
Promoting Democracy
 and Human Rights

through ICTs

Unity
Technology
Community

Partner Profiles

The ICT4Democracy in East Africa network is a partnership of organisations which are actively involved in
enhancing civic empowerment for improved governance, accountability and engagement with
leadership. Founded in 2011, with seed funding from the Swedish Program for ICTs in Developing Regions
(Spider), the network brings together organisations in Kenya, Tanzania and Uganda. Partners in each
country have embarked upon projects that aim to build democracy through the use of ICTs in enhancing
communication, access to information and the right to freedom of expression. These projects are driven
by the shared vision of the immense potential that Information and Communication Technologies (ICTs)
have in increasing citizens’ participation in decision-making processes and strengthening
democratisation.

In 2013, the Swedish International Development Cooperation Agency (Sida) provided support to further
the work of the network during 2014 and 2015. The partners in the network are: the Women of Uganda
Network (WOUGNET), Transparency International Uganda (TIU), the Collaboration on International ICT
Policy in East and Southern Africa (CIPESA), iHub Research (Kenya), the Kenya Human Rights
Commission (KHRC), the Commission for Human Rights and Good Governance (Tanzania), Toro
Development Network (ToroDev), and Spider. CIPESA is the regional network coordinator.

The overall aim of the network is to increase civic
participation and its role in strengthening
democracy, transparency and governance
through the use of ICTs in the East African region.
The individual partner projects tackle issues such
as corruption, service delivery, respect for human
rights, and freedom of expression through the use
of mobile short message services (SMS), toll free
call centre, FM radio, social media like Facebook
and Twitter, crowd sourcing platforms as well as
direct community engagement.

Each partner has formulated their own approach
towards the use of ICTs in democracy built upon
four shared goals:

Across the three countries, the partners,
consisting of human rights and gender rights
advocates, researchers and community based
practitioners are leveraging on each other’s
expertise and experience to facilitate the
development of a borderless network of civil
society organisations, media, and citizen groups
that use ICTs towards improved democracy,
human rights, transparency and service delivery.
Knowledge, information, successes and
challenges are shared through spaces such as a
google group
(https://groups.google.com/group/ICT4Dem?hl
=), a mailing list (ICT4Dem@googlegroups.com)
and a facebook page
(http://facebook.com/ict4dem).

Promoting access and dissemination of
information for improved government
openness, transparency, accountability
and service delivery

Up-skilling the capacity of civic groups,
including human rights networks,
voluntary social accountability committees
(VSACs), and citizen journalists on how to
best use ICT to foster free speech, human
rights, access to information and open
governance

Engaging policy makers and duty bearers
on the need to provide regular and timely
information on service delivery, human
rights and governance to the citizenry
using a range of ICT and non-ICT platforms

Gender mainstreaming in civil knowledge,
ICT skills and in governance process
participation

•

•

•

•

Our objectives

Promoting Democracy and Human Rights through ICTs

ICT4Democracy in East Africa

COLLABORATION ON INTERNATIONAL ICT POLICY IN EAST AND SOUTHERN AFRICA
Established in 2004, the Collaboration on International ICT Policy in East and
Southern Africa (CIPESA) is a leading centre for the research and analysis of ICT
related policy and information. Through its work, policy makers and various
stakeholders are better informed in decision making related to ICT. CIPESA also
sparks dialogue on ICT related topics in the region, thereby facilitating the use
of ICT in support of development and poverty reduction.

CIPESA initiated the iParticipate Uganda project in 2011. The initiative is aimed
at catalysing the role of ICTs in citizens' engagement and participation in governance. Under
the current phase, CIPESA is: documenting and publicising the benefits of open governance to
citizens and the media; training media and civil society in the use of ICT tools to promote
citizen participation; and providing support to grassroots public ICT access centres in Uganda.
The research component of CIPESA’s activities involves analysing ICT related policies in Kenya,
Tanzania and Uganda and researching on the knowledge, attitudes and practices of citizens in
ICTs and governance. There is also a component of research dissemination and advocacy to
raise the engagement of public officials and other duty bearers in ICT-for-democracy
processes.

