade, Length and condition

There are several categories of road networks including Trunk roads managed by the Central Government, Feeder roads managed by the District and Town councils, and community roads are maintained by community members.

Table 6.1: Roads by Type, length and condition as of June 2020

Sub-county	Road code	Road length(km s)	Road type	Road Name	Road Class
Community Access Roads					
Bitooma	402S010002	4.04	Earth	Nyamishundo Ps – Kashasha TC – Ngorora	3
Bitooma	402S010012	1.72	Earth	Rushobe P/S – Mirambi Village	3
Bitooma	402S010015A	1.22	Earth	Banushungire – Akayenje - Kemitaaaha	3
Bitooma	402S010015B	0.60	Earth	Banushungire – Akayenje - Kemitaaaha	3
Bitooma	402S010021	2.48	Earth	Kakanju – Kemitaaaha	3
Bitooma	402S010023	1.46	Earth	Kyanyamugira – Akashojwa TC	3
Bitooma	402S010027	1.41	Earth	Ahakapyaka – Kimuri Tea collection Centre	3
Bumaire	402S020002	1.55	Earth	Bushanje – Kitakuuka – Kabushaho	3
Bumaire	402S020004	4.25	Earth	Kantunda – Kateramo – Nyamizi	3
Bumaire	402S020006	1.26	Earth	Kirama – Rwenyonyi – Rwentaka	3
Bumaire	402S020008	1.70	Earth	Kateramo – Nyamiko(Kigurusi)	3
Bumaire	402S020009	1.12	Earth	Kirundo – Kigurusi	3
Bumaire	402S020010	0.30	Earth	Nyamiko – Kiyaga PS	3
Bumaire	402S020011	4.88	Earth	Nyamizi – Kirama – Numba	3
Bumaire	402S020012	2.29	Earth	Katonya TC – Nyabiziri – Nyaruzinga	3
Bumaire	402S020013	4.19	Earth	Nyamirima – Keitambogo – Rutooma	3
Bumaire	402S020014	2.12	Earth	Bumaire – Kihunda – Nyamirima	3
Bumaire	402S020015	0.63	Earth	Nyamirima – Bumaire	3
Bumaire	402S020016A	0.49	Earth	Bumaire PS – Ikarabiro	3
Bumaire	402S020016B	0.53	Earth	Bumaire PS – Ikarabiro	3
Bumaire	402S020017	2.06	Earth	Rwekyekye – Kamityaza	3
Bumaire	402S020019A	2.99	Earth	Bweranyangi – Katokye – Kamira Bridge	3
Bumaire	402S020019B	1.23	Earth	Bweranyangi – Katokye – Kamira Bridge	3
Bumaire	402S020020	0.99	Earth	Kibare – Irashaniro	3
Bumaire	402S020021	1.57	Earth	Nyabubare – Nyandozo	3
Bumaire	402S020022	1.02	Earth	Bushanje – Kentoma bridge	3
Bumaire	402S020024	0.63	Earth	Nyakabungo - Kigoma	3
Kyabugimbi	402S030001	1.73	Earth	Rwembirizi – Nyamitanga	3
Kyabugimbi	402S030002	2.21	Earth	Rwembirizi – Rutooma ‘B’	3
Kyabugimbi	402S030003	1.02	Earth	Rwembirizi – Kafunda – Rutooma ‘A’	3
Kyabugimbi	402S030005	1.23	Earth	Kyakayanga – Kayembe	3
Kyabugimbi	402S030006	1.33	Earth	Kitwe Central – Miringenzo	3
Kyabugimbi	402S030007	0.85	Earth	Omukashanyo – Ruborogota	3
Kyabugimbi	402S030008	1.66	Earth	Katunguru – Nyantagwa	3
Kyabugimbi	402S030009	2.50	Earth	Kitwe – Kajunju HQ	3
Kyabugimbi	402S030010	2.22	Earth	Kajunju Central – Kitwe ‘B’	3
Kyabugimbi	402S030011	2.48	Earth	Buhimba ‘B’ – Mukora PS	3
Kyabugimbi	402S030012	2.77	Earth	Mukora – Kyamiko	3
Kyabugimbi	402S030014	0.92	Earth	Rugarama - Kyamiko	3
Kyabugimbi	402S030015	1.41	Earth	Mukora TC – Kigimbi	3

Sub-county	Road code	Road length(kms)	Road type	Road Name	Road Class
Kyabugimbi	402S030016	2.65	Earth	Kyamutiganzi 'A' – Bukorijo	3
Kyabugimbi	402S030017A	1.34	Earth	Katikamwe 'B' - Kareera	3
Kyabugimbi	402S030017B	1.17	Earth	Katikamwe 'B' - Kareera	3
Kyabugimbi	402S030018	1.97	Earth	Katikamwe 'B' – Rubingo	3
Kyabugimbi	402S030019	1.53	Earth	Kihumuro TC – Nyamabare 'D'	3
Kyabugimbi	402S030020	1.40	Earth	Kihumuro – Nyakawawa	3
Kyabugimbi	402S030021	1.39	Earth	Nyamabare – Bijengye 'A'	3
Kyabugimbi	402S030022	2.74	Earth	Bijengye 'A' – Bujaga – Kambamba	3
Kyabugimbi	402S030023	3.25	Earth	Bahesi - Kyeigombe	3
Kyabugimbi	402S030024	1.49	Earth	Kibona COU – Kankwerere – Nyakiborera	3
Kyabugimbi	402S030025	1.38	Earth	Kibona TC – Kibona PS	3
Kyabugimbi	402S030026	2.43	Earth	Bujaga – Nyakabanga – Kihire	3
Kyabugimbi	402S030027	0.90	Earth	Kihire – Nyakabanga	3
Kyabugimbi	402S030028	1.14	Earth	Kihire play ground – Nyakabanga 'A'	3
Kyabugimbi	402S030029	2.13	Earth	Nyamabare 'A' – Kabura – Omurugari	3
Kyabugimbi	402S030030	1.67	Earth	Buhimba TC – Nyanga	3
Kyabugimbi	402S030031	1.29	Earth	Kyabugimbi Central Sch – Bubare	3
Kyabugimbi	402S030032	0.48	Earth	Kyabugimbi TC - Kachenche	3
Kyabugimbi	402S030033	0.63	Earth	Kyabugimbi TC – Kyabugimbi play ground	3
Ruhumuro	402S040004	1.90	Earth	Karama – Kasa '1'	3
Ruhumuro	402S040006	2.54	Earth	Kyarukaari – Rwemihoko – Nyakateete – Orubingo 'A'	3
Ruhumuro	402S040010	1.25	Earth	Nyeibingo Central – Nyeibingo PS	3
Ruhumuro	402S040013	1.86	Earth	Kasingyesa – Rwandaro PS – Kayanga 'A'	3
Ruhumuro	402S040015	1.92	Earth	Nyeibingo 'A' – Ekikorijo	3
Ruhumuro	402S040016	3.63	Earth	Karama – Ihanda	3
Ruhumuro	402S040018	2.53	Earth	Comboni SSS – Kasa '1' – Burungira HC2	3
Ruhumuro	402S040019	1.34	Earth	Kasa '2' – Mugoma – Nyakateete 'B'	3
Ruhumuro	402S040020	2.92	Earth	Nyakateete 'B' – Nyakateete 'A' – Karama	3
Ruhumuro	402S040022	2.01	Earth	Kemitaaha – Rwekitooma	3
Ruhumuro	402S040023A	1.87	Earth	Ihanda – Rukoyooyo – Nyamyerande '2' - Rwengoma	3
Ruhumuro	402S040023B	1.86	Earth	Ihanda – Rukoyooyo – Nyamyerande '2' - Rwengoma	3
Ruhumuro	402S040024	1.84	Earth	Nyamyerande '3' – Nyamyerande '1' – Bugaara parish HQ	3
Kakanju	402S050001	4.83	Earth	Akayenje – Kemitaha – Orutindo Rwomujungu	3
Kakanju	402S050002	2.89	Earth	Nombe – Kitojo parish HQ – Magambo – Akakorogoto TC	3
Kakanju	402S050003A	0.72	Earth	Ndaragi - Rwengoma	3
Kakanju	402S050003B	2.45	Earth	Ndaragi - Rwengoma	3
Kakanju	402S050004	2.63	Earth	Rushinya – Nyarwanya – Kakanju	3

Sub-county	Road code	Road length(kms)	Road type	Road Name	Road Class
Kakanju	402S050005	2.04	Earth	Karambi – Warugo	3
Kakanju	402S050006	1.62	Earth	Kibingo – Kyentobo	3
Kakanju	402S050007	1.88	Earth	Obwogo – Katimba – Bunanura	3
Kakanju	402S050008	1.84	Earth	Bunanura - Ryamabengwa	3
Kakanju	402S050009	1.57	Earth	Tenga – Rwakawa – Bwegyeme ‘A’	3
Kakanju	402S050010	1.73	Earth	Kigondo – Kagati – Bitsigaire	3
Kakanju	402S050011	1.15	Earth	Nombe – Kigondo	3
Kakanju	402S050012	0.78	Earth	Lake Katunga – Akasusano - Kigondo	3
Kakanju	402S050013	1.16	Earth	Kananga – Nyakabingo TC	3
Kakanju	402S050014	0.65	Earth	Kyobuyorwa – Kaburo	3
Kakanju	402S050015	1.79	Earth	Hajji Bwekwaso – Bugarama – Kamushana	3
Kakanju	402S050016A	1.16	Earth	Obwogo – Bugarama TC	3
Kakanju	402S050016B	0.56	Earth	Obwogo – Bugarama TC	3
Kakanju	402S050018	2.92	Earth	Kyentobo – Nyabitekyere –Irembezi	3
Kakanju	402S050019	2.21	Earth	Akasusano TC – Katerera – Kasyayo	3
Kakanju	402S050020	1.28	Earth	Mingane – Kiyagara PS	3
Kakanju	402S050021	1.85	Earth	Tenga – Nyarutuntu – Akashanda	3
Kakanju	402S050022	2.13	Earth	Bunanura TC – Bunanura PS – Ryamizingo TC	3
Kakanju	402S050023	0.52	Earth	Omukarere TC – Obwogo	3
Kakanju	402S050024	1.19	Earth	Akasusano TC – Kabaare PS – Nyakatoma	3
Kakanju	402S050025	1.83	Earth	St. Augustine PS – Kagundu – Katerera TC	3
Kakanju	402S050026	1.40	Earth	Kakanju SubCtyHQ – Kibingo TC	3
Kakanju	402S050027A	0.46	Earth	Ndaragi – Kyentobo – Bizibibi bridge	3
Kakanju	402S050027B	2.06	Earth	Ndaragi – Kyentobo – Bizibibi bridge	3
Kakanju	402S050028	1.71	Earth	Kweronda – Kyamaya –Rwemishwa TC	3
Kakanju	402S050029	3.67	Earth	Ahakigombe – Omukayembe – Keijengye bridge	3
Kakanju	402S050036	1.74	Earth	Nyakabingo TC – Kicwangisa river – Kyamamari - Bitooma	3
Kakanju	402S050037	0.88	Earth	Kemitaha PS – Orutindo Rwomujungu RD	3
Kakanju	402S050038	1.27	Earth	AkakorogotoTC-Akayenje-Kemitaaha	3
Kakanju	402S050039	1.44	Earth	Kigondo – Nyamishundo PS	3
Kyeizooba	402S070001	0.56	Earth	Kyeizooba SubCTYHQ – Kyeizooba PS	3
Kyeizooba	402S070002	0.98	Earth	Nyamiyaga - Kabakobokye	3
Kyeizooba	402S070003	1.69	Earth	Nyakashozi – Kitwe	3
Kyeizooba	402S070006	1.40	Earth	Mbatamo – Katooma	3
Kyeizooba	402S070007	1.24	Earth	Kantojo – Katooma Cell	3
Kyeizooba	402S070015	1.10	Earth	Kasheshe – Pentecostal Church	3
Kyeizooba	402S070019	0.85	Earth	Kibaniga ‘2’ - Kibaniga ‘1’	3
Kyeizooba	402S070020	2.42	Earth	Kabuba COU – Kafunjo – Rwenyena TC	3
Kyeizooba	402S070023	1.80	Earth	Kitagata – Mwengura – Rwenyena	3
Kyeizooba	402S070024A	2.00	Earth	Kitagata – Rwakanyonyi – Kakamba	3

Sub-county	Road code	Road length(km s)	Road type	Road Name	Road Class
Kyeizooba	402S070024B	0.71	Earth	Kitagata – Rwakanyonyi – Kakamba	3
Kyeizooba	402S070026	5.32	Earth	Kakamba – Kibingo – Kamira bridge	3
Kyeizooba	402S070027	1.89	Earth	Kailo – Buyanja Mosque	3
Kyeizooba	402S070028	1.74	Earth	Katerero coffee store – Buyanja parish	3
Kyeizooba	402S070029	1.19	Earth	Muraro – Katerero TC	3
Kyeizooba	402S070033	1.18	Earth	Nkoni '1' – Kanyamuhita	3
Kyeizooba	402S070042A	1.58	Earth	Nyakizinga – MainSwamp	3
Kyeizooba	402S070042B	0.44	Earth	Nyakizinga – MainSwamp	3
Kyeizooba	402S070043	1.18	Earth	Katokye – Councillor RD	3
Kyeizooba	402S070046	1.41	Gravel/ Murram	Ntungamo – Rwamukoto	3
Kyeizooba	402S070049	1.71	Earth	Rwenyena TC – Mwengura - Ikombesa	3
Kyeizooba	402S070050	1.64	Earth	Nkoni '2' – Kararo – Mpambiro	3
Kyeizooba	402S070052	1.52	Gravel/ Murram	Nshenga –Kyabugimbi border	3
Kyeizooba	402S070054	0.56	Earth	Rwenyana TC – Kitagata RD	3
Kyeizooba	402S070055	0.41	Earth	Kafunjo – Sheema Border	3
Kyeizooba	402S070058A	0.63	Earth	Rukukuru – Nyamitooma PS	3
Kyeizooba	402S070058B	0.22	Earth	Rukukuru – Nyamitooma PS	3
Kyeizooba	402S070060	1.16	Earth	Nkoni – Sheema District	3
Kyeizooba	402S070066	1.47	Earth	Rwengyeya – Sheema Border	3
Nyabubare	402S080001	1.73	Earth	Kizinda TC – Masya - Rushoroza	3
Nyabubare	402S080002	1.34	Earth	KizindaParishHQ – Rwakaringura	3
Nyabubare	402S080003	0.77	Earth	KizindaParishHQ – Kakoma	3
Nyabubare	402S080004	1.07	Earth	Nyakinengo Rd	3
Nyabubare	402S080005A	1.42	Earth	Omububare – Nyakinengo - Kibingo	3
Nyabubare	402S080005B	1.17	Earth	Omububare – Nyakinengo - Kibingo	3
Nyabubare	402S080007	1.32	Earth	Kanyantama – Bukumbya	3
Nyabubare	402S080008	0.96	Earth	Omutubiri – Ntaza	3
Nyabubare	402S080009	1.78	Earth	Ntaza – Nyamitoto – Nyamirembe	3
Nyabubare	402S080010	2.96	Earth	Nyamirembe – Kanyegyero	3
Nyabubare	402S080011	2.05	Earth	Kanyegyero – Nyakatete	3
Nyabubare	402S080012A	2.54	Earth	Kanyegyero – Oruku - Nyamitoto	3
Nyabubare	402S080012B	1.41	Earth	Kanyegyero – Oruku - Nyamitoto	3
Nyabubare	402S080013	0.61	Earth	Ntaza – Omukataba	3
Nyabubare	402S080014	1.21	Earth	Nkanga Parish HQ	3
Nyabubare	402S080015	0.58	Earth	NkangaParishHQ – Bwera	3
Nyabubare	402S080016	8.67	Earth	Akajani – Nyakibingo – Karama	3
Nyabubare	402S080017	1.09	Earth	Kabande – Rwhwa	3
Nyabubare	402S080018A	2.74	Earth	Rutundu(Bubare) – Kahungye - Rwhwa	3
Nyabubare	402S080018B	1.43	Earth	Rutundu(Bubare) – Kahungye - Rwhwa	3
Nyabubare	402S080019	1.90	Earth	Rwebitoregye – Oruhita – Rwiha	3
Nyabubare	402S080020	3.16	Earth	Kahungye TC - Kitojo	3

