

The Politics of HIV/AIDS in Uganda

Joseph Tumushabe

Social Policy and Development
Programme Paper Number 28
August 2006

United Nations
Research Institute
for Social Development

This United Nations Research Institute for Social Development (UNRISD) Programme Paper has been produced with the support of the Royal Ministry of Foreign Affairs of Norway and UNRISD core funds. UNRISD thanks the governments of Denmark, Finland, Mexico, Norway, Sweden, Switzerland and the United Kingdom for this funding.

Copyright © UNRISD. Short extracts from this publication may be reproduced unaltered without authorization on condition that the source is indicated. For rights of reproduction or translation, application should be made to UNRISD, Palais des Nations, 1211 Geneva 10, Switzerland. UNRISD welcomes such applications.

The designations employed in UNRISD publications, which are in conformity with United Nations practice, and the presentation of material therein do not imply the expression of any opinion whatsoever on the part of UNRISD concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The responsibility for opinions expressed rests solely with the author(s), and publication does not constitute endorsement by UNRISD.

Contents

Acronyms	iii
Summary/Résumé/Resumen	iv
Summary	iv
Résumé	iv
Resumen	v
1. Background	1
Introduction	1
The era of positive political and economic developments	1
The warning signs: Roots of HIV/AIDS as a governance tool	2
Courting donors for general budget support and HIV/AIDS programmes	4
2. The Uganda HIV/AIDS Success Story and Its Background	6
Background to Uganda's open approach to HIV/AIDS	7
Potential threat to the army	8
Location of the epidemic	9
3. Emergence of the ABC Debate	9
The distortion of the Ugandan success story	10
4. Evidence of Uganda's Declining HIV/AIDS Prevalence	12
Limited coverage	14
Overall assessment of the evidence	15
5. An Evaluation of Government Response in the HIV/AIDS Struggle	15
Mass media campaigns	16
Approach to stigma	17
Development of a national HIV/AIDS policy	18
State programmes and resources for HIV/AIDS	19
ARV therapy	19
Home-based care	20
6. Non-State Actors in the Fight Against HIV/AIDS	21
PLWHA	21
NGOs	22
CBOs and families	23
Traditional therapies and healers	24
The private sector	24
7. Improving HIV/AIDS Responses in Uganda	24
HIV/AIDS as part of political discourse	25
Utilization of non-state actors	25
Development of the policy and legal framework	26
Bibliography	27
UNRISD Programme Papers on Social Policy and Development	31
Boxes	
Box 1: Extract of <i>Alone and Frightened</i> by Philly Lutaaya	22

Figures

Figure 1: Antenatal sentinel sites HIV infection prevalence rates	13
Figure 2: Sero-prevalence rates among antenatal attendees in 1998 and 2002	13

Tables

Table 1: Uganda foreign aid before and after HIPC assistance	5
Table 2: Funding of HIV/AIDS programmes	6

Acronyms

ABC	abstinence, being faithful, condom use
ACP	AIDS Control Programme
AIC	AIDS Information Centre
AIDS	acquired immune deficiency syndrome
AMREF	African Medical and Research Foundation
ARV	antiretroviral
CBO	community-based organization
DRC	Democratic Republic of the Congo
FBO	faith-based organization
GDP	gross domestic product
GTZ	German Agency for Technical Cooperation (Deutsche Gesellschaft für Technische Zusammenarbeit)
HIPC	heavily indebted poor countries
HIV	human immunodeficiency virus
ICASA	International Conference on AIDS and STDs in Africa
IMF	International Monetary Fund
IRIN	Integrated Regional Information Networks
JCRC	Joint Clinical Research Centre
MFPED	Ministry of Finance, Planning and Economic Development
NGO	non-governmental organization
NRM	National Resistance Movement
PLWHA	People Living With HIV/AIDS
STD	sexually transmitted disease
TASO	The AIDS Support Organization
THETA	Traditional and Modern Health Practitioners Together Against AIDS
UAC	Uganda AIDS Commission
UN	United Nations
UNAIDS	Joint United Nations Programme on HIV/AIDS
UNDP	United Nations Development Programme
UPDF	Uganda People's Defence Force
UWESO	Uganda Women's Effort to Save Orphans
WHO	World Health Organization

Summary/Résumé/Resumen

Summary

This paper traces Uganda's experience of HIV/AIDS, and the reaction of the government, civil society and communities of Uganda to the epidemic.

The motives underlying the decision in 1986 of the National Resistance Movement (NRM) government to admit there was an HIV/AIDS epidemic in the country are examined. While the HIV prevalence rate was documented to have started dropping as of 1993, it was not until 2000 that President Yoweri Museveni began using the HIV/AIDS epidemic as a success story. The paper notes that from the mid-1990s, the earlier political and economic gains of President Museveni's government were being seriously eroded by rising economic mismanagement, high-level corruption, maintenance of a de facto one-party state, failure to pacify the northern half of the country, the fomenting of regional instability and attendant human rights violations. As a consequence, by 2000 there was a need to project positive achievements—such as the reduction in HIV prevalence—to galvanize support for the flagging fortunes of the NRM government, especially with regard to sustaining donor support. In doing this, the NRM government was helped by donor dynamics, as well as by politics in the United States where Right-wing Republicans used Uganda as an example to showcase the "human side" of President George W. Bush's administration.