Website: www.cipesa.org
Facebook: www.facebook.com/cipesaug
Twitter: @cipesaug

COMMISSION FOR HUMAN RIGHTS AND GOOD GOVERNANCE (CHRAGG)
The Commission for Human Rights and Good Governance (CHRAGG) works to

strengthen the adherence to good governance and the observation of human
rights by both the state and citizens in Tanzania. The Commission was
established in 2001 and serves the dual role of a human rights commission
and an ombudsman for the promotion and protection of human rights.

CHRAGG has deployed a Short Messaging Services (SMS) platform enabling
citizens to use their mobile phones to lodge human rights violations and

complaints in a manner which is quicker, more accessible and increasingly cheaper than
utilising postal services or physically visiting CHRAGG offices.

With a specific focus on youth, women and minority groups, CHRAGG works with a network of
local civil society organisations (CSOs) and learning institutions to conduct public awareness
campaigns that advocate for human rights and the reporting of violations through the toll free
SMS service. Campaigns have resulted into increased awareness of human rights in the
country and encouraged citizens to use their mobile phones to take a stand for their rights.

Website: www.chragg.go.tz
Facebook: www.facebook.com/chragg
Twitter: #chragg

CIPESA’s Grassroots Partners
• Busoga Rural Open Source Development
 Initiative (BROSDI)
• eSociety Kasese
• Northern Uganda Media Club (Numec)

Tanzanian citizens can lodge human rights
violations by texting
‘REPORT’or ‘TAARIFA’ to
+255 (0) 754 460 259

ICT4Democracy in East Africa

iHUB RESEARCH
iHub is a Kenyan tech-based organisation that pursues
innovation and entrepreneurship. It provides a facility in
Nairobi that is open to start-ups, technologists, investors, tech
companies and hackers. It is also involved in value added

services to the tech community through which it provides consultancy on technology services
and systems.

iHub’s research arm has expertise in qualitative and quantitative research in technology use
and capacity in the East African region. Their main areas of research include governance and
technology; innovation and entrepreneurship and lastly mobile and web research. Their work
is tailored around developing African solutions specific to the needs of various audiences.

Under the ICT4Democracy network, iHub is exploring the interaction between governments
and citizens using ICT tools in Kenya, Uganda and Tanzania through a series of field studies,
focus group discussions, surveys and literature reviews. This is towards a better understanding
of how innovative ICTs are being used to help reduce the cost of delivering services, stemming
corruption and increasing transparency.

Website: www.ihub.co.ke
Facebook: www.facebook.com/ihubNairobi
Twitter: @ihub

KENYA HUMAN RIGHTS COMMISSION (KHRC)
The founders of the Kenya Human Rights Commission (KHRC) were at the
forefront of the struggle for human rights and democratic reform in Kenya.
Founded in 1991, KHRC is driven by its mission of fostering human rights,
democratic values, human dignity and social justice. These are built
around the core values of fairness and social justice; participation and
empowerment; liberty and human dignity; accountability and

transparency; equal protection and non-discrimination. KHRC works both at a policy
development and community engagement level where it engages with Human Rights Networks
(HURINETS) across the country.

The organisation engages with the public primarily through free and open source web tools
such as the website, intranet, SMS, social media, blogs and crowdmaps. KHRC’s project under
the network framework includes mentoring 10 HURINET partners to increase their capacity to
use ICTs effectively in their advocacy work and to increase their understanding of building and
promoting human rights. In addition, KHRC holds occasional community reflection meetings on
human rights issues and events.

The project, however, is not only limited to HURINETS as university students, youth out of
school, teachers and small-scale farmers are also beneficiaries being empowered to articulate
their concerns to the wider society from the local level through to the national and
international levels.

Website: www.khrc.or.ke
Facebook: www.facebook.com/thekhrc
Twitter: @thekhrc

TRANSPARENCY INTERNATIONAL UGANDA
Transparency International Uganda (TIU) is the national
chapter of the global anti-corruption movement
Transparency International (TI). The Ugandan chapter
was founded in 1993 and works to create a country in
which the daily lives of people are free of corruption in
the areas of health, education, water, private sector,

extractive industries, and politics.