Sub-county	Road code	Road length(kms)	Road type	Road Name	Road Class
Nyabubare	402S080021	1.10	Earth	Kahungye – Rutundu	3
Nyabubare	402S080022	1.12	Earth	Kitojo - Nyakanoni	3
Nyabubare	402S080023	1.00	Earth	Kitojo – Entebbe	3
Nyabubare	402S080024	3.14	Earth	Nyakatuntu – Bukuba	3
Nyabubare	402S080025	0.90	Earth	Bukuba – Rwiwira	3
Nyabubare	402S080026	2.72	Earth	Kanyinya – Nyabubare HCIII – Kabundizi	3
Nyabubare	402S080027	3.07	Earth	Nyarugote – Biryarugari	3
Nyabubare	402S080028A	0.25	Earth	NyarugoteParishHQ – Kahija - Rwekitooma	3
Nyabubare	402S080028B	0.97	Earth	NyarugoteParishHQ – Kahija - Rwekitooma	3
Nyabubare	402S080028C	1.74	Earth	NyarugoteParishHQ – Kahija - Rwekitooma	3
Nyabubare	402S080029	1.00	Earth	Rwekitooma – Mwebesa	3
Nyabubare	402S080030A	0.45	Earth	Rwekitooma – Matigi TC	3
Nyabubare	402S080030B	1.42	Earth	Rwekitooma – Matigi TC	3
Nyabubare	402S080031	1.69	Earth	Omupoloti – Kabatura	3
Nyabubare	402S080032	0.56	Earth	Omupoloti – Orubingo	3
Nyabubare	402S080033	4.46	Earth	Kakombe Tea Estate – Nyakahandagazi	3
Nyabubare	402S080034	2.99	Earth	Kashozi – Kyabitara	3
Nyabubare	402S080035	3.09	Earth	Karama – Nyabubare SS	3
Nyabubare	402S080036	2.15	Earth	Kayojo Mosque – Kankinga	3
Nyabubare	402S080037	0.92	Earth	Kankinga – Kashozi	3
Nyabubare	402S080038	2.40	Earth	Kashozi – Kankinga - Omukasusano	3
Nyabubare	402S080039A	4.07	Earth	NyabubareSCHQ - Aharina	3
Nyabubare	402S080039B	0.49	Earth	NyabubareSCHQ - Aharina	3
Nyabubare	402S080040	4.26	Earth	Kibingo – Katoma – Kashozi	3
Nyabubare	402S080041	2.08	Earth	Nyamiko – Kirera	3
Nyabubare	402S080042	1.74	Earth	Ryabugahi – Mpama	3
Nyabubare	402S080043	1.51	Earth	KigomaParishHQ - Ryabugahi	3
Nyabubare	402S080044	1.04	Earth	Kigoma TC – Nshumi Border	3
Nyabubare	402S080046	1.87	Earth	Kakoma – Murisi	3
Nyabubare	402S080047	4.69	Earth	Omububare – Nyabitote	3
Nyabubare	402S080048	1.26	Earth	Omukatojo – Nyakashojwa	3
Nyabubare	402S080049	4.28	Earth	Nyabubare TC – Birimbi	3
Nyabubare	402S080050	1.23	Earth	Matimba – Kankinga	3
Nyabubare	402S080051	2.64	Earth	Katakondwa – Kyandago – Akatensani – MainRD	3
Nyabubare	402S080053	0.26	Earth	Kyandago – Akatensani – Kashenyi – kanyantama	3
Nyabubare	402S080054	0.52	Earth	Katakondwa - kanyantama	3
Ibaare	402S090002	0.77	Earth	Karubunga ‘B’ – Nyabibari	3
Ibaare	402S090005	0.92	Earth	Mutukura – Njeru	3
Ibaare	402S090015	2.95	Earth	Bwoma – Migina	3
Ibaare	402S090018	1.54	Earth	Katoma – Nyakahita	3
Ibaare	402S090021	0.84	Earth	Kitabi – KwataEkintu 001	3
Ibaare	402S090023	0.74	Earth	Isunga – Njeru – Ibaare – Nyamahwa	3

Sub-county	Road code	Road length(km s)	Road type	Road Name	Road Class
				bridge RD	
Ibaare	402S090026	0.93	Earth	Katagu – Kagari Farm	3
Ibaare	402S090027	2.5	Earth	Keinamo Parish – Ibaare TC – Nyamahwa bridge RD	3
Kyamuhunga	402S060001	2.26	Earth	Rwenjojo – Ryamarembo	3
Kyamuhunga	402S060003	1.20	Earth	Kabingo – Karama	3
Kyamuhunga	402S060005A	1.89	Earth	Kyabajojo - Tekateka	3
Kyamuhunga	402S060005B	3.98	Earth	Kyabajojo - Tekateka	3
Kyamuhunga	402S060006	5.88	Earth	Kigoma TC – Nyakahanga	3
Kyamuhunga	402S060007	1.08	Earth	Kibingo – Nyamiko	3
Kyamuhunga	402S060009	2.79	Earth	Kisingo – Ryanyamihondo	3
Kyamuhunga	402S060012	0.99	Earth	Bugongo – Kanyabiko	3
Kyamuhunga	402S060014	0.98	Earth	Katima - Ryanyamihondo	3
Kyamuhunga	402S060015	6.48	Earth	Swazi – Mashonga	3
Kyamuhunga	402S060018	1.90	Earth	Busyoro – Nyamashobe	3
Kyamuhunga	402S060021	2.15	Earth	Kyamabare 1 – Manengo	3
Kyamuhunga	402S060022	2.73	Earth	Manengo – Muhumuza	3
Kyamuhunga	402S060023	1.65	Earth	Katuura – Ryabagaju (Maari Estates)	3
Kyamuhunga	402S060024	1.98	Earth	Ryeru – Katuura	3
Kyamuhunga	402S060025	1.39	Earth	Yusuf (Kashenyi Stream) – Katuura	3
Kyamuhunga	402S060026	1.91	Earth	Mashonga – Kyamabare 2	3
Kyamuhunga	402S060029	7.58	Earth	Kayanga – Warugo	3
Kyamuhunga	402S060030	2.22	Earth	Kyamukubwa – Nyakazinga	3
Kyamuhunga	402S060031	1.22	Earth	Kyamukubwa – St. Ambrose P/S	3
Kyamuhunga	402S060032	3.43	Earth	Warugo - Kyakayonga	3
Kyamuhunga	402S060033	2.53	Earth	Kibazi - Nyakazinga	3
Kyamuhunga	402S060034	1.73	Earth	Kibona – Kibazi	3
Kyamuhunga	402S060035	3.22	Earth	Ryampanga – Kanyabiko	3
Kyamuhunga	402S060040A	2.79	Earth	Kigoma TC - Kyamamari	3
Kyamuhunga	402S060040B	1.89	Earth	Kigoma TC - Kyamamari	3
Kyamuhunga	402S060041	2.08	Earth	Rwenjojo – Kyamamari – Kihangire RD -Bitooma	3
Total		406.73			
Urban Roads					
Rwentuuha Town Council	40206B	1	Earth	Rwentuuha T/C – Kyeizooba	2
Rwentuuha Town Council	402S070016	3.43	Earth	Rwentuuha- Kyanyamutungu	2
Rwentuuha Town Council		2	Earth	Rwentuuha- Rwagasha crossing	2
Rwentuuha Town Council	402S070004	1.6	Earth	Omukacence – Kitwe	2
Rwentuuha Town Council	402S070003	2.09	Earth	Kitwe-Nyakashozi	2
Rwentuuha Town Council	402S070053	1.68	Earth	Bushenyi UTC – Kitwe Main Road	2
Rwentuuha Town Council	402S070037	1.05	Earth	Bushenyi UTC – Ncucumo P/S	2

Sub-county	Road code	Road length(km s)	Road type	Road Name	Road Class
Rwentuuha Town Council		1.8	Earth	Kyabasenene – Kahaya	2
Rwentuuha Town Council		1	Earth	Kyabasenene- Ncucumo P/s	2
Rwentuuha Town Council	40218B	3.1	Earth	Kahaya – Rubingo T/C	2
Rwentuuha Town Council		0.2	Earth	Kahaya Stage- Nduhuura Hostels	2
Rwentuuha Town Council		1.4	Earth	Rubingo-Nyamabare-Kashogashoga	2
Rwentuuha Town Council		0.6	Earth	Kitwe-Kashogashoga HCII	2
Rwentuuha Town Council	40218C	3.6	Earth	Kitwe-Rubingo-Kyabugimbi Boarder	2
Rwentuuha Town Council		1.5	Earth	Rubingo-Kabishaka	2
Rwentuuha Town Council		0.7	Earth	Rushoga-Rubirizi	2
Rwentuuha Town Council		3.1	Earth	Kitwe-Kyamuzoora-Nyamirima	2
Rwentuuha Town Council		1.6	Earth	Rwentuuha-Rubirizi	2
Rwentuuha Town Council	402S070012	3.88	Earth	Kakiremba – Nyamirima – Rubirizi	2
Rwentuuha Town Council	402S070011	2.32	Earth	Rubirizi – Mukama	2
Rwentuuha Town Council		0.5	Earth	Rwentuuha – Vine S.S.S – Kitwe	2
Rwentuuha Town Council		0.1	Earth	Rwentuuha – Nkomaho	2
Rwentuuha Town Council		0.6	Earth	Tiberondwa Road	2
Rwentuuha Town Council	402S070006	1.49	Earth	Rwentuuha – Mbatamo – Kantojo	2
Rwentuuha Town Council		2.2	Earth	Kantojo – Kihunda	2
Rwentuuha Town Council		1.2	Earth	Omukahanga T/C – Nyarurambi	2
Rwentuuha Town Council		1.2	Earth	Omukahanga T/C – Rugunga	2
Rwentuuha Town Council		2.3	Earth	Nyabutobo-Misingano	2
Rwentuuha Town Council	402S070008	1.85	Earth	Kandekye - Nyabutobo	2
Rwentuuha Town Council	402S070009	1.53	Earth	Omukibare – Bujaga Border	2
Rwentuuha Town Council	40208B	3.5	Earth	Kaziho - Nyamirima	2
Rwentuuha	402S070070	1.52	Earth	Omukibare - Nyabutobo	2

Sub-county	Road code	Road length(km s)	Road type	Road Name	Road Class
Town Council					
Kyamuhunga Town Council	402S060002	2.32	Earth	Kyabugimbi-Ryamarembo	2
Kyamuhunga Town Council	402S060015	5.5	Earth	Butare-Swazi – Keitabashaki	2
Kyamuhunga Town Council	402S060011	0.6	Earth	Butare T/C-Guest House	2
Kyamuhunga Town Council	402S060010	5	Earth	Butare- T/C – Kyeikamba – Kajugangoma-Swazi	2
Kyamuhunga Town Council		2.3	Earth	Kyamuhunga C.O.U- Rwenjojo	2
Kyamuhunga Town Council	40203B	3	Earth	Omukayembe- Tea Estate	2
Kyamuhunga Town Council	402S06004	1.5	Earth	Nyamiyaga- Ndurumo	2
Kyamuhunga Town Council		3	Earth	Karyanshure-Mashonga	2
Kyamuhunga Town Council	402S060027	2.67	Earth	Ryantende- Kyamabare	2
Kyamuhunga Town Council	402S060028	1.98	Earth	Ryantende- Kitatera	2
Kyamuhunga Town Council	402S060008	0.86	Earth	Butare-Kabingo	2
Kyamuhunga Town Council	40201B	2.5	Earth	Kyamuhunga S.S.S- Comboni – Rwenjojo	2
Kyamuhunga Town Council	402S060020	1.56	Earth	Comboni- Karyanshure Mast	2
Kyamuhunga Town Council		0.3	Earth	Muhebwa’s Fuel Station-Butare Round About	2
Kyamuhunga Town Council	402S060016	0.89	Earth	Kaitabashaki - Gongo	2
Kyamuhunga Town Council	402S060017	2.07	Earth	Katembe - Nyakitsyama	2
Total		84.6			
District Feeder Roads					
Kyamuhunga/Bitooma	40201	4.2	Earth	Rwenjojo – Kyamamari	2
Nyabubare	40202	10.5	Earth	Kizinda – Nyabubare – Ncwera 1 Bridge	1
Kyamuhunga/Bitooma	40203	20	Earth	Kabingo – Bitooma – Kibazi	1
Bumaire	40204	10	Earth	Nyaruzinga – Bumaire - Kitabi	1
Bumaire/ Kyeizooba	40205	11	Earth	Kabushaho - Kabuba	2
Kyeizooba	40206	8	Earth	Kyeizooba play ground - Kabuba	1
Kakanju/ Kyabugimbi	40207	5	Earth	Ryamabengwa – Kakanju - Katikamwe	2
Kyabugimbi/ Ruhumuro	40208	33	Earth	Nyamirima – Kyabugimbi – Ruhumuro – Burungira – Ekikorijo –	2

Sub-county	Road code	Road length(km s)	Road type	Road Name	Road Class
				Nyeibingo – Buhimba - Kyarwamukara	
Kakanju	40209	6	Earth	Kakanju – Kashanda - Nombe	2
Bumaire	40210	4.3	Earth	Bumaire – Bweranyangi – Kacuncu - Rwemiyonga	3
Nyabubare	40211	11	Earth	Nyabubare – Kashozi - Nyarugote	2
Kyamuhunga / Nyabubare	40212	10	Earth	Kalinzu – Nyarugote – Kakombe - Nyakatsiro	2
Kakanju	40213	7.6	Earth	Kijumo – Nyakabingo - Kashasha	2
Kyamuhunga/Bitooma/ Kakanju	40214	15.5	Earth	Manengo – Ngorora - Kaijengye	2
Kakanju/Kyamuhunga	40215	8	Earth	Kijumo – Warugo - Kabingo	2
Kyamuhunga	40216	6.5	Earth	Rwenjojo – Kyamabare – Kitatera	2
Kyeizooba	40217	5.3	Earth	Runyinya – Kyeizooba	2
Kyabugimbi	40218	8	Earth	Rubingo – Kihumuro – Katikamwe – Kyabugimbi	2
Kyeizooba	40219	8.5	Earth	Ntungamo – Kyamugambira – Rwemitozo – Nyariyanga	2
Kyeizooba	40220	7.8	Earth	Kihunda – Nyariyanga – Rwamuganga	2
Nyabubare	40221	12	Earth	Kizinda – Nkanga – Igambiro	1
Bitooma/ Ruhumuro	40222	8.5	Earth	Bitooma – Burungira	2
Kyabugimbi	40223	9	Earth	Kafunjo – Karyango – Mukora	3
Kyabugimbi/ Ruhumuro	40224	7	Earth	Kyabugimbi – Rutooma – Kacwamba	3
Ruhumuro	40225	7	Earth	Kyarukari – Kacwamba – Kafunjo	3
Bumaire	40226	9.5	Earth	Ihaama Bridge – Kantunda – Bumaire-Kitakuka	2
Bumaire/ Ibaare	40227	7.5	Gravel/ Murram	Kigurusti – Keinamo – Ndurumo	2
Bumaire / Kyeizooba	40228	6.4	Earth	Bumaire – Bwera	3
Kakanju	40229	4.5	Earth	Nombe – Bwegyeme – Katimba	3
Nyabubare	40230	3.7	Earth	Nyamirembe – Omukatensani	2
Ibaare	40231	8.5	Gravel/ Murram	Kitabi Demo – Ryeishe HCIII – Bwooma – Ibaare T/C – Nyamahwa Bridge – Kiyaga – Ahabutunda – Keinamo HCII – Karubuga ‘A’ village	2
Ruhumuro	40232	14.4	Gravel/ Murram	Obwooma – Omukati – Kyeijongo – Burungira – Rwengoma – Ihanda – Nyamyerrande	2
Bitooma	40233	17.5	Gravel/ Murram	Nyanga – Bubaare – Kabumburi Dip Tank – Rwanziro – Katiba Village – Warugo Bridge – Bitooma Bridge –	2
Bitooma	40234	21.8	Gravel/	Kicwangisa – Kyamamari –	2

Sub-county	Road code	Road length(kms)	Road type	Road Name	Road Class
			Murram	Ekihangire T/C – Warugo Bridge – Bitooma S/C HQs – Nyanura – Yehunde P/S – Kashasha – Kayengo – Mushakira – Kemitaha P/S – Kimuri Tea collection centre.	
Ruhumuro	40235	30.4	Gravel/Murram	Nyambare – Karyango – Kayanga – Kansingyesa – Nyeibingo ‘A’ – Ekikorijo – Ihanda – Bwenkingo – Nyakishojwa – Ngando – Akagoro – Bugaara Central – Ruhumuro S/C junction – Rwekitooma – Rwomuyaga	2
Ibaare	40236	24.4	Gravel/Murram	Ibaare T/C – Njeru – Bihasha Bridge – Rugyeya bridge – Nyakatuntu circuit- Nyaruka – Nyakashojwa – Bwoma – Kiruhura – Mutanoga –Kashenyi – Ntaruka – Bwooma – Kitabi Parish – Kayoora River – Rurengye – Omukataagu – Mutukura – Nyarurambi – Kagari – Ahakikoona – Keinamo HCII – Nyamirama – Jeniffer’s residence – Kagari - Ndurumo	2
Total		392.3			
Trunk Roads(Tarmac)-UNRA					
		44.2	Tarmac	Kandekye-Enkombe	1
		14	Tarmac	Ishaka-Katagu	1
Total		58.2			
Trunk Roads(Murram)-UNRA					
		15	Murram/Gravel	Nyakabirizi-Mukora	2
Total		15			

Source: Works and Technical services

Major activities implemented by S/County in Financial Year 2019/2020

Item	Number
1. Number of kms of roads Rehabilitated by Sub County :	41.7
2. Number of Kms of roads periodically maintained by Sub County :	0
3. Number of Kms of roads routinely Maintained by sub county :	392.3
4. Number of road bottlenecks improved by Sub County :	4

Item	Number
5. Number of bridges constructed by Sub County	: 0
6. Number of bridges rehabilitated by Sub County	: 0
7. Number of kms of urban roads rehabilitated	: 0
8. Number of Kms of urban roads periodically maintained	: 0
9. Number of Kms of urban roads with Street lights installed	: 0
10. No of kms of community access roads maintained	: 41.7 km
11. No. of Kms of community access roads rehabilitated	: 0

Table 6.2: Projects of 2019/20.