This paper examines the roles of various players—donors, government, non-governmental organizations, faith- and community-based organizations, and families—in the struggle against HIV/AIDS. It argues that their contributions have been appropriated in a shameless piece of political gamesmanship. The paper also points to some of the critical actions necessary to respond to the HIV/AIDS epidemic, with specific reference to Uganda.

Joseph Tumushabe is Lecturer in the Department of Population Studies, Institute of Statistics and Applied Economics, Makerere University, Uganda.

Résumé

Ce document retrace l'expérience ougandaise du VIH/Sida et la réaction du gouvernement, de la société civile et de la population ougandaise à l'épidémie.

L'auteur examine les motifs qui ont poussé le gouvernement du National Resistance Movement (NRM—Mouvement de résistance nationale) à admettre qu'il y avait une épidémie de VIH/Sida dans le pays. Si, selon les statistiques, le taux de prévalence du VIH a commencé à baisser dès 1993, ce n'est qu'à partir de 2000 que le Président Yoweri Museveni s'est mis à présenter l'histoire de l'épidémie de VIH/Sida comme celle d'une réussite. L'auteur note qu'à partir de 1995 environ, les avancées politiques et économiques antérieures du gouvernement du Président Museveni avaient été éclipsées par une mauvaise gestion économique en constante augmentation, la corruption, qui sévissait à un niveau élevé, le maintien de fait d'un Etat à parti unique et l'incapacité de pacifier la moitié Nord du pays, facteur d'instabilité pour la région et à l'origine de nombreuses violations des droits de l'homme. Il était donc temps en 2000 de présenter des réalisations positives—telles que la baisse de la prévalence du VIH—pour rallier des appuis au gouvernement du NRM, que la chance semblait bouder, et surtout s'assurer le soutien de donateurs fidèles. Ce faisant, le gouvernement du NRM a bénéficié d'un mouvement favorable de la part des donateurs, ainsi que du climat politique aux Etats-Unis, où les républicains de droite ont vu dans l'Ouganda un exemple propre à mettre en évidence le "côté humain" de l'administration du Président George W. Bush.

L'auteur examine ici le rôle de divers acteurs—donateurs, gouvernement, organisations non gouvernementales, organisations communautaires, organismes d'inspiration religieuse et familles—dans la lutte contre le VIH/Sida. Il montre que l'on s'est approprié leurs contributions

par un stratagème politique éhonté. Il évoque aussi quelques initiatives essentielles à prendre pour maîtriser l'épidémie de VIH/Sida, en se référant au contexte particulier de l'Ouganda.

Joseph Tumushabe est chargé de cours au Département des études démographiques de l'Institut de statistique et d'économie appliquée, Université de Makerere, Ouganda.

Resumen

Este estudio describe la experiencia de Uganda con el VIH/SIDA, y la reacción del gobierno, la sociedad civil y las comunidades de dicho país ante esta epidemia.

Se estudian los motivos que inspiraron la decisión en 1986 del gobierno del Movimiento de Resistencia Nacional (NRM, por sus siglas en inglés) de admitir que había una epidemia del VIH/SIDA en el país. Aunque existen pruebas de que la tasa del VIH comenzó a bajar desde 1993, hasta el año 2000 el Presidente Yoweri Museveni no empezó a presentar la lucha contra el VIH/SIDA como un éxito. El documento señala que desde mediados de los años 90, los previos logros políticos y económicos del gobierno del Presidente Museveni estaban siendo gravemente erosionados por la creciente mala gestión, el alto nivel de corrupción, el mantenimiento de un Estado formado de facto por un solo partido, el fracaso en la pacificación de la mitad norte del país, el fomento de la inestabilidad regional y las consiguientes violaciones de derechos humanos. Como consecuencia de ello, en 2000 existía una necesidad de proyectar una imagen de éxito—como la reducción en la tasa del VIH—para galvanizar el apoyo a favor del futuro vacilante del gobierno NRM, particularmente en lo que concierne el mantenimiento de ayuda financiera. Mediante esta actuación, el gobierno NRM fue ayudado por la dinámica de los donantes y por la política de Estados Unidos ya que los republicanos de derecha usaron el ejemplo de Uganda para mostrar el lado más humano del gobierno del Presidente George W. Bush.

Este estudio examina el papel de distintos actores—donantes, gobiernos, organizaciones no gubernamentales, organizaciones basadas en grupos religiosos y comunidades, y familias—in en la lucha contra el VIH/SIDA. Sostiene que sus contribuciones han sido apropiadas mediante una descarada maniobra de táctica política. El estudio también indica algunas de las medidas cruciales que han de tomarse para contrarrestar la epidemia del VIH/SIDA, centrándose particularmente en Uganda.

Joseph Tumushabe es Profesor del Departamento de Estudios Demográficos del Instituto de Estadística y Economía Aplicada, Universidad de Makerere, 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_21246

