

UNRISD

United Nations Research Institute for Social Development

Working Paper 2015-12

Politics and Organizational Capacities of Selected Key Fiscal and Social Institutions in Uganda

Mesharch W. Katusiimeh and Jalia Kangave

prepared for the UNRISD project on
Politics of Domestic Resource Mobilization

August 2015

UNRISD Working Papers are posted online
to stimulate discussion and critical comment.

UNRISD

United Nations Research Institute for Social Development

The United Nations Research Institute for Social Development (UNRISD) is an autonomous research institute within the UN system that undertakes multidisciplinary research and policy analysis on the social dimensions of contemporary development issues. Through our work we aim to ensure that social equity, inclusion and justice are central to development thinking, policy and practice.

UNRISD, Palais des Nations
1211 Geneva 10, Switzerland

Tel: +41 (0)22 9173020
Fax: +41 (0)22 9170650
info@unrisd.org
www.unrisd.org

Copyright © United Nations Research Institute for Social Development

This is not a formal UNRISD publication. The responsibility for opinions expressed in signed studies rests solely with their author(s), and availability on the UNRISD Web site (www.unrisd.org) does not constitute an endorsement by UNRISD of the opinions expressed in them. No publication or distribution of these papers is permitted without the prior authorization of the author(s), except for personal use.

Introduction to Working Papers on The Politics of Domestic Resource Mobilization for Social Development

This paper is part of a series of outputs from the research project on The Politics of Domestic Resource Mobilization for Social Development.

The project seeks to contribute to global debates on the political and institutional contexts that enable poor countries to mobilize domestic resources for social development. It examines the processes and mechanisms that connect the politics of resource mobilization and demands for social provision; changes in state-citizen and donor-recipient relations associated with resource mobilization and allocation; and governance reforms that can lead to improved and sustainable revenue yields and services. For further information on the project visit www.unrisd.org/pdrm.

This project is funded by SIDA and UNRISD core funds.

Series Editors: Katja Hujo and Harald Braumann

Working Papers on The Politics of Domestic Resource Mobilization for Social Development

*Politics and Organizational Capacities of Selected Key Fiscal
and Social Institutions in Uganda*

Mesharch W. Katusiimeh and Jalia Kangave, August 2015

Political Economy of Citizenship Regimes: Tax in India and Brazil

Aaron Schneider, July 2015

Mining and Resource Mobilization for Social Development: The Case of Nicaragua

Hilda María Gutiérrez Elizondo, April 2015

*Examining the Catalytic Effect of Aid on Domestic Resource Mobilization for Social
Transfers in Low-Income Countries*

Cécile Cherrier, February 2015

*Tax Bargains: Understanding the Role Played by Public and Private Actors in
Influencing Tax Policy Reform in Uganda*

Jalia Kangave and Mesharch W. Katusiimeh, February 2015

*State-Business Relations and the Financing of the Welfare State in Argentina and Chile:
Challenges and Prospects*

Jamee K. Moudud, Esteban Perez Caldentey and Enrique Delamonica, December 2014

From Consensus to Contention: Changing Revenue and Policy Dynamics in Uganda

Anne Mette Kjær and Marianne S. Ulriksen, December 2014

*Fiscal Capacity and Aid Allocation: Domestic Resource Mobilization and Foreign Aid
in Developing Countries*

Aniket Bhushan and Yiagadeesen Samy, May 2014

The History of Resource Mobilization and Social Spending in Uganda
Marianne S. Ulriksen and Mesharch W. Katusiimeh, March 2014

Extractive Industries, Revenue Allocation and Local Politics
Javier Arellano and Andrés Mejía Acosta, March 2014

Obstacles to Increasing Tax Revenues in Low-Income Countries
Mick Moore. UNRISD-ICTD Working Paper No. 15, UNRISD, International Centre for
Tax and Development, November 2013

Contents

Acronyms	ii
Summary.....	iii
Introduction	1
Research questions and analytical framework.....	1
Uganda Revenue Authority	3
Institutional reforms in URA.....	3
Impact of renewed political commitment on revenue mobilization.....	4
Kampala Capital City Authority.....	7
Institutional reforms in KCCA.....	7
Impact of the reforms on the ability of KCCA to promote social development	9
Ministry of Health	10
Institutional reforms in the Ministry of Health.....	11
Implications of low prioritization on the ministry's ability to promote social development	12
Conclusion.....	16
References	18
List of Interviews.....	22
Annexes	23
Annex 1: KCCA Achievements in the Education Sector, Financial Year 2013/2014	23
Annex 2: KCCA Achievements in the Health Sector, Financial Year 2013/2014.....	24

List of Tables

Table 1: Maternal mortality ratio figures	15
Table 2: Combating HIV figures	15

Acronyms

AIDS	Acquired immunodeficiency syndrome
ART	Anti-retroviral treatment
BOU	Bank of Uganda
DISH	Delivery of Improved Services for Health Project
EU	European Union
FHD	Family Health Day
FINMAP	Financial Accountability and Management Programme
FY	Financial year
GAVI	Global Alliance for Vaccines and Immunization
GDP	Gross domestic product
HIV	Human immunodeficiency virus
HSSP	Health Sector Strategic Plan
ICT	Information, Communication and Technology
IHCC	International Hutcheon Clinic for Children
KCCA	Kampala Capital City Authority
KDLB	Kampala District Land Board
LGMSD	Local Government Management and Service Delivery
MDG	Millennium Development Goal
MoH	Ministry of Health
MoES	Ministry of Education and Sports
MOFPED	Ministry of Finance Planning and Economic Development
NMCP	National Malaria Control Programs
NDP	National Development Plan
NRM	National Resistance Movements
NTR	Non-tax revenue
NWSC	National Water and Sewerage Corporation
OPD	Out Patient Delivery
PEAP	Poverty Eradication Action Plan
PEFA	Public Expenditure and Financial Accountability
PCV10	Pneumococcal Conjugate Vaccine
PLE	Primary Leaving Examinations
RADDEX	Revenue Authorities Digital Data Exchange
ROU	Republic of Uganda
SFG	Service for Generations
SWAp	Sector-wide approach
UGX	Uganda Shillings
UNHRO	Uganda National Health Research Organization
UNICEF	United Nations Children's Fund
UNMHCP	Uganda National Minimum Health Care Package
UPE	Universal Primary Education
URA	Uganda Revenue Authority
URA Net	Unified Communication Infrastructure
US	United States
USAID	United States Agency for International Development
USD	United States dollar
USE	Universal Secondary Education
WAN	Wide Area Network

Summary

This paper examines the linkages between resource mobilization and social outcomes by looking at institutions that play a key role with respect to resource mobilization and social spending in Uganda. It looks at the following institutions: the Uganda Revenue Authority (URA), Kampala Capital City Authority (KCCA) and the Ministry of Health (MoH). The three institutions were selected because they are key organizations in either revenue collection or social service delivery or both, and all three were targets of reforms—with varying degrees of success.

The paper analyses how these institutions compare with respect to political prioritization, and in particular, to what extent they benefit from key institutional reforms and organizational capacity. The analysis reveals how varying political interests in, and priorities of, public institutions serve to explain differences in the delivery of public services and their organizational capacity. It illustrates the bigger picture that only politically important organizations—those perceived to be key for the political survival of the ruling elite—are well equipped with resources. The findings also stress the point that organizations that tend to perform better do so because they are politically prioritized and offered political protection.

Mesharch W. Katusiimeh is a Senior Lecturer in the Department of Leadership and Governance at the Makerere University Business School. Jalia Kangave is a Project Director of the East African School of Taxation in Uganda.

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_20811