No.	Project description	Km	Location	FY	Status
	District Feeder Roads				
1	Grading of Bitooma – Nyakabonde – Burungira Road	8.5	Bitooma/Ruhumuro	2019/2020	Good
2	Grading of Ngorora – Kitojo – Kaijengye Road	8	Bitooma/Kakanju	2019/2020	Good
3	Grading of Bumbaire – Bweranyangi – Kacuncu – Rwemiyonga	4	Bumbaire	2019/2020	Good
4	Grading of Runyinya – Kyeizooba Road	5.3	Kyeizooba	2019/2020	Good
5	Grading of Bumbaire – Bwera Road	6.4	Bumbaire/Kyeizooba	2019/2020	Good
6	Grading of Kalinzu – Nyarugote – Nyakatsiro Road	10	Kyamuhunga / Nyabubare	2019/2020	Good
7	Grading of Ruhumuro HCIII – Burungira – Ekikorijo – Nyeibingo – Kafunjo Road	12	Ruhumuro	2019/2020	Good
8	Grading of Kyarukari – Kacwamba – Kafunjo Road	7	Ruhumuro	2019/2020	Good
9	Spot murraming of Ngorora – Kaijengye Road	1	Bitooma/Kakanju	2019/2020	Good
10	Spot murraming of Kashanda – Kitojo Road	1	Kakanju	2019/2020	Good
11	Spot murraming of Bumbaire – Bweranyangi – Kacuncu – Rwemiyonga Road	1	Bumbaire	2019/2020	Good
12	Spot Murraming of Kizinda – Nyabubare – Nwera 1 Bridge	1.2	Nyabubare	2019/2020	Good
13	Spot murraming of Kalinzu – Nyarugote –	1	Nyabubare	2019/2020	Good

No.	Project description	Km	Location	FY	Status
	Nyakatsiro Road				
	Total	66.4			
	Community Access Roads				
14	Grading of Kabingo – Mutojo Road	1.1	Bitooma	2019/2020	Good
15	Grading of Oruberera – Buyanja Road	0.4	Bumbaie	2019/2020	Good
16	Swamp filling of Nyamitooma Swamp	40metres	Bumbaie	2019/2020	Good
17	Grading of Bwooma – Kiruhura – Mutanonga Road	2	Ibaare	2019/2020	Good
18	Grading of Migina – Kamunyongozi Road	0.8	Ibaare	2019/2020	Good
19	Grading of Kabanswere – Ishunga – Njeru Road	0.5	Ibaare	2019/2020	Good
20	Grading of Ryakahwa – Nyarutuntu Road	2	Kakanju	2019/2020	Good
21	Grading of Ryamizingo – Bunanura P/S	2	Kakanju	2019/2020	Good
22	Grading of Kemondo – Rwemiswa Road	1.5	Kakanju	2019/2020	Good
23	Grading of Akacwampare – Kakorogoto – Boarder Road	0.9	Kakanju	2019/2020	Good
24	Grading of Bukorijo – Omukarere Road	4	Kyabugimbi	2019/2020	Good
25	Grading of Mabanga Trading Centre – Hokukirire Road	1.5	Kyabugimbi	2019/2020	Good
26	Grading of Kabingo – Boarder Road	2.5	Kyamuhunga	2019/2020	Good
27	Grading Of Bihande – Swazi Road	2	Kyamuhunga	2019/2020	Good
28	Grading of Bwera Trading Centre – Katookye – Nyakizinga Road	2.5	Kyeizooba	2019/2020	Good
29	Grading of Kanyindo – Rwatukwire Road	1.5	Kyeizooba	2019/2020	Good
30	Grading Of Nyakashozi – Busia – Nyampikye Road	1.5	Kyeizooba	2019/2020	Good
31	Grading of Kironde – Rwatukwire Road	1.5	Kyeizooba	2019/2020	Good
32	Grading of Kyeizooba Trading Centre – Kyeizooba S/C HQtrs – Kyeizooba PS Road	0.8	Kyeizooba	2019/2020	Good
33	Grading of Rwankubaate	3	Nyabubare	2019/2020	Good

No.	Project description	Km	Location	FY	Status
	– Nyamitoozo – Nyamirembe Road				
34	Grading of Kahija – Kanyazungu – Katyabiri Road	4	Nyabubare	2019/2020	Good
35	Grading of Omupoloti – Kabatuura – Nwera and Kabegambire Road	3.1	Nyabubare	2019/2020	Good
36	Grading of Kyeijongo – Comboni S.S.S Road	1.5	Ruhumuro	2019/2020	Good
37	Grading of Kafunjo – Nyeibingo Central Road	1.1	Ruhumuro	2019/2020	Good
	Total	41.7			
	Other Projects.				
38	Rehabilitation of Ntungamo-Rwamukoto Road;Ekinanansi- Nhsenga-Rwenjeru Road	4	Ntungamo Ward	2019/2020	Good
39	Emergency Works on Kabingo-Warugo Road	2	Kyamuhunga	2019/2020	Good
40	Installation of Reinforced Concrete Culverts of 600mm diameter on Kitojo-Kashanda Road	1 Line	Kakanju	2019/2020	Good
41	Installation of ARMCO Steel Metallic Culverts of 900mm diameter on Kibingo-Kashozi Road	1 Line	Nyabubare	2019/2020	Good
42	Repair of 2 Culverts Crossings at Nyakabingo and Karambi	2 Areas	Kakanju	2019/2020	Good
43	Rwentuuha Town Council				
	Grading of Rwenkuba- Omukibare-Bujaga Road	3		2019/2020	Good
	Grading Rushoga- Rutooma Road	0.7		2019/2020	Good
	Grading Rwanyankara- Ndyabahinduka Road	1.7		2019/2020	Good
	Grading Kyabasenene- Ncucumo Road	1		2019/2020	Good
	Grading Rwentuuha- Kantojo-Rugunga Road	4.1		2019/2020	Good
	Total	10.5			
44	Kyamuhunga Town Council				
	Grading of Butare- Kalinzu Road	1.5		2019/2020	Good
	Grading of Kyamabare- Ryantende Road	3.1		2019/2020	Good

No.	Project description	Km	Location	FY	Status
	Grading of Butare C.O.U-Kabingo Road	1		2019/2020	Good
	Grading of Nyamiyaga-Ryamarembo Road	2		2019/2020	Good
	Total	7.6			

Source: Works and Roads Department

6.2 Housing

The housing in this category basically includes buildings/rooms being used for Office accommodation for the various departments within the district.

Table 6.4: Capacity and Condition of District Office Blocks

Dept/Sector	No. Of offices	Ownership (district/ rented)	Location (district Hqtrs)	Adequacy (yes/no)	Condition (good/fair/bad)
District Hqtrs	76	District	District Hqtrs	Yes	Fair
RDC's Office	05	District	District Hqtrs	Yes	Bad
Water Offices	04	District	District Hqtrs	Yes	Bad
DSC Offices	05	District	District Hqtrs	Yes	Good
District Staff Houses	24	District	District Hqtrs	No	Bad

Source: Works and Technical services

CHAPTER 7: NATURAL RESOURCES

7.0 Introduction

The Department of Natural Resources comprises of the Natural Resources Office, the Lands and Physical Planning Office as well as the Forestry, Environment & Wetlands Office. It is charged with the responsibility of ensuring sustainable and productive utilisation of natural resources for poverty reduction, enhanced economic growth and improved livelihoods. The major causes of the deterioration the quality and the quantity of the natural resource base is associated with human activity. There is massive deforestation particularly on privately owned land where most of the districts tree resources are. This is closely followed by wetland degradation as a result of cultivation of crops. Other threats are soil erosion whose magnitude and impact has never been quantified.

7.1 Environmental Sanitation related Statistics:

1 Environmental Sanitation related Statistics:

• Number of solid waste collection points	:	14
• Number of landfills	:	01
• Number of solid waste disposal points in LG	:	01
• Number of abattoirs	:	014
• Number of abattoirs that meet specifications	:	02
• Number of abattoirs with disposable lagoons	:	00

7.2 Waste Management

Table 7.1: Waste management (particularly for urban) as of 2019

Waste management type	Number
• Bunkers	0
• Garbage trucks	1
• Refuse skips	0
• Land fills	1
• Dumping sites	2
• Placenta pits	3
• Incinerators	2
• Rubbish pits	4

Source: District Natural Resources Office

7.3 Tree Planting and Charcoal burning

7.3.1 Tree planting

• Number of nursery beds established and maintained	: 8
• Number of trees planted (in calendar year 2018)	: 90,000
• Number of commercial tree growers	: 215

7.3.2 Charcoal burning

- Number of licensed charcoal dealers : 54
- Number of licensed timber dealers : 59

Table 7.2: Location of Wild Game and Vermin

Sub-county	Available categories of vermin	Available categories of game
Nyakabirizi Division	Monkeys	Monkeys
Kyeizooba	Monkeys	Monkeys
Nyabuaare	Monkeys	Monkeys
Kyamuhunga, Nyabubaare	Chimpanzes, Monkeys	Chimpanzes, Monkeys

Source: Natural Resources Office

7.2 State of Wetlands

Sn	Name River	Location	Sn	Name of River	Location
1.	Kandekye	Kyabugimbi, Rwentuha Town Council, Kyeizooba Sub County	14	Kifamutima	Bitooma Town Council
2.	Kyamugambira	Nyakabirizi Division, Kyeizooba Sub County	15	Tenga	Kakanju S/C
3.	Nyaruzinga	Nyakabirizi Division, Bumaire S/C, Ibaare S/C, Central Division	16	Nyaruhorera	Nyakabirizi Division, Kakanju S/C
4.	Kajurugo	Nyakabirizi Division, Central Division	17	Nyabikurungu	Nyakabirizi Division, Kakanju S/C
5.	Katarimwa	Kakanju S/C, Ishaka Division	18	Kiyagaara	Ruhumuro S/C, Kakanju S/C
6.	Nyamirembe	Ishaka Division, Kizinda Town Council, Nyabubaare S/C, Nkanga S/C, Ibaare S/C	19	Kafunjo	Kyabugimbi S/C, Ruhumuro S/C
7.	Ncwera	Kyamuhunga Town Council, Nyabubaare S/C, Kyamuhunga S/c	20	Kihiringitwa	Kyamuhunga Town Council, Kyamuhunga S/C
8.	Kitatera	Kyamuhunga Town Council, Kyamuhunga S/C, Bitooma T/C	21	Rwenjojo	Kyamuhunga Town Council
9.	Kyambura	Kyabugibi S/C, Ruhumuro S/C, Bitooma Town Council	23	Kisharara	Kyabugimbi S/C
10.	Wafunda	Kyamuhunga Twn Council, Kyamuhunga S/C	24	Kakiremba	Kyeizooba S/C
11.	Warugo	Ishaka Division, Kakanju S/C, Kyamuhunga S/C	25	Kagarirambe	Ibaare S/C
12.	Katunga Lake Shore	Kakanju	26	Kiyagaara	Kakanju
13.	Kashanda	Kakanju	27	Ryariyondo	Ishaka Division

- Number of rivers and lakes : 27 rivers and lakes
- Percentage of wetlands used for papyrus harvesting: (grass) : 75%

7.3. Land management

Land use

- Percentage of land under agriculture :65%
- Percentage of land under commercial farming : 35%
- Percentage of land occupied by forest reserves : 0.01%

7.4 Forestry

7.4.1. Types of Forests

Table 7.3: Type of forests by Acreage

Type of Forest	Size
Natural Forests	49514 acres
Plantations	10 hectares
Central Forest Reserves	49514 Hectares
District/Local Forest reserves	10 Hectares
Private forest reserves	258 Hectares

Source: District Natural Resources Office

Table 7.4: Local Forest Reserves

Name of Forest	Location	Area(Ha)	Condition
Kyamuhunga Forest Reserve	Kyamuhunga Town Council	10 Hectare	Intact

Source: District Natural Resources Office

Table 7.5: Gazetted Forest Reserves

Name of forest	Area	Date gazetted
Karinju	14126 Ha	
Katsyoha-Kitomi	35388 Ha	

Source: District State of Environment Report

Table 7.6: Distribution of Forest Reserves by category

Category of forest reserve	Area (ha)
Central Forest Reserves	49514
Local Forest Reserves	23

Source: Natural Resources Department

8.0 Introduction

This chapter shows statistics on marginalized groups or communities. The mandate of the department is to promote social protection and promotion of human right as well as empowering these groups.

8.1 General Community Development Issues

The Community Based services sector is one of the major sectors in the district and is composed of;

- Community Based Services coordination office
- Community Development
- Probation, Youth, Children and Social welfare
- Disability and Elderly/Social Rehabilitation
- Gender and Culture
- Labour and Industrial Relations
- Women, Youth, Disability and Older Persons Councils

Programmes and projects implemented under Community Based Services Sector

- Social Assistance Grants for Empowerment
- Uganda Women Entrepreneurship Programme
- Orphans and other vulnerable children
- Integrated Community Learning for wealth creation
- Youth Livelihood Programme
- Community Based Rehabilitation
- Special Grant for PWDs

The District has several community development groups. These include youth groups, women groups, civil society organisations,

Number of Community Development Groups	: 3540
• Number of women Groups	:85
• Men Groups	: 56
• Mixed (Men, women, PWDs) groups	: 2560
• Community Development Centres (dilapidated)	: 1
• Number of NGOs	: 11
• No of NGOs support programs for disadvantaged groups	: 5
• Number of CBOs	: 2626
• Ratio of CDOs to the community	: 1: 17143 persons
• Ratio of /CDOs to the Households in Bushenyi	: 1 : 4272 households
• Youth Groups	: 254
• PWD groups	: 75

8.2 Community Projects

8.2.2 UWEP-WOMEN GROUPS SUPPORTED IN 2019/2020 FY

	Name of LLG	Project Name	Amount received	Total Number of Members
1.	Ibaare	Ahaibare women produce buying and selling	5,300,000	13
2.	Ibaare	Kibingo women pig fattening	5,100,000	10
				10
3.	Kakanju	Nyarutuntu Bakyara Twetungure-Buying and selling produce.	10,110,000	15
4.	Kakanju	Bunenwa Bakazi Tukore-Buying and selling produce.	10,120,000	10
5.	Kakanju	Katimba Bakyara Twetungure-Buying and selling produce.	8,050,000	12
6.	Kyabugimbi	Beijengye Bakyara Tukore-Piggery	9,800,000	10
7.	Kyabugimbi	Kyeigombe C All in All Group-Piggery	7,100,000	10
8.	Kyabugimbi	Kyabugimbi Kiosks Group-Whole trade and storage	8,300,000	10
9.	Kyabugimbi	Child Development Post Test Group-Tents and chair hiring.	8,000,000	10
10.	Kyamuhunga	Ryampanga women pineapple growing	5,900,000	11
11.	Kyamuhunga	Rwenjojo Bakyara Kweyamba-Piggery	8,100,000	13
12.	Kyamuhunga T/C	Gongo Quality Tea Sellers	7,400,000	12
13.	Kyamuhunga T/C	Gongo Bakazi Twetungure-Brick making	6,000,000	10
14.	Kyamuhunga T/C	Butare Women in Development-Brick making	5,000,000	10
15.	Kyamuhunga T/C	Kyamuhunga VHTs Group-Piggery	7,350,000	10
16.	Kyeizooba	Nyariyanga Women Extreem Group-Bull fattening.	7,950,000	10
17.	Kyeizooba	Kyeizooba Women Bull Fattening Project	9,376,000	10
18.	Rwentuha T/C	Kitwe Women Wine Making	11,320,000	10
19.	Ruhumuro	Kafunjo Bakyara Twetungure-Tents and chair hiring	8,000,000	10
20.	Ruhumuro	Nyeibingo Tukwatanise Catering services	6,400,000	10

Table 8.2: Youth Livelihood Projects implemented by Sub-county, 2019/2020 FY

	YLP SUPPORTED GROUPS 2019					
	NAME OF LLG	NAME OF GROUP	AMOUNT	M	F	T
1	Rwentuha T/Council	Rwentuha Abamwe Youth Boda Boda	12,500,000	8	4	12
2	Bitooma	Murambi Tukore Youth Coffee Trading	8,000,000	4	6	10
3	Bitooma	Kyasha Twimukye Youth Goat Trading	9,000,000	6	6	12
4	Bitooma	Kanyamuteera Youth Bull Fattening	12,000,000	7	5	12
5	Bumbaire	Nyamwirima II Handcraft Making B	7,500,000	5	3	8
6	Bumbaire	Rwenkuba Youth Boda Boda	12,500,000	7	5	12
7	Bumbaire	Katenga Youth Boda Boda	12,500,000	8	4	12
8	Ibaare	Karubuga B Youth Fish Farming	8,000,000	5	5	10
9	Ibaare	Ahaibare Youth Motorcycle Riding	12,500,000	8	4	12
10	Kakanju	Bwegyeme Youth Bull Fattening	9,000,000	5	4	9
11	Kakanju	Rwengoma Youth Goat Rearing	9,000,000	5	3	8
12	Kakanju	Nyakatooma Youth Goat Trading	10,240,000	7	5	12
13	Kakanju	Obwogo Youth Goat Trading	10,240,000	6	5	11
14	Kakanju	Kacence Youth Goat Rearing	7,000,000	5	3	8
15	Kakanju	Muziira II Youth Goat Rearing	7,000,000	4	5	9
16	Kyamuhunga	Bugongo Youth Brick Making II	6,800,000	4	3	7
17	Kyamuhunga	Swazi II Youth Wine Making	9,880,000	5	5	10
18	Kyamuhunga T/Council	Gongo Youth Boda Boda	12,500,000	7	5	12
19	Kyamuhunga T/Council	ButareYouth Tea Shamba Hiring & Selling	12,000,000	6	6	12
20	Kyamuhunga T/Council	Ryakatakanya Youth Poultry	12,000,000	8	4	12
21	Kyeizooba	Kyamacumu Youth Goat Rearing	5,460,000	4	3	7
22	Kyeizooba	Rwemihingo Youth Piggery	9,700,000	6	3	9
23	Kyeizooba	Rwengyeya Youth Piggery	9,780,000	5	4	9
24	Kyeizooba	Kafunjo Youth Bar & Liquid Soap Making	12,100,000	6	6	12
25	Kyeizooba	Ntungamo Youth Boda Boda	12,500,000	7	5	12
26	Nyabubaare	Kibitsya Youth Poultry Keeping	12,000,000	7	5	12
27	Nyabubaare	Kiyagara II Youth Poultry B	12,000,000	6	6	12
28	Nyabubaare	Kiyagara I Youth Coffee Traders	8,000,000	5	3	8
29	Ruhumuro	Kashozi Youth Boda Boda	12,500,000	7	5	12
30	Ruhumuro	Ihanda Youth Boda Boda	12,500,000	8	4	12
31	Ruhumuro	Orubingo B Youth Green Tea Buying & Selling	9,960,000	5	5	10
32	Ruhumuro	Kanywero Youth Tea Buying & Selling	11,550,000	7	5	12
33	Rwentuha T/Council	Rubingo Youth Goat Rearing	6,700,000	4	3	7
	TOTAL		334,910,000	197	147	344

8.4 Probation, OVCs and Child Protection Issues

Orphan hood status

In Uganda, an Orphan is defined as a child less than 18 years who has lost one or both parents. Parent's survival has a strong bearing on welfare of the children because children are dependent on their parent and other adult to support them.

Table 8.4: Distribution of parent's survival for children aged below 18 years

Children 0-8 years	Number	Percentage
Children 0-8 years who have lost one parent	2,069	3.4
Children 0-8 years who have lost both parents	187	0.3
Children 0-8 years who have lost at least a parent (total number of orphans)	2,256	3.7
Children 0-8 years who have both parents	59,050	96.3
Children 0-17 years who have lost one parent	8,989	7.7
Children 0-17 years who have lost both parents	1,294	1.1
Children 0-17 years who have lost at least a parent (total number of orphans)	10,283	8.8
Children 0-17 years who have both parents	107,175	91.2

Table 8.5: Parental Survival and Orphanhood

5.1: Children 0-8 years	Number	Percent
Children 0-8 years who have lost one parent	809	3.6
Children 0-8 years who have lost both parents	67	0.3
Children 0-8 years who have lost at least a parent (total number of orphans)	876	3.9
Children 0-8 years who have both parents	21,478	96.1
5.2: All children (0-17 years)	Number	Percent
Children 0-17 years who have lost one parent	3,507	8.0
Children 0-17 years who have lost both parents	467	1.1
Children 0-17 years who have lost at least a parent (total number of orphans)	3,974	9.1
Children 0-17 years who have both parents	39,676	90.9

Table 8.7 Distribution Of use of ICT As Of 2014 NPHC

USE OF ICT 9.1: Mobile phone ownership (10and above years)	Number	Percent
Persons aged 10 years and above that own at least one mobile phone	25,677	43.0
Males aged 10 years and above that own at least one mobile phone	12,821	45.8
Females aged 10 years and above that own at least one mobile phone	12,856	40.4
9.2: Mobile phone ownership (18-30 years)	Number	Percent

Persons aged 18-30 years and above that own at least one mobile phone	9,883	55.9
Males aged 18-30 years and above that own at least one mobile phone	5,078	61.9
Females aged 18-30 years and above that own at least one mobile phone	4,805	50.7
9.3: Internet Usage (10and above years)	Number	Percent
Persons aged 10 years and above that use internet	3,930	6.6
Males aged 10 years and above that use internet	2,329	8.3
Females aged 10 years and above that use internet	1,601	5.0
9.4: Internet Usage (18-30 years)	Number	Percent
Persons aged 18-30 years and above that use internet	2,292	13.0
Males aged 18-30 years and above that use internet	1,318	16.1
Females aged 18-30 years and above that use internet	974	10.3

8.6 Situation of OVC

No.	Name of Lower Local Government	Total No. of OVC
1.	BitoomaTown Council	2124
2.	Kyamuhunga Town Council	1856
3.	Kyamuhunga Sub County	2981
4.	Kizinda Town Council	1715
5.	Nyabubare Sub County	2030
6.	Nkanga Sub County	1511
7.	Ibaare Sub County	1237
8.	Bumaire Sub county	1845
9.	Kyeizooba SubCounty	1707
10.	Rwentuuha Town Council	1200
11.	Kyabugimbi Town Council	1235
12.	Kyabugimbi Sub County	1236
13.	Ruhumuro Sub County	1646
14.	Kakanju Sub County	2043

Table 8.8 Persons with disability as of 2014 National Population Census

DISABILITY 6.1: Persons with a Disability	Number	Percent
Persons aged 2 years and above with a disability	11,059	13.8
Persons 2 years and above with a seeing disability	6,062	7.6
Persons 2 years and above with a hearing disability	2,694	3.4
Persons 2 years and above with a walking disability	4,089	5.1
Persons 2 years and above with a remembering disability	5,798	7.2
Persons 2 years and above with multiple disabilities	3,691	35.7
Children 2-17 years with a disability	1,965	5.0
Youth 18-30 years with a disability	1,424	8.1
Older persons 60 years and above with a disability	3,554	64.5

CHAPTER 9: PRODUCTION AND MARKETING

9.0 Introduction

The sector is comprised of five sectors namely: Agriculture, Veterinary Services, Fisheries, Entomology as well as Trade and Industry. The department also ensures that appropriate institutional linkages are maintained with all relevant sector agencies; comprising mostly crop, livestock, fisheries, forestry and industrial research, marketing organisations, NGOs and CBOs engaged in agricultural activities

9.1 Agriculture

The term agriculture is used in a very broad sense to cover all the agricultural activities namely; crops, livestock, poultry, and fish farming.

Agriculture is the most common economic activity in the district. The majority of farmers are small holders who grow both perennial and annual crops. The perennial crops include Banana, Coffee, and Tea, while the annuals include maize, sweet potatoes, beans, cassava and groundnuts.

- Number of Households involved in Agriculture : 48200
- Ratio of Agriculture Extension workers to farmers : 1: 15900

9.1.1 Crop production

Both perennial and annual crops are grown in the district. The annual crops are mostly grown for home consumption.

Table 9.1: Distribution of crops to farmers by OWC

<i>S/No</i>	<i>Sub County /Town Council</i>	<i>Number of beneficiaries</i>	<i>Cassava (bags)</i>	<i>Irish Potatoes</i>	<i>Coffee seedlings</i>	<i>Tea seedlings</i>
1	BitoomaTown Council	3650	298	82	861,305	13,558,190
2	Kyamuhunga Sub County	4250	285	80	516,783	11,658,190
3	Kakanju Sub County	3820	322	89	1,033,566	6,823,276
4	Kyamuhunga Town Council		0			0
5	Nkanga Sub County		0			0
6	Kizinda Town Council		0			0
7	Bumbaire Sub county	4160	436	89	1,291,957	0
8	Ibaare Sub County		293	80	689,044	933,491
9	Kyeizooba SubCounty	5125	423	87	1,636,479	0
10	Kyabugimbi Sub County	5189	432	89	1,722,610	0
11	Rwentuha Town Council		0			0
12	Kyabugimbi Town Council		0			0
13	Ruhumuro Sub County	4162	412	85	1,808,740	9,746,552

<i>S/No</i>	<i>Sub County /Town Council</i>	<i>Number of beneficiaries</i>	<i>Cassava (bags)</i>	<i>Irish Potatoes</i>	<i>Coffee seedlings</i>	<i>Tea seedlings</i>
14	Nyabubare Sub County	5250	345	90	1,550,340	6,678,621
15	Bushenyi Ishaka Municipality	4245	631	255	775,177	923,232
	Total	74,425	3877	1039	8,613,050	50,321,552

Source: *Wealth Creation office*

Table 9.2: Common Diseases and Pests for selected crops

Crop	Disease	Pest
Maize	Grey Leaf spot, maize streak virus, leaf blight	Birds, Army Worm, Stalk bores, maize weevil, leafhoppers
Cassava	Cassava mosaic, Brown Streak	Grasshoppers
Beans	Anthrachnose, bean Rust, common bright, Angular leaf spot, fusarium root rot	Aphids, leaf hoppers, Bruchids, pod borer, Bean fly, flower beetle, pod maggot
Passion Fruits	Woodiness virus, Brown spot, Blight, sclerotium	Mealy bugs, mites, ants, scales
Coffee	Coffee wilt, Red blister disease, coffee leaf rust	Twig borer, ants, mealy bugs
Bananas	Banana Bacterial wilt	Banana weevil, nematodes, ants
Sweet potatoes		

Source: District Agricultural Officer

Table 9.3: Technical Staff by Category by gender

Category	Male	Female	Total
Agriculture Officers	11	4	15
Ass. Agriculture Officers	2	0	2
Agricultural Mechanics	0	0	0
Total	11	4	17

Source: District Agricultural Officer

9.1.2 Livestock and Veterinary Services

Table 9.4 Staffing in veterinary department by sex

Established Posts	Number In Post	Number Female	Number Male
Senior Veterinary Officer (DVO)	1	0	1
Veterinary Officer	3	0	3
Livestock Improvement Officer	0	0	0
Assistant Veterinary Animal Husbandry Officer	8	0	8
Animal Production Officer	1	0	1
Senior Assistant AHO (SAAHO)	1	0	1
Total	14	0	14

Source: District Veterinary Office

Major livestock

Livestock is defined as all animals and birds kept or reared specifically for agricultural purposes including cattle, sheep, goats, pigs, horses, poultry, rabbits and donkeys.

Table: 9.5: Percentage distribution of livestock owned

Sub-county/ Town Council	Number of HH that own Livestock (%)			
	Cattle	Goats	Pigs	Chicken
BitoomaTown Council	7.5	12.8	4	17.3
Kyamuhunga Sub County	8.6	15	6	10
Kakanju Sub County	15	20	8	12
Kyamuhunga Town Council	12	15	3	25
Nkanga Sub County	14	18	12	21.5
Kizinda Town Council	20	12	10	25
Bumbaire Sub county	10	14	18	10.5
Ibaare Sub County	10	14.2	20.5	23.7
Kyeizooba SubCounty	24	24	8	18.8
Kyabugimbi Sub County	17.5	18	16	17
Rwentuha Town Council	22	20	20	23.7
Kyabugimbi Town Council	15	24	8	18.8
Ruhumuro Sub County	12.5	27	7	15.5
Nyabubare Sub County	10.6	20	11.5	19
Total	14.05	18.14	11.54	17.1

*Source: District Veterinary Office***Table 9.6: Major livestock in the district (cattle, goats, sheep, pigs, chicken, ducks and turkeys).**

Sn	Type of Livestock	Estimated
1	Cattle (Exotic and High Grade crosses)	25,000
2	Cattle (Local Breeds low Grade Crosses)	12,500
3	Goats (All Breeds)	75,000
4	Sheep	15,000
5	Rabbits	4000
6	Pigs	10,000
7	Donkeys	16
8	Dogs	8,000
9	Chicken, Ducks & turkeys	150,000

*Source: District Veterinary Office***Major Livestock Diseases****Table: 9.7 Livestock Diseases**

Sn	Diseases	Prevalence (%)
1	Tick Borne Infections	<20
2	CBPP	<2
3	FMD	0
4	Anthrax	1<
5	Intestinal worms	50
6	Eye Infections	1
7	Brucellosis	2
8	Lumpy Skin Disease	2
9	Foot Rot	0.5
10	Reproductive Infections	0.1
11	New Castle Disease	10

Source: District Veterinary Office

2.2 Fisheries

Introduction

Fish farming is an activity in which farmers construct fish ponds usually on their holdings and introduce fish fries (young fish). Fish fries are commonly obtained from fish breeders like the Fisheries Research Institute (FRI) of the National Research Organization (NARO).

Table 9.8: Fish ponds in Bushenyi as of June 2020

SN	Name of the farmer/group	Village	Parish	Sub-county	No. of ponds	Total size (m ²)
1	Kabeihura Farm	Ryantende	Mashonga	Kyamuhunga	34	10,500
2	Musinguzi Bruno	Kibingo	Mashonga	Kyamuhunga	13	5,600
3	Tirikwendera Apullinali	Ryantende	Mashonga	Kyamuhunga	4	1,142
4	Mugisha Ausi	Kibingo	Mashonga	Kyamuhunga	2	300
5	Ntegerize Bernard	Kibingo	Mashonga	Kyamuhunga	2	200
6	Banyomwa Sula	Katura	Mashonga	Kyamuhunga	5	1,920
7	Iga Januario	Nyakatebe	Kibazi	Kyamuhunga	2	400
8	Mutyaba Queen	Mashonga	Mashonga	Kyamuhunga	2	900
9	Hon. Rahael Magezi	Gongo	Kyamuhunga	Kyamuhunga	6	3,000
10	Ndyanabangi	Mashonga	Mashonga	Kyamuhunga	3	700
11	St. Mary,s SS	Gongo	Kyamuhunga	Kyamuhunga	1	300
12	Nyinomugisha Obed	Kibazi	Kibazi	Kyamuhunga	2	843
13	Karemera John	Mashonga	Mashonga	Kyamuhunga	1	200
14	Baryahebwa Bruno	Butare	Butare	Kyamuhunga	4	1,800
15	Ahabwe Dan	Kajugagoma	Butare	Kyamuhunga	2	600
16	Karokora Zedekia	Katura	Mashonga	Kyamuhunga	3	1,200
17	Agaba Nyampangare	Butare	Butare	Kyamuhunga	5	1,800
18	Capt. Aron Twinedembe	Kyamukubwa	Kibazi	Kyamuhunga	2	1,277
19	Betubiza Mark	Kibingo	Mashonga	Kyamuhunga	2	1,420
20	Muhumuza Benard	Kyampembwe	Swazi	Kyamuhunga	2	152
21	Tumusiime Michael	Ryamugunguru	Kyamuhunga ward	Kyamuhunga	1	95
22	Mugume Markwills	Kibingo	Mashonga	Kyamuhunga	2	811
23	Akambikira Nazarius	Kibona	Kibazi	Kyamuhunga	3	2,310
24	Mugerwa	Ryantende	Mashonga	Kyamuhunga	1	200
25	Mbebebeire Matiya	Kakoni	Mashonga	Kyamuhunga	3	1,000
26	Ryakatakanya Youth	Ryakatakanya	Butare	Kyamuhunga	3	400
27	Nyakazinga Primary SCH	Nyakazinga	Kibazi	Kyamuhunga	2	480
28	Tumushabe Abel	Ryamugunguru	Kyamuhunga ward	Kyamuhunga	1	180
29	Dr. Mugisha Silver	Kigoma	Kabushaho	Bumbarire	6	3,106
30	Tigakiriyo Jona	Kisibo	Bumbarire	Bumbarire	2	832
31	Stella Muhumuza	Nyakikorongo	Bumbarire	Bumbarire	2	780
32	Emelda Nathan	Nyamiyaga	Bumbarire	Bumbarire	2	784
33	Mutiba Eltas	Nyamiyaga	Bumbarire	Bumbarire	3	852
34	Kahakira Naboth	Kagati	Bumbarire	Bumbarire	1	448

SN	Name of the farmer/group	Village	Parish	Sub-county	No. of ponds	Total size (m ²)
35	Mwebesa Patrick	Kiyaga	Rwentaka	Bumbaire	1	480
36	Mugisha Rbert	Bugarama	Kiyaga	Bumbaire	1	150
37	Mr. Rushabure	Kiyaga	Rwentaka	Bumbaire	2	896
38	Katambira Yosam	Nyamiyaga	Bumbaire	Bumbaire	2	555
39	Muhumuza Sellian	Nyandozo	Bumbaire	Bumbaire	5	851
40	Mwesigye JB	Nyakatugunda	Kibaare	Bumbaire	2	675
41	Naijuka Ephraim M	Katonya	Numba	Bumbaire	3	1,436
42	Katungi Alex	Bumbaire	Bumbaire	Bumbaire	3	1,213
43	Barugahare Nicholus	Nyandozo	Bumbaire	Bumbaire	1	384
44	Kamugisha Pultaz	Bushanje	Bumbaire	Bumbaire	1	540
45	Ntungwa Jane	Nyabubare	Kibaare	Bumbaire	2	512
46	Zirimani Joab	Kagati	Bumbeire	Bumbaire	2	500
47	Rwita Barnard	Nyakatugunda	Kibaare	Bumbaire	1	100
48	Tibihikire Betty	Nyabubare	Kibaare	Bumbaire	1	504
49	Begumanya Innocent	Kacuncu	Kibaare	Bumbaire	3	1,124
50	Kabigumira Eldard	Nyabubare	Kibaare	Bumbaire	1	549
51	Mpeeka	Nyeishe	Nyeishe	Ibaare	2	1,792
52	Ibra Kinyonyi (Tanks)	Kainamo	Ibaare	Ibaare	4	100
53	Musiime Robert	Ryeishe	Ryeishe	Ibaare	2	1,300
54	Ryeishe Farmers grp	Migina	Ryeishe	Ibaara	3	200
55	Dr Aine Byabashaija	Rurengye	Ibaare	Ibaare	2	972
56	Kitabi Seminary	Kitabi	Ibaare	Ibaare	3	1,500
57	Twinomugisha Daniel	Ibaare ward	Ibaare	Ibaare	1	250
58	Andrew Martial	Kagarambi	Ryeishe	Ibaare	4	1,200
59	Bazaana Robert	Nyabihiri	Kinamo	Ibaare	2	456
60	Barugahare Alousius	Kagarambi	Ryeishe	Ibaare	4	900
61	Kinyonyi Karugara	Keinamo	Ibaare	Ibaare	3	1,526
62	Turinawe Hannington	Mazinga	Mazinga	Nyakabirizi Div.	2	167
63	Mugisha Elly Kamugasha	Rwenjeru	Nyakabirizi Word	Nyakabirizi Div	7	2,750
64	Eng. Bagarukayo	Kibaare	Nyakabirizi	Nyakabirizi Div	2	606
65	Nitusiima Andrew	Irembezi	Nyakahita	Nyakabirizi Div	10	2,200
66	Kagumire Yusuf	Kibaare	Nyakabirizi	Nyakabirizi Div	3	1,134
67	Mugasha Christopher	Rwakanyonyi	Nyakabirizi div	Nyakabirizi Div	3	1,350
68	Amanya Mushega	Ryemigobora	Nyamiko	Nyakabirizi Div	4	1,600
69	Bekunda Jonan	Nyakahita	Mazinga	Nyakabirizi Div	2	140
70	Natwijuka Stuart	Muhire A	Rwenjeru	Nyakabirizi Div	4	500
71	Emmy Kifaruk Kweyunga	Ryemigobora	Nyamiko	Nyakabirizi Div	7	2,631

SN	Name of the farmer/group	Village	Parish	Sub-county	No. of ponds	Total size (m ²)
72	J. Bitarabebo	Bwatogo	Central Ward	Central Division	7	3,617
73	Mugizi Jackson (JAMUGI)	Bwatogo	Central Ward	Central Division	10	5,252
74	Azirwe Bony	Ruharo	Ruharo	Central Division	2	700
75	Ahereza Onesmus	Nyarwanya	Central Ward	Central Division	1	200
76	Joseline	Nyarwanya	Central Ward	Central Division	1	220
77	Nshemerirwe Joseph	Ruharo	Ruharo	Central Division	1	400
78	Uganda Prisons Nyamushekyera	Nyamushekyera	Central Ward	Central Division	2	1,344
79	Hakizamfura Moses	Kanyamabona	Ward III	Ishaka Division	3	1,800
80	Barira David	Kanyamabona	Ishaka Div	Ishaka Division	2	750
81	Prof. Kabwegyere T	Kanyamabona	Kanyamabona	Ishaka Division	20	23,552
82	Kahonaho Joshua	Kyandago	Kashenyi	Ishaka Division	2	490
83	Muhangi Justus	Kyandago	Kashenyi	Ishaka Division	9	8,350
84	Natwebembera Amon	Ryanshana 2	Kashenyi	Ishaka Division	1	590
85	Kahangire Amon	Mushakira	Ngorora	Bitooma	2	382
86	Bwambizo Richard	Bitooma C	Bitooma	Bitooma	1	480
87	Banyomoza	Bitooma C	Bitooma	Bitooma	1	216
88	Kareju Abel	Ngorora	Bitooma	Bitooma	2	1,400
89	St. Francis SS	Bitooma	Bitooma	Bitooma	2	276
90	Bitakwise Crenerio	Bitooma	Bitooma	Bitooma TC	1	104
91	Musigire Aggrey	Bitooma Central	Bitooma	Bitooma TC	1	96
92	Kwekanya Hannington	Kimuri	Kimuri	Bitooma	1	300
93	Monday Muzamiru	Rwengwe	Nyanda	Bitooma TC	2	342
94	Nganwa Borora	Bitooma B	Bitooma	Bitooma	1	400
95	Kasapuri Leonidus	Bugarama	Katikamwe	Kyabugimbi	1	832
96	Major. John Baguma	Karama	Nyibingo	Ruhumuro	2	331
97	Ruhumuro youth	Nyibingo A	Nyibingo	Ruhumuro	1	120
98	Turyahebwa Amon	Kikorijo	Nyibingo	Ruhumuro	1	154
99	Mabanja Venansio	Kashanda	Kakanju	Kakanju	2	600
100	Tumwijekye Pison	Kakanju	Kakanju	Kakanju	1	80
101	Tumwine Abu	Kijumo II	Kabare	Kakanju	1	50
102	Byekwaso Janet	Kijumo II	Kabare	Kakanju	9	3,475
103	Twinomujuni Didas	Bwera	Birimbi	Nkanga	5	281
104	Nelson Kamagara	Birimbi	Birimbi	Nyabubare	2	249
105	Nuwarinda Benja	Birimbi	Birimbi	Nyabubare	1	143

SN	Name of the farmer/group	Village	Parish	Sub-county	No. of ponds	Total size (m ²)
106	Ntamare Jovline	Birimbi	Birimbi	Nyabubare	1	117
107	Mushabe Issa	Birimbi	Birimbi	Nyabubare	4	2,060
108	Nantende Haawa	Birimbi	Birimbi	Nyabubare	1	312
109	Owoyesiga Julius	Birimbi	Birimbi	Nyabubare	2	517
110	Kibuka Francis	Birimbi	Birimbi	Nyabubare	2	209
111	Mugarura Florence	Nyakinengo	Kizinda	Nyabubare	3	309
112	Nkwisana Regan	Kigoma	Kizinda	Nyabubare	3	3,437
113	Mama Africa (Keihura Nkuba)	Kilera	Kigoma	Nyabubare	2	734
114	Jaberi	Kigoma	Kigoma	Nyabubare	2	910
115	Dr. Musinguz Levi	Bukumbya	Kizinda	Nyabubare	5	1,150
116	Eng. Kakama	Kanyantama	Kizinda	Nyabubare	5	6,600
117	Nkunda Enock	Kiyagara	Kahungye	Nyabubare	7	2,380
118	Ruhamire Sulait	Nyamirembe	Kizinda	Nyabubare	1	1,875
119	Musinguzi Dono	Nyamirembe	Birimbi	Nyabubare	1	496
120	Mugabe Naziru	Nyamirembe	Birimbi	Nyabubare	3	739
121	Kamukama Nicholas	Nyamirembe	Birimbi	Nyabubare	2	290
122	Ruhamire Akramu	Nyamirembe	Birimbi	Nyabubare	1	130
123	Bakundana Happy	Nyamirembe	Birimbi	Nyabubare	1	152
124	Tumuhimbise Naboth	Nyamirembe	Birimbi	Nyabubare	1	223
125	Nshabaruhanga Emmanuel	Nyamirembe	Birimbi	Nyabubare	1	64
126	Mawanda Sarapio	Kigoma	Kigoma	Nyabubare	1	18
127	Tibanyendera Rozio	Birimbi	Birimbi	Nyabubare	5	405
128	Dembe Jonathan	Katokye	Kizinda TC	Nyabubare	9	3,699
129	Ahimbisibwe Barbara	Kibingo	Kizinda TC	Nyabubare	2	115
130	Dr. Kansiime Michael	Nyampikye	Kitwe	Kyeizoba	23	21,300
131	Ronald Nuwamanya	Nshenga	Ntungamo	Kyeizooba	2	600
132	John Bosco Marichori	Rwakahuka	Ntungamo	Kyeizoba	10	13,500
133	Dan Mwerinde-Matembe	Rubirizi	Kitwe	Kyeizooba	3	2,879
134	Zihweire George	Nyabihiri	Kararo	Kyeizooba	2	1,299
135	Dr. Nduhuura	Kyabasenene	Kitwe	Kyeizooba	3	1,800
136	Kwatampora Sezi	Kifunjo	Kararo	Kyeizooba	4	2,192
137	Ahimbisibwe Francis	Nyakinengo	Nyamiyago	Kyezoba	1	625
Total					448	208,986

9.3 COMMERCIAL SERVICES

9.3.1 Industry

There is little industrial works in the district and even those operating have not fully registered and conformed to all the statutory requirements.

9.3.2 Trade

The district has very many trade ventures which are growing at a steady rate, however, most businesses are collapsing before celebrating their fifth birthday and this is majorly due to poor management practices like not keeping records, over trading, debtors and doing business as a leisure activity.

9.3.3 Savings and Credit Cooperatives Societies

Bushenyi has 87 Savings and credit cooperative Societies with clients ranging from 265 to 25,102 as at June 2020.

Names of SACCO operating in Bushenyi District Local Government

SACCO NAME	NUMBER OF CLIENTS	SHARE CAPITAL
SACCO NAME	NO. OF CLIENTS	SHARECAPITAL
Kyamuhunga Peoples (KYAPS)	25,102	5,297,729,961
Jubilee	4,624	1,210,732,812
Ruhumuro SACCO	379	28,834,900
Ruhumuro Tukore	760	38,226,129
Kyamuhunga Abamwe	1,244	102,720,000
Kajunju Abahambani	869	135,797,607
Bushenyi Development Finance Trust	978	150,339,000
Bumaire Peoples	2,431	232,052,660
Tukore Peoples Kigoma	788	74,880,000
Nyabubare Sub County SACCO	2,157	211,778,187
Kateramo	706	65,040,000
Butuuro Peoples	7,192	1,210,312,000
Bethel	1,095	155,520,000
Ruharo Heifer Project	1,366	137,123,933
Kyeizooba Peoples	2,439	399,970,900
BAMPS	662	66,033,947
Nyanga	1,613	55,220,000
Kambuzi Farmers	3,077	333,071,500
Abamwe Entrepreneurs Financial Services	1,346	78,440,000
Kyamuhunga Jubilee	3,281	447,695,227
Mwije Tweyombekye Nkanga	265	40,800,003
Greater Bushenyi Teachers	2,203	708,935,511
Ishaka Farmers	17,575	1,510,826,383
Igara Buhweju Tea Farmers SACCO	2,482	261,896,000
Bushenyi Karibu SACCO	1,218	79,736,571
Greater Bushenyi Pastors SACCO		
Beijengye SACCO		
Bushenyi Bamugisha Beneficiaries SACCO		
Bushenyi Distrcet Older Persons SACCO		
Kitabi SACCO		
Buhimba SACCO		

SACCO NAME	NUMBER OF CLIENTS	SHARE CAPITAL
Kyabugimbi Peoples		
Kyeizooba Peoples		
Greater Bushenyi Teachers		
Bumbaire Peoples		
Kyamuhunga Peoples		
Jubilee SACCO		
Bitooma SACCO		
Bushenyi Development		
Bushenyi Development Finance Trust		
Nyabubare		
Kajunju Abahambani		
Igara SACCO (Nyaruru)		
Kateramo		
Kakanju Sub County		
Kabaare		
Bwera Development		
Butuuro		
Ruharo Heifer Project		
Nyanga		
Asasurude		
Kizinda Universal		
Ishaka Farmers		
Kambuzi		
Ruhumuro Tukore		
Bushenyi United SACCO		
Bitooma Abamwe SACCO		
Bushenyi Taxi Owners & Drivers SACCO		
Kyamuhunga Jubilee SACCO		
Bushenyi Development Ishaka SACCO		
Nyakabirizi Peoples SACCO		
Kyamuhunga Abamwe SACCO		
BAMPS SACCO		
Nyabwera SACCO		
Tukore Peoples Kigoma SACCO		
Kyakabizi Twimukye SACCO		
Kyeigombe Farmers SACCO		
Bucetta SACCO		
Bethel SACCO		
Mwije Twayombekye Nkanga SACCO		
Ruhumuro SACCO		
Nyabwera SACCO		
Abamwe Entrepreneurs Financial Services SACCO		
Mashonga Traders & Farmers SACCO		
Abeheireyo SACCO		

SACCO NAME	NUMBER OF CLIENTS	SHARE CAPITAL
Ishaka General Traders SACCO		
Bushenyi Karibu SACCO		
Kyabugimbi Development SACCO		
Ankole Young Farmers SACCO		
Rushinya SACCO		
Kyeitembe Development SACCO		
Bushenyi Local Government Staff SACCO		
Igara - Buhweju Tea Farmers SACCO		
Bushenyi - Ishaka Traders SACCO		
Aba - Nyabubare Farmers SACCO		
Greater Bushenyi Farmers SACCO		
Rwenjeru Nyekundiire SACCO		

Source: District Commercial office

Dairy Farmers' Cooperative Societies/Unions operating in Bushenyi District Local Government

Bumbaire Dairy Coop S.Ltd
Kashozi Dairy Coop S.Ltd
Kyabugimbi Dairy Coop S. Ltd
Numba Dairy Coop S. Ltd
Rwentuha Dairy Coop S. Ltd
Bushenyi Dairy Industry Coop Union Ltd

Source: District Commercial office

Service Cooperative Societies

S/No	Name	Sub County	Total Membership
1.	Bumbaire Banana Farmers Coop	Bumbaire	420
2	Kyeizooba Banana Farmers Coop	Kyeizooba	
3	Kakanju Banana Farmers Coop	Kakanju	
4	Kyamuhunga Tooke Farmers Coop	Kyamuhunga	
6	Nyabubare Banana Farmers Coop	Nyabubare	

Transporters Cooperative Societies

S/No	Name	Sub County	Total Membership
1	Bushenyi Taxi Owners and Drivers Coop Soc Ltd	Ishaka Division	125
2	Bushenyi United Taxi Drivers Coop Soc Ltd	Ishaka Division	86
3	Bushenyi Taxi Operators Cooperative Union	Ishaka Division	3
	Bushenyi Friends Taxi Owners, Drivers and Conductors	Ishaka Division	41

Coffee Farmers' Cooperative Societies/Unions operating in Bushenyi District

Cooperative Society/Union	Cooperative Society/Union
<ol style="list-style-type: none"> 1. Bitooma Coffee Growers 2. Bugarama G. Coop Soc Ltd 3. Bumbaire Abategaya G.C.S Ltd 4. Buyanja Teeraho G.C.S.Ltd 5. Buyanja Tukore Growers 6. Bwera G. C. S Ltd 7. Ishaka Western Coffee C. S Ltd 8. Kabaare Kwekundera G. C. S Ltd 9. Kabura Kwekuza Coop S. Ltd 10. Kacwamba Tukore 11. Kainamo Abataremwa G.C Ltd 12. Kajunju Abahambani G.C. S.Ltd 13. Kakanju Cooperative Society Ltd 14. Karaaro Ensy G.C.S.Ltd 15. Kashenyi Cooperative Society Ltd 16. Kibaare G. C. S Ltd 17. Kibingo G.C.Ltd 18. Kitagata Kweterana G.C.Soc 	<ol style="list-style-type: none"> 1. Kitojo Tumanyane Coffee Growers Coop 2. Kitwe Kwerondera G.C 3. Kyandago Farmers Multipurpose Coop Soc Ltd 4. Kyentobo Ogwine Kinegyeza G. C.S Ltd 5. Nkanga G.C.S. Ltd 6. Nombe Kwekundera Cooperative Society Ltd 7. Numba Mirembe Cooperative Society Ltd 8. Nyabubare ACE 9. Nyabubare G.C 10. Nyakasharara Cooperative S. Ltd 11. Nyanga Tweterane Coop 12. Nyibingo G.C.S Ltd 13. Ruhandagazi Growers Cooperative Society Ltd 14. Ruharo Bahingi Cooperative Society Ltd 15. Ruhumuro G.C.S Ltd 16. Runyinya Growers Cooperative Soc 17. Rutooma Kerinda G.C.S.Ltd 18. Rwebijunjure G.C.S.Ltd

Source: District Commercial office

Industrial and Market Establishments in Bushenyi District

Sno	Industrial Establishment	Location
	Grain Mills	
1.	Susie Millers	Central Division - Bushenyi /Ishaka M.C
2.	Bumbaire Combined	Central Division - Bushenyi /Ishaka M.C
3.	Kyeitembe Mill	Central Division - Bushenyi /Ishaka M.C
4.	Bangirana Grain Millers	Ishaka Division - Bushenyi /Ishaka M.C
5.	Nuwamanya Edson Grain Millers	Ishaka Division - Bushenyi /Ishaka M.C
6.	Kiyaga Maize Millers	Ishaka Division - Bushenyi /Ishaka M.C
7.	Margarita Millers	Ishaka Division - Bushenyi /Ishaka M.C

Sno	Industrial Establishment	Location
8.	Katungu Milling Machine	Ishaka Division - Bushenyi /Ishaka M.C
9.	Kizinda Millers	Kizinda T.C - Nyabubaare Sub County
10.	St Kagwa Parish Mill	Central Division - Bushenyi /Ishaka M.C
11.	Rwentuha Millers	Rwentuha – Kyeizooba Sub county
12.	Bugarama Coop Grain Mill	Kyabugimbi T.C – Kyabugimbi Sub County
13.	St Mary's Kyamuhunga Parish Mill	Kyamuhunga T.C – Kyamuhunga Sub County
14.	Bibi Maize	Butare T.C – Kyamuhunga Sub County
15.	Karemera Maize Mill	Mashonga T.C ,Kyamuhunga Sub County
16.	Bishoni Maize Mill	Nyakabirizi ,Nyakabirizi Div- Bushenyi /Ishaka MC
17.	Nyabiyanga Mil3l	Kyeizooba Sub County
18.	Mwengura Mill	Kyeizooba Sub County
19.	Ruhumuro Mill	Ruhumuro Sub County
20.	Ruhumuro 2 Mill	Ruhumuro Sub County
21.	Kabushaho Mill	Bumbaire Sub County
22.	Katonya Mill	Bumbaire Sub County
23.	Nyandozo Mill	Bumbaire Sub County
24.	Kainamo Mill	Bumbaire Sub County
25.	Kitabi Mill	Ibaare Sub County
26.	Kakanju 4Mills	Kakanju Sub County
	COFFE <i>Factories</i>	
1	Nuwabaine Coffee factory	Ishaka Division- Bushenyi /Ishaka M.C
2	Karobwa Coffee factory	Ishaka Division- Bushenyi /Ishaka M.C
3	Rwangoga C.F	Ishaka Division- Bushenyi /Ishaka M.C
4	Bushenyi C.F	Ishaka Division- Bushenyi /Ishaka M.C
5	New Ishaka C.F	Ishaka Division- Bushenyi /Ishaka M.C
6	Ankole C.F	Ishaka Division- Bushenyi /Ishaka M.C
7	Igara Coffee Factory	Ishaka Division- Bushenyi /Ishaka M.C
8	Gomba Coffee factory	Ishaka Division- Bushenyi /Ishaka M.C
9	Ankole COffee Factory	Ishaka Division- Bushenyi /Ishaka M.C
10	Abamwe Coffee Factory	Ishaka Division- Bushenyi /Ishaka M.C
11	Modern Coffee Factory	Ishaka Division- Bushenyi /Ishaka M.C
12	Nizikoroma Coffee Factory	Ishaka Division- Bushenyi /Ishaka M.C
13	Igara Coffee Factory 11	Ishaka Division- Bushenyi /Ishaka M.C
14	Bahame Coffee Factory	Ishaka Division- Bushenyi /Ishaka M.C

Sno	Industrial Establishment	Location
15	Banyankole COffee Factory	Ishaka Division- Bushenyi /Ishaka M.C
16	Ishaka Western Coffee Factory	Ishaka Division- Bushenyi /Ishaka M.C
17	Bushenyi Coffee F (ACPCU	Central Division
18	Bushenyi Coffee F(BKCU)	Central Division
19	Yorokamu Twinomugisha CF	Kyabugimbi T.C – Kyabugimbi Sub County
20	Abel Coffee Factory	Kyabugimbi T.C – Kyabugimbi Sub County
21	Kajunju Abahambani C Factory	Kyabugimbi Sub County
22	Ngarama Coffee Factory	Kyabugimbi Sub County
23	Mbaine C Factory	Kyabugimbi Sub County
24	Bumaire Combined C. Factory	Central Division
25	Timbasa Coffee Factory	Bitooma Sub County
26	Bitooma CF Patrick	Bitooma Sub County
27	Leuben Twinamatsiko Factory	Bitooma Sub County
28	Mujungu Alex County C.F	Bitooma Sub County
29	Esau Coffee Factory	Bitooma Sub County
30	Amon Coffee Factory	Bitooma Sub County
31	Nyakiborera Coffee Factory	Kyeigombe – Kyabugimbi Sub County
32	CAAIP Bitooma Coffee Factory	Bitooma Sub County
33	CAIIP Ibaare Coffee Factory	Ibaare Sub County
34	CAIIP Ruhumuro Coffee F	Ruhumuro Sub County
35	Ishaka Western 11 Ruhumuro	Ruhumuro Sub County
36	Bumaire Coffee Factory	Bumaire Sub County
37	Numba Coffee F (Mugisha)	Bumaire Sub County
	<i>Wine Processing</i>	
1	Valley Wines	Central Division - Bushenyi /Ishaka M.C
2	Tida Wines	Nkanga - Nyabubaare Sub County
3	Gala Wines	Kashenyi -Ishaka Division - Bushenyi /Ishaka M.C
4	Bishoni Wines	Nyakabirizi - Nyakabirizi Division
5	Nyabubare ACE Wines	Nyabubare Sub County
6	Kkans Wines Devpt Assoc	Nyabubare Sub County
7	Casian Wines	Ishaka Division
8	Zambulsc Wines	Nyabubare Sub County
9	Canid Wines	Nyabubare Sub County
10	Perfect Wine	Bumaire Sub County
11	Other 42 groups	
	<i>Honey Processing</i>	
1	Bushenyi Connoisseur Coop	Nyakabirizi - Nyakabirizi Division
2	Bushenyi Farmer & Bee Keep	Butare T.C - Kyamuhunga Sub county
3	Nyabubaare ACE	Kizinda – Nyabubaare Sub county
4	Kyabugimbi ACE	Kyabugimbi T.C – Kyabugimbi Sub County
5	Bena	Central Division
6	Patrick Honey Packers	Bitooma Sub County
7	Swazi Beekeepers Coop	Mashonga
8	Nyarugote Coop	Nyabubare Sub County
	<i>Tea Processing & Packing</i>	
1	Igara Growers Tea Factory	Butare T.C - Kyamuhunga Town Council
2	Mc Leod Russel ‘U’ Ltd	Mashonga T.C - Kyamuhunga Town Council
3	Kyamuhunga Tea Company	Kyamuhunga - Kyamuhunga Town Council
4	Swazi Highland Tea Co	Butare – Kyamuhunga Town Council

Sno	Industrial Establishment	Location
5	Global Village Tea Factory	Butare – Kyamuhunga Town Council
	<i>Dairy Processing</i>	
1	Buhangwa Adam Dairies(Yoghurt)	Kizinda – Ishaka Division
2	Kazi Fresh Yoghurt	Kyamuhunga Sub County
	<i>Juice Processing & Packing</i>	
1	Tropical Fruits Ltd (Kanu)	Rweibare, Central Division - Bushenyi /Ishaka M.C
	<i>Health Supplements</i>	
1	Jumol Industries	Nyakabirizi, Nyakabirizi Division, B/I MC
	<i>Bakeries / Pastries</i>	
1	Glorina Bakery	Central Division - Bushenyi /Ishaka M.C
2	JB Bakery	Ishaka Division - Bushenyi /Ishaka M.C
3	Rwenzori Bakery	Kyamuhunga Sub County
4	Bena Bakery	Central Division - Bushenyi /Ishaka M.C
5	Kamukama Bakery	Central Division - Bushenyi /Ishaka M.C
6	P & N Company	Central Division - Bushenyi /Ishaka M.C
	<i>Matooke Products</i>	
1	PIBID	Central Division – Bushenyi – Ishaka MC
	<i>Processed Porridge</i>	
1	Yestec (U) Ltd	Central Division – Bushenyi – Ishaka MC

MARKETS IN BUSHENYI DISTRICT

SN O	Market	Location
1	Bitooma weekly Market	Bitooma Sub county
2	Bumbaire monthly market	Bumbaire Subcounty
3	Bumbaire weekly market	Bumbaire Subcounty
4	Kashenyi monthly market	Ibaare Sub county
5	Rushinya weekly market	Kakanju Subcounty
6	Akashanda monthly and weekly market	Kakanju Subcounty
7	Kyabugimbi monthly market	Kyabugimbi Subcounty
8	Kitagata weekly market	Kyeizooba Subcounty
9	Kizinda Monthly market	Kizinda TC
10	Kizinda matooke market	Kizinda TC
11	Rwentuha Daily Market	Rwentuha TC
12	Rwentuha weekily Market	Rwentuha TC
13	Ekikoreijo weekily market	Ruhumuro Subcounty
14	Butare Daily Market	Kyamuhunga TC
15	Kitojo Weekily	Kakanju Subcounty
16	Kyamatsira weekily Market	Kakanju
17	Kyanyakatura Weekily matooke Market	Kizinda TC

Appendix 1: Number of villages per Parish and Sub County as at 03/9/2020

Appendix 1: Number of villages per S/County & parish in Bushenyi District

Sn	Constituency	sn	Sub County /TC Name	No. of Parishes	No. of Villages
1	Igara West	5.	Bitooma TC	6	36
		6.	Kyamuhunga S/C	7	53
		7.	Kyamuhunga TC	3	23
		8.	Kakanju S/C	5	49
		8.	Nyabubare S/C	3	38
		9.	Kizinda T/C	3	25
		10.	Nkanga S/C	4	17
	Sub Total	7		31	241
2	Igara East	8.	Ibaare Sub County	4	32
		9.	Bumaire Sub County	4	51
		10.	Kyeizooba Sub County	5	53
		11.	Rwentuha Town Council	3	27
		12.	Kyabugimbi Sub County	3	26
		13.	Kyabugimbi Town Council	2	27
		14.	Ruhumuro Sub County	4	32
	Sub Total	7		25	248
	Total [1+2] above	14		56	489
3	Bushenyi Municipal Council [BMC]	4.	Central Division	6	31
		5.	Ishaka Division	5	20
		6.	Nyakabirizi Division	5	27
	Sub Total	3		16	78
	Total Bushenyi District [1+2+3]	17		72	567

Source: District Planning Department

Summary of Bushenyi District and Municipal Council by Division, Town Council and Sub County

BUSHENYI DISTRICT ADMINISTRATIVE UNITS AS OF 13/08/2020		
County	Sub county/ Division	Parish
Bushenyi-Ishaka Municipal Council	Central Division	Bunyarigi Ward
		Central Ward
		Kyeitembe
		Ruharo
		Ryamabengwa Ward
		Ward II
	Ishaka Division	Buramba
		Kashenyi
		Town Ward
		Ward III
		Ward IV
	Nyakabirizi Division	Kibaare
		Mazinga
		Rwenjeru Ward
		Ward I
		Ntungamo
Igara west	Bitooma TC	Bitooma

BUSHENYI DISTRICT ADMINISTRATIVE UNITS AS OF 13/08/2020		
County	Sub county/ Division	Parish
		Kakiira
		Kashambya
		Kimuri
		Ngorora
		Nyanga
	Kyamuhunga S/C	Kabingo
		Kakoni
		Kibazi
		Kyamuhunga
		Mashonga
		Nshumi
		Swazi
	Kyamuhunga TC	Butare
		Kyamuhunga Ward
		Mashonga
	Kakanju	Kakanju
		Kabaare
		Katunga
		Kitojo
		Rushinya
	Nyabubare s/c	Kahungye
		Nyabubare
		Nyarugoote
	Kizinda TC	Kigoma Ward
		Central Ward
		Kizinda Ward
	Nkanga	Birimbi
		Kanyegyero
		Kabande
		Nyamirembe
Igara East	Ibaare	Ibaare
		Kainamo
		Kyamugabo
		Ryeishe
	Bumbaire	Bumbaire
		Kibaare
		Kiyaga
		Numba
	Kyeizooba	Buyanja
		Bwera
		Kararo
		Kitagata
		Nyamiyaga
		Kitwe
	Rwentuha TC	Kitwe
		Rutooma
		Rwentuha Ward
	Kyabugimbi	Bijengye

BUSHENYI DISTRICT ADMINISTRATIVE UNITS AS OF 13/08/2020		
County	Sub county/ Division	Parish
		Kajunju
		Kyeigombe
		Kyeigombe
	Kyabugimbi TC	Katikamwe
		Kitwe
	Ruhumuro	Bugaara
		Burungira
		Nyeibingo
		Ruhumuro
3	17	73

Bushenyi-Ishaka Municipal Council

Municipality	Sub County	Parish/Ward	No. of villages
Bushenyi-Ishaka Municipal Council	Central Division	Bunyarigi Ward	6
		Central Ward	2
		Kyeitembe	3
		Ruharo	10
		Ryamabengwa Ward	6
		Ward II	4
		Sub Total	31
	Ishaka Division	Buramba	5
		Kashenyi	8
		Town Ward	2
		Ward III	2
		Ward IV	3
		Sub Total	20
	Nyakabirizi Division	Kibaare	4
		Mazinga	8
		Rwenjeru Ward	8
		Ward I	3
		Ntungamo	4
		Sub Total	27
	Grand Total	23	78

Appendix 2: No. of Sub Counties/TCs, No. of parishes and villages by constituency as of 31/08/2020

Sn	County /Constituency	No of S/Counties / TCs/ Divisions	No. of parishes	No. of villages
1.	Igara East Constituency [Less SMC]	7	26	249
2.	Igara West Constituency [Less SMC]	7	31	244
3.	Bushenyi Municipal Council [Constituency]	3	16	78
	Grand Total	17	72	571

Appendix 3: Total Population by Sex, and by Year

The population development of Bushenyi as well as related information and services

Name	Status	Population Census 1991-01-12	Population Census 2002-09-13	Population Census 2014-08-27	Population Projection 2020-07-01
Bushenyi	District	160,982	205,671	234,443	248,300
Area: 905 km ² – Density: 274.3/km ² [2020] – Change: +0.99%/year [2014 → 2020]					
Bushenyi District:					

Source: District planning department

Explanation: Districts as operational in mid-2019. Area figures of districts are derived from spatial data. The urban figures refer to municipalities and towns as defined in 2019. The 2020 projection does not consider the population increase by refugees from neighboring districts.

Further information about the population structure:

Males Females 49.2% 50.8%

Gender	Persons
Males	122,200
Females	126,100

Gender (P 2020)	
Males	122,200
Females	126,100

Urbanization (P 2020) Rural183,100 Urban 65,200

Gender (P 2020)	
Males	122,200
Females	126,100

Rural 73.7% Urban 26.3%
Rural 183,100
Urban 65,200

Urbanization (P 2020)	
Rural	183,100
Urban	65,200
Urban	26.3%
Rural	73.7%

Appendix 4: The poor, insecure non-poor and middle class in each region of Uganda, 1992-2012

[A] Central Region				[B] Eastern Region			
FY	Poor	Insecure Non Poor	Middle Class	FY	Poor	Insecure Non Poor	Middle Class
1992/93	45.6	37.0	17.4	1992/93	58.8	33.9	7.3
1999/00	19.8	45.1	35.2	1999/00	34.9	47.9	17.8
2002/03	22.3	42.0	35.7	2002/03	46.0	39.8	14.2
2005/06	16.4	37	46.7	2005/06	35.9	45.5	18.6
2009/10	10.7	34.7	54.6	2009/10	24.7	50.0	25.7
2012/13	4.7	35.2	60.1	2012/13	24.5	54.3	21.2

[C] Northern Region				[D] Western Region			
FY	Poor	Insecure Non Poor	Middle Class	FY	Poor	Insecure Non Poor	Middle Class
1992/93	73.5	21.6	4.9	1992/93	52.7	38.2	9.1
1999/00	63.7	29.9	6.5	1999/00	26.2	49.3	24.4
2002/03	63.0	30.2	6.9	2002/03	32.9	44.8	22.3
2005/06	60.7	31.1	8.3	2005/06	20.5	45.7	33.8
2009/10	46.2	38.2	15.7	2009/10	21.8	47.5	30.7
2012/13	43.7	37.1	19.3	2012/13	8.7	43.8	47.5

Performance across regions

The results for Uganda's four regions – central, eastern, northern, and western – are presented in the table above. Since 2009/10, poverty has fallen in all regions except the eastern region. The western and central regions have made remarkable progress and their poverty levels are below the national average.

The western region has experienced the largest decline in poverty over the last 20 years (44 percentage points) from 52.7 percent in 1992/93 to 8.7 percent in 2012/13. In the central, the proportion of people unable to meet their basic needs declined from 45.6 percent to 4.7 percent over the same period.

The eastern and northern regions continue to lag behind with poverty levels above the national average. Between 1992/93 and 2012/13, absolute poverty in the eastern region declined from 58.8 percent to 24.1 percent, but there was a slight increase of 0.2 percentage points in this region between 2009/10 and 2012/13, mainly due to an increase in rural poverty.

Although the northern region has significantly reduced its poverty level from 73.5 percent in 1992/93 to 43.7 percent in 2012/13, it remains more than twice the national average. The rapid reduction in poverty in the northern region is reflected particularly in rural areas.

Appendix 5: Percent [%] Population that was Poor, Insecure Non-Poor & Middle class by Region in Uganda in FY 2012/2013

Sub Region	Percent [%]			Total
	Poor	Insecure Non- Poor	Middle Class	
Kampala	0.7	10.1	89.2	100.0
central 1	3.7	32.0	64.4	100.1
Central 2	7.3	47.2	45.5	100.0
South West	7.6	42.8	49.7	100.1
Midwest	9.8	44.9	45.3	100.0
East Central	24.3	50.5	25.2	100.0
Eastern	24.7	56.9	18.4	100.0
Mid North	35.2	41.4	23.2	99.8
West Nile	42.3	40.4	17.3	100.0
North East	74.2	16.4	9.4	100.0

Source: *Poverty Status Report 2014, Structural Change and Poverty Reduction in Uganda.*

Percent [%] Population that was Poor, Insecure Non-Poor & Middle class by Sub Region in Uganda in FY 2012/2013

Source: *Poverty Status Report 2014, Structural Change and Poverty Reduction in Uganda.*

Bushenyi District, Bushenyi Municipality, Igaara & igaara Constituency Population Census Indicators for 2014 [NPHC]

1: POPULATION

1.1: Population Size	Number	Percent
Total population	234,443	
Total male population	114,207	48.7
Total female population	120,236	51.3
Sex ratio (males per 100 females)	95.0	
1.2: Households	Number	Percent
Total households	51,370	
Households headed by males	39,628	77.1
Households headed by females	11,742	22.9
Households headed by children (aged 10-17)	162	0.3
Households headed by youth (aged 18-30)	11,954	23.3
Households headed by older persons (aged 60 and above)	9,451	18.4
1.3: Population by Age groups	Number	Percent
Population aged 0-17 years	117,458	51.3
Population aged 18-30 years	52,481	22.9
Population aged 31-59 years	46,673	20.4
Population aged 60 years and over	12,359	5.4
1.4: Population by Special Age groups	Number	Percent
Population aged Less than one Year	5,962	2.6
Population aged 0-4 Years	34,175	14.9
Population aged 0-8 Years	61,306	26.8
Population aged 2-8 Years	48,889	21.4
Population aged 2-17 Years	105,041	45.9
Population aged 6-12 Years	46,002	20.1
Population aged 6-15 Years	64,480	28.2
Population aged 10-15 Years	38,030	16.6
Population aged 10-17 Years	49,812	21.8
Population aged 15-24 Years	49,722	21.7
Population aged 16-64 Years	114,321	49.9
Population aged 15-29 Years	66,287	28.9
Population aged 2 Years and Over	216,554	94.6
Population aged 10 Years and Over	161,325	70.5
Population aged 15 Years and Over	128,983	56.3
Population aged 18 Years and Over	111,513	48.7
Population aged 20 Years and Over	100,427	43.9
Population aged 65 Years and over	8,974	3.9

National Population and Housing Census 2014 Area Specific Profiles – Bushenyi District

2: EDUCATION 2.1: Non School attendance Of		Number	Percent
Persons aged 6-15 not attending school		4,616	7.2
Males aged 6-15 not attending school		2,613	8.0
Females aged 6-15 not attending school		2,003	6.3
2.2: Persons Attending Primary School		Number	Percent
Persons aged 6-12 attending primary school		40,536	88.1
Males aged 6-12 attending primary school		20,575	87.4
Females aged 6-12 attending primary school		19,961	88.8
2.3: Persons Attending Secondary school		Number	Percent
Persons aged 13-18 attending secondary school		14,957	41.1
Males aged 13-18 attending secondary school		6,660	37.3
Females aged 13-18 attending secondary school		8,297	44.7
2.4: Persons Not in School and Highest Level Completed is below S.4		Number	Percent
Persons aged 15 and above whose highest level of education completed is below S.4		67,800	78.0
Males aged 15 and above whose highest level of education completed is below S.4		32,322	76.9
Females aged 15 and above whose highest level of education completed is below S.4		35,478	79.1
2.5: Persons Not in School and Highest Level Completed is "O" Level		Number	Percent
Persons aged 18 and above whose highest level of education completed is "O" level (S.4)		7,996	7.2
Males aged 18 and above whose highest level of education completed is "O" level (S.4)		3,831	7.5
Females aged 18 and above whose highest level of education completed is "O" level (S.4)		4,165	6.9
2.6: Persons Not in School and Highest Level Completed is "A" Level		Number	Percent
Persons aged 20 and above whose highest level of education completed is "A" level (S.6)		1,770	1.8
Males aged 20 and above whose highest level of education completed is "A" level (S.6)		1,184	2.6
Females aged 20 and above whose highest level of education completed is "A" level (S.6)		586	1.1

LLITERACY STATUS

3.1: Persons aged 18 years and above	Number	Percent
Persons aged 18 years and above who are illiterate	21,997	19.7
Males aged 18 years and above who are illiterate	7,585	14.8
Females aged 18 years and above who are illiterate	14,412	23.9
3.2: Other age groups	Number	Percent
Persons aged 10-17 years who are illiterate	6,023	12.1
Persons aged 18-30 years who are illiterate	4,315	8.2
Persons aged 60 years and above who are illiterate	7,315	59.2

OWNERSHIP OF A BIRTH CERTIFICATE

4.1: Children with Birth Certificates	Number	Percent
Children less than 1 year who have a Birth Certificate	1,634	27.4
Children less than 5 years who have a Birth Certificate	9,446	27.6
Children 0-8 years who have a Birth Certificate	16,525	27.0
Children 0-17 years who have a Birth Certificate	29,327	26.2

District Performance in Health related issues

Survey Year: 2020

Region: South Western

Indicator	% Regional Performance	District																
		Buhweju	Bushenyi	Ibanda	Isingiro	Kabale	Kanungu	Kazo	Kisoro	Mbarara	Mitoma	Ntungamo	Rubanda	Rubirizi	Rukiga	Rukungiri	Rwampara	Sheema
HIV COUNSELING AND TESTING (HCT)																		
Percentage of individuals who know two or more benefits of HCT	80.33	82.32	82.46	84.8	78.47	67.6	92.44	79.3	72.93	77.94	82.63	75.6	84.1	85	83	83.8	72.1	82.12
Percentage of individuals who were counseled and received an HIV test in last 12 months and know their results.	52.48	55.32	53.42	42.32	49.91	51.18	57.52	45.7	51.53	57.71	47.63	50.1	52.4	63	52	54	59.9	50.55
Percentage of mothers of children 0-11 months who were counseled and received an HIV test during the last pregnancy and know their results.	93.48	91.67	92.63	93.86	96.24	92.63	97.89	84.2	94.74	97.74	94.74	86.8	94	95	93	89.5	95.8	96.52

Percentage of mothers of children 0-11 months who were tested for HIV and received their results as couple	48.9	75	46.32	44.7 4	62.4 1	52.6 3	60	39	63.1 6	33.0 8	29.47	40.4	52.6	58	52	40	52.1	32.17
Percentage of individuals who were tested for HIV and received their results and disclosed to their spouse/partner in the last 12 months	30.55	37.4	32.37	24.7 8	29.2 7	28.8 7	34.3	29 .2	31.2 2	28.7 6	27.11	28	30.5	39	25	30.8	37.8	28.88
Percentage of individuals testing more than once for HIV in the last 12 months	47.89	48.3 6	46.34	43.1 5	46.8 4	51.0 2	54.34	49 .4	45.3 4	56.9 6	46.45	41.7	40.6	51	52	50.5	43.7	46.22
Percentage of women and men aged 15-49 who report discriminatory attitudes towards people living with HIV	1.63	2.34	3.68	0.88	0	0.52	0.79	0. 78	2.62	3.2	1.05	2.63	0.94	0.8	2.6	2.63	1.56	0.88
Percentage testing only once for HIV in the last 12 months	52.11	51.6 4	53.66	56.8 5	53.1 6	48.9 8	45.66	50 .6	54.6 6	43.0 4	53.55	58.3	59.4	49	48	49.5	56.3	53.78
PREVENTION OF MOTHER TO CHILD TRANSMISSION OF HIV (PMTCT)																		
Percentage of individuals who know how HIV transmission occur from an infected mother to the child	19.84	20.8	35.09	15.5	15.2 7	7.18	30.05	17 .8	18.0 5	16.2 9	18.6	19	21.3	34	19	20.2	17.5	16.86

Percentage of individuals who know at least 2 key actions that reduce MTCT of HIV	58.09	55.9 8	68.07	58.1 9	51.0 6	48.5 1	70.65	53 .3	53.5 7	55.0 1	62.98	47.9	61.2	66	62	64.3	58.5	56.4
Percentage of mothers of children 0-11 months who were counseled for PMTCT services during last pregnancy	74.7	75	75.79	66.6 7	75.1 9	63.1 6	80	59	71.0 5	86.4 7	69.47	72.8	79.7	81	84	74.7	77.1	73.91
HIV KNOWLEDGE AND SEXUAL BEHAVIOR																		
Percentage of individuals who both correctly identify at least two ways of preventing the sexual transmission of HIV and reject major misconceptions about HIV transmission	43.48	52.1 8	52	40	43.0 9	29.4 1	45.99	38 .5	36.5 4	47.3 7	41.05	41.5	42.1	41	53	49.9	45.2	42.31
Percentage that knows at least two benefits of viral load testing	13.68	14.1 2	19.85	9.4	16.4 2	4.65	17.59	13 .9	7.12	14.1 8	13.53	10	16.4	24	14	12.3	10.3	14.98
Percentage of individuals who had sex with more than one sexual partner in the last 12 months	18.46	14.9 2	23.16	20.4 2	20.3 6	6.32	21.27	18 .6	8.37	16.8 4	14.49	19.5	9.82	29	19	17.6	28.2	23.13
Percentage of individuals who had sexual intercourse with a non marital or non cohabiting sexual	33.08	40.3 2	37.37	32.0 8	33.2 1	17.8 9	35.75	39 .7	27.9 1	36.8 4	23.83	33.5	22.9	42	38	29.7	35.7	32.46

partner in the last 12 months																		
Percentage of individuals who had sexual intercourse with a non marital or non cohabiting sexual partner in last 12 months and used a condom at last higher risk sex	63.21	49	74.65	62.3 4	73.1 2	58.8 2	58.23	54 .3	50	58.1	64.71	70.3	57.1	74	57	61	72.2	73.56
Percentage of youth 15-24 years who perceive low or no risk of getting HIV/AIDS infection	52.94	35.7 5	52.11	56.5 8	39.8 5	68.5 9	50.26	74 .9	70.6 1	43.2 3	59.47	49.3	48.7	53	56	56.3	51.6	42.98
Percentage of Youth 15-24 years who have had sexual intercourse before the age of 15	2.76	0.52	3.16	1.75	1.88	3.14	2.65	2. 62	1.32	3.38	4.21	3.06	4.12	2.6	1.6	5.26	2.08	3.51
Percentage of male youths 15-24 yrs who are circumcised	46.06	21.0 5	52.69	38.6	57.1 4	34.0 2	55.79	27 .7	53.1	54.1 4	35.79	42	36.8	85	48	50.5	40.9	46.09
Percentage of adults aged 15-49 who had more than one sexual partner in the past 12 months who report the use of a condom during their last intercourse	48.7	32	59.15	54.5 5	60.2 2	38.2 4	46.84	41 .5	30	40.9 5	50.98	59.5	41.3	61	30	52.5	58.9	59.77

SEXUALLY TRANSMITTED INFECTIONS																		
Percentage of individuals who correctly identify at least two common signs/symptoms of STIs in Men	51.3	57.5 9	59.58	52.6 3	45.3 5	26.8 9	59.28	50 .8	37.0 6	57.4 4	55.58	42.9	61.2	57	48	58.5	52.1	50.17
Percentage of individuals who correctly identify at least two common signs/symptoms of STIs in Women	62.12	74.8 4	74.74	58.4 2	52.8 5	40.9 7	71.94	52 .5	47.5 5	68.8 7	67.16	54.6	70.1	69	67	64.2	62.3	62.24
Percentage of individuals who know two or more actions to take when she/he has a sexually transmitted infection.	44.5	47.8 2	48.42	39.8 2	38.4 4	19.7 5	61.6	35 .8	36.7 1	53.3 8	50.32	39.6	52.3	55	48	48.8	37.1	43.53
Percentage of adults 15-54 years who had a urethral discharge in the past 12 months	8.56	8.83	6.58	8.55	13.3 2	6.56	9.23	8. 36	2.84	12.0 3	9.21	4.16	6.39	15	7.6	7.11	5.99	12.69
Percentage of adults 15-54 years who had a genital ulcer in the past 12 months	9.15	9.87	6.05	9.87	13.3 2	5.77	6.07	9. 4	5.02	12.9 7	15.26	6.35	5.45	17	7.1	6.58	6.77	11.6

TUBERCULOSIS																		
Percentage of individuals who know that TB is a curable disease	77.71	74.5 5	81.05	77.1 9	80.3	74.0 2	74.41	73 .9	77.9 5	79.5 1	79.21	72.2	79.7	79	85	76.3	76.6	78.56
Percentage of individuals who know at least two signs or symptoms of TB	63.72	72.4 7	73.42	59.4 3	57.6	42.7 8	72.56	52 .2	53.0 6	70.3	64.47	58.4	68.8	78	68	70	60.7	63.02
Percentage of individuals who know how TB is transmitted	90.13	97.9 2	95.79	88.8 2	90.0 6	78.2 2	86.28	92 .2	88.8 6	92.2 9	90.79	86.7	91.4	95	92	88.4	87	90.59
Percentage of individuals who know the risk of not completing TB treatment.	94.76	97.9 2	97.89	94.0 8	92.6 8	95.2 8	95.78	94 .8	94.1	96.9 9	97.11	86	96.6	97	93	94.2	91.9	96.06
Percentage of households with at least one member who has heard persistent dry cough lasting more than two weeks	9.51	9.35	10	8.77	13.8 8	8.92	8.18	6. 01	4.37	12.7 8	7.11	6.35	15.4	14	8.9	6.58	5.21	11.82
MALARIA																		
Percentage of children 0-23 months who had fever in the two weeks preceding the survey and received treatment with ACTs within 24 hours of onset of fever	47.46	60	58.82	41.9 4	26.4 2	40	43.33	50	56	67.8 6	51.85	68	23.5	45	50	59.3	58.3	50

Percentage of mothers of children 0-23 months who received two or more doses of IPTp during their last pregnancy	75.92	80.8 5	85.28	74	71.0 5	64.4 3	83.33	75	65.8	87.8 4	87.35	71.8	69.6	80	72	78.4	67.9	77.23
Percentage of children 0-59 months who slept under an ITN the night preceding the survey	77.08	73.9 6	72.63	67.5 4	71.6 8	88.0 7	76.57	66 .6	78.4 3	85.9 6	85.26	76	83.7	72	77	74.7	72.6	84.3
Percentage of mothers of children 0-59 months who always slept under an ITN during last pregnancy	83	80.5 6	74.39	81.8 7	78.2	92.2 8	84.27	81 .2	81.0 5	89.4 7	90.53	80.7	87.7	76	79	82.5	77.8	90.99
Percentage of Mothers of children 0-59 months who know 2 or more ways to prevent Malaria	47.54	49.6 5	53.33	44.7 4	38.1	30.8 8	58.74	28 .2	49.5 6	47.1 2	51.58	42.7	59.9	44	55	53.3	41	58.43
Percentage of Mothers of Children 0-59 months who know 2 or more signs or symptoms of Malaria	65.55	71.1 8	76.84	51.4 6	71.9 3	43.8 6	82.17	50 .2	60.3 5	59.4	78.95	61.7	68.9	73	72	68.4	56.3	70.06
Percentage of Mothers of Children 0-59 months who know how malaria is	95.78	96.8 8	97.19	97.3 7	97.9 9	90.8 8	96.5	96 .2	89.5	96.2 4	98.95	94.2	93.2	98	96	94.7	97.6	97.67

transmitted																		
Percentage of Households with at least 1 LLIN	90.19	82.6 4	93.68	86.8 4	81.4 5	94.7 4	88.46	80 .5	91.8 4	94.2 4	92.28	89.2	95.5	93	95	89.5	91	93.6
Percentage of pregnant women who slept in a dwelling in which the interior walls have been sprayed against mosquitoes (IRS) in the past 12 months	14.62	19.4 4	22.11	5.26	15.0 4	10.5 3	10.84	4. 88	18.6 6	14.2 9	13.33	13.2	16	18	23	19.3	10.1	15.41
Percentage of pregnant women who slept in the ITN the previous night	85.11	81.5 8	91.67	80	86.0 5	96.3	75.76	67 .5	83.7 2	94.5 9	89.66	86.1	97.1	84	94	82.9	76.9	85.37
REPRODUCTIVE HEALTH																		
Percentage of currently married women aged 15-49 years who are using any family planning method.	46.37	49.4	49	48.6	40.2 9	47.0 8	48.31	38	23.0 5	52.5	43.08	47.2	46.6	52	56	49	49	54.58
Percentage of sexually active women age 15-49 years who are using any modern method of family planning.	39.5	42.0 1	40.7	42.9 8	33.8 3	40.3 5	42.31	32 .4	20.3 5	40.6	36.49	40.6	43	43	46	43	44.1	42.49

Percentage of mothers of children 0-11 months who attended ANC at least 4 times during last pregnancy	75.36	69.7 9	80	75.4 4	82.7 1	70.5 3	85.26	72 .6	60.5 3	75.1 9	80	66.7	69.9	82	77	87.4	70.8	78.26
Percentage of mothers of children 0-11 months who delivered their last baby in a health facility	88.62	88.5 4	94.74	89.4 7	88.7 2	87.3 7	93.68	82 .1	87.7 2	87.9 7	90.53	87.7	86.5	84	94	91.6	83.3	89.57
Percentage of mothers of children 0-11 months who were assisted by a skilled health worker during last delivery	88.84	88.5 4	93.68	91.2 3	87.9 7	86.3 2	93.68	81 .1	91.2 3	88.7 2	90.53	87.7	86.5	85	95	91.6	82.3	89.57
Percentage of women 15-49 years who desire to use a family planning method in the last 12 months but cannot access it.	6.46	5.71	3.2	9.09	4.91	6.02	5.59	8. 42	4.6	7.78	5.08	2.1	7.8	4.6	4.4	5.04	12.4	10.22
Percentage of pregnant women attending first ANC within the first trimester	54.03	58.3 3	63.16	59.6 5	60.1 5	51.5 8	53.68	54 .7	49.1 2	57.8 9	51.58	39.5	48.9	50	61	52.6	46.9	59.13

Percentage of women who heard about family planning information on mass media in the past three months	44.19	43.7 8	41.36	38.3 8	35.9	50.6 6	51.84	43	45.5 3	42.8 6	44.47	40.5	45.7	44	37	41.4	53	54.25
Percentage satisfied with FP services provided at the health facility	73.43	80.9	76.49	76.0 2	60.4	79.3	83.57	65 .9	70.2 6	66.9 2	75.79	74.6	75.4	81	69	75.1	70.1	74.42
Percentage who know at least 3 methods of Family Planning	77.89	84.3 8	86.32	89.1 8	77.6 9	77.5 4	85.66	81 .9	49.2 7	70.4 3	82.81	75.4	82	73	73	79	80.9	80.23
CHILD SURVIVAL																		
Percentage of children 12-23 months who are fully vaccinated before the first birthday	52.51	37.9 3	55.32	45.4 5	46.9 7	60.4 2	58	38 .1	53.3 3	60.2 4	52.73	59.6	45.5	59	73	50.9	17.9	53.97
Percentage of children 0-11 months with diarrhea in the last two weeks receiving ORT within 24 hours of onset of symptoms	20.09	25	20	28.5 7	16	13.0 4	7.14	8. 33	41.6 7	15.3 8	41.67	14.3	11.8	14	22	41.7	0	30.77

Percentage of children 0-23 months with any of fever, diarrhea or pneumonia seeking care from health workers within 24 hours of illness	30.3	34.4 8	37.5	27.4 2	36.5 9	19.6 1	29.41	35	31.8 2	35.7 1	34.78	41.9	14.9	36	24	34	26.5	24.53
ORPHANS AND OTHER VULNERABLE CHILDREN (OVC)																		
Percentage of OVC 5-17 years who are currently in school	38.91	31.2 5	30.53	45.6 1	31.5 8	45.2 6	40	46 .9	24.5 6	34.5 9	54.74	34.8	36.1	42	32	57.9	42.7	39.13
Percentage of OVC 5-17 years who have their basic material needs met	18.1	14.5 8	15.79	16.6 7	10.5 3	34.7 4	14.74	16 .7	14.0 4	11.2 8	27.37	15.7	21.1	20	18	24.2	13.5	24.35
Percentage of OVC 5-17 years living in a household that receive external support in the past 12 months	2.54	2.08	1.05	0.88	3.76	3.16	4.21	0	0	3.01	3.16	1.74	1.5	0	3.1	9.47	1.04	5.22
Percentage of OVC 5-17 years experiencing cases of abuse	13.36	5.21	4.21	11.4	21.0 5	8.42	28.42	9. 38	8.77	16.5 4	4.21	11.3	14.3	23	23	11.6	8.33	14.78
Percentage of individuals who know where to report cases of child abuse	51.16	53.1 3	50.53	57.0 2	42.1 1	27.3 7	49.47	43 .8	63.1 6	41.3 5	70.53	47.8	49.6	59	60	65.3	39.6	53.91

Percentage of OVC 5-17 years who have consumed the 3 major food groups the night before the survey or last evening.	20.97	15.6 3	36.84	25.4 4	21.8	12.6 3	32.63	19 .8	20.1 8	9.77	28.42	22.6	18.1	5.2	21	34.7	8.33	26.96
EDUCATION																		
Percentage of children 6-12 years who are currently in school	78.4	90.9 1	84.82	80.5 6	60	79.6 6	80.99	81	80	70.5 9	84.89	80.5	84.8	66	74	73.8	83.6	80
Percentage of parents/guardians who talked to their children age 6-12 years about HIV/AIDs in the last 12 months	32.3	13.6 4	33.93	39.5 8	39.4 3	30.5 1	37.19	20	26.1 5	30.0 7	33.81	30.5	46.2	29	31	31.8	30.7	32.14
Percentage of parents/guardians who had talked to their children aged 6-12 years in the last 12 months about delaying sex	32.8	14.5 5	32.14	36.1 1	37.7 1	32.2	40.5	25 .7	27.6 9	27.4 5	33.81	33.6	49.1	32	35	33.6	25.7	31.43
NUTRITION																		
Percentage of children aged 6- 23 months receiving a minimum of acceptable diet.	15.46	11.4 6	26.32	14.0 4	10.5 3	3.16	25.26	11 .5	13.9 1	12.0 3	15.79	14	27.8	5.2	13	24.5	6.25	25.86

Percentage of children under 6 months of age who are exclusively breastfed	57.73	47.7 3	50	46.5 5	51.7 2	62.7 9	47.73	61 .9	70.7 7	55.5 6	48.94	69.4	58.9	65	51	71.1	60.5	58.06
Percentage of children 12-23 months receiving vitamin A supplementation in the last six months	65.88	59.3 8	71.58	61.4	75.1 9	74.7 4	60	47 .9	46.0 9	73.6 8	71.58	51.8	69.2	80	68	67	67.7	72.41
Percentage of households using iodized salt	92.66	100	91.58	100	97.7 4	89.4 7	95.79	92 .7	57.3 9	99.2 5	92.63	95.6	85	98	98	98.9	88.5	97.41
Percentage of mothers with children 12-23 months who consumed the 3 major food groups in the last 24 hours	29.43	23.9 6	41.05	27.1 9	20.3	33.6 8	46.32	28 .1	30.4 3	17.2 9	38.95	36.8	34.6	11	24	35.1	9.38	43.97
Percentage of mothers of children age 0-11 months who took iron supplementary tablets for at least 90 days during the last pregnancy.	91.82	79.1 7	90.53	91.2 3	86.4 7	91.5 8	98.95	87 .4	92.1 1	95.4 9	92.63	85.1	95.5	97	94	97.9	93.8	93.04

Percentage of mothers of children 0-11 months who received Vitamin A supplementation within 2 months after delivery	43.87	38.5 4	22.11	22.8 1	54.8 9	46.3 2	27.37	42 .1	45.6 1	42.1 1	57.89	44.7	62.4	45	64	59	36.5	30.43
WATER AND SANITATION																		
Percentage of individuals who wash their hands with soap after visiting the toilet	72.95	70.0 5	82.89	68.2	76.9 2	65.2 6	71.58	65	76.6 4	70.6 8	82.63	59.5	74	75	73	69.7	72.4	85.19
Percentage of households with safe water supply	67.55	70.3 1	57.89	64.9 1	49.1 6	93.1 6	69.47	21 .4	78.8 2	72.9 3	61.58	68.7	74.2	83	81	79.7	57	65.58
Percentage of households with latrine or toilet	97.68	98.9 6	100	95.9 1	99	96.1 4	97.54	98 .6	98.2 6	99.7 5	99.3	96.5	99.5	87	97	99.3	97.6	99.13
Percentage of households with soap and water at a hand washing station commonly used by family members	37.87	48.9 6	49.82	29.8 2	38.5	23.1 6	43.86	21 .6	32.5 6	47.6 2	42.81	31	41.7	38	31	34.4	35.8	49.13
Percent of households practicing correct use of ecommended household water treatment technologies	84.19	78.3 9	95.26	75.2 2	85.5 5	71.8 4	81.05	95	72.7 1	85.9	96.32	82.5	82.7	81	87	89.5	78.4	94.99

Percent of the population/households using an improved sanitation facility	30.19	31.25	51.23	20.47	39.5	15.79	23.51	20.9	24.71	56.89	20.7	29	19.1	39	21	14.4	31.9	44.19
GENDER BASED VIOLENCE																		
Percentage of ever-married or partnered women aged 15-49 who experienced physical or sexual violence from a male intimate partner in the past 12 months	22.44	27.27	11.69	12.9	33.66	14.47	27.85	21.1	12.9	22.77	16.67	22.5	23	26	27	19.5	28.6	31.87
COMMUNITY GROUPS																		
Percentage of Individuals who are members of a community saving / farmers group	44.7	39.66	46.71	39.69	40.56	42.18	52.76	44.7	37.38	31.48	41.97	42.1	57.3	50	46	48	59.2	44.76
Percentage of mothers who are members of a mother care group / MIYCAN group	13.86	6.25	10.88	11.99	13.03	5.96	18.53	8.01	15.74	8.27	13.68	18.1	12.8	21	15	19	25	14.53

Source: Health Department

Appendix 8: Understanding the Implications for Demographic Developments. (Population Trends: selected indicators)

Indicator	Year 1991-01-12	Year 2002-09-13	Year 2014-08--27	Projection 2020
Total population	160,982	205,671	234,443	248,300

Contraceptive use in Bushenyi

	2016/17	2017/18	2018/19	2019/2020
Women 15-49 who use modern contraception	47.40	33.20	31.20	40.70
Women who desire to use a family planning method but can't access	5.40	9.10	14.00	3.20
	52.80	42.30	45.20	43.90