TIU is an active contributor to the TI strategic goals, namely promotion of national
anti-corruption reform through concrete research and action, increasing the understanding of
the link between corruption and poverty, empowering communities to demand accountable
governance and promoting continual institutional development.

TIU uses a toll free call centre, social media and FM radio programmes to empower and
promote community participation in monitoring health service delivery at health centres in
northern Uganda. The project also empowers citizens, primarily Voluntary Accountability
Committees (VACs), to demand social accountability of health workers. Social media is used as
a platform to share and inform regarding project findings, results and experiences. TIU’s
project works in collaboration with local governments in Oyam and Lira districts.

Through a toll free line (0800 200 188) VACs and the community at large can report health
service delivery challenges. Reports are verified through field visits and evidence gathering
before being raised with the respective authorities for remedial action.

Website: www.tiuganda.org
Facebook: www.facebook.com/tiuganda
Twitter: @TransparencyUga

Toll Free Call Centre
Report Health Worker Absenteeism and
Service Delivery Challenges in Northern
Uganda
0800 200 188

TORO DEVELOPMENT NETWORK (ToroDev)
The Toro Development Network (ToroDev) was established in
2005 to mobilise, sensitise and train marginalised communities
in Uganda including rural women and youth in the strategic use
of ICTs as tools for self-sustainability. The organisation has three
key areas of focus which are ICT enabled public accountability
and democratic engagement for improved service delivery; the
promotion of innovation and entrepreneurship development;
and public policy analysis and advocacy.

ToroDev aims for improved service delivery through monitoring public accountability and
engagement in the communities where it works. It does this by pursuing public policy analysis
and advocacy while also encouraging financial literacy, innovation and entrepreneurship at a
grassroots level. The organisation works in partnership with 15 rural advocacy forums and the
Rwenzori Journalists Forum (both ToroDev initiatives) to motivate citizen activism and
encourage leaders to embrace the concepts of transparency and accountability.

ToroDev has partnered with 13 local FM radio stations in western Uganda as hubs for
information and knowledge sharing sourced through the internet (social media) and mobile
phones (SMS). Regular talk shows and content are designed to empower media practitioners
and local citizens to advocate for and to monitor service delivery. Through these platforms,
democratic engagement with leaders for development planning and budgeting is also pursued.

Website: www.torodev.co.ug
Blog: www.torodev.blogspot.co.uk
Facebook: www.facebook.com/torodev
Twitter: @torodev1

WOMEN OF UGANDA NETWORK (WOUGNET)
The Women of Uganda Network (WOUGNET) was established by a group
of womens’ organisations in 2000 with the aim of promoting the use of
ICTs by women and women organisations in Uganda so that opportunities
presented by ICTs can be used to effectively address national and local
issues of sustainable development, governance and service delivery.

For the ICT4Democracy initiative, WOUGNET has primarily focused on
Northern Uganda where it empowers communities to monitor good
governance and service delivery through the use of radio stations, digital

cameras, mobile phones, Facebook, Twitter, blogs and the crowd sourcing platform Ushahidi.

The project is being implemented under the gender and ICT policy advocacy program and
emphasises the participation of women through their Community Based Organisations (CBOs)
and women groups. They are trained and receive support to monitor service delivery and to
fight corruption through exposure of service delivery failures in the districts of Apac, Kole,
Oyam, Amuru and Gulu.

Through the initiative, WOUGNET anticipates to increase external pressure to the leaders by
empowering local citizens to expose corruption within their districts through use of ICTs and the
mass media platforms, thus causing a positive change in their districts' governance and service
delivery performance.

Website: www.wougnet.org
Facebook: www.facebook.com/womenofuganda
Twitter: @wougnet

ICT4Democracy in East Africa

In proud partnership with
The Swedish Program for ICT in Developing Regions (SPIDER)

and Swedish International Development Cooperation Agency (Sida)

Web: www.ict4democracy.org
Facebook: www.facebook.com/ict4dem

Twitter: @ICT4DemEA
Email: info@ict4democracy.org

Plot 156-158 Mutesa II Road, Ntinda, P.O. Box 4365, Kampala, Uganda
Tel: +256 414 289 502 | Email: programmes@cipesa.org

Website: www.cipesa.org
Facebook: www.facebook.com/cipesaug

Twitter: @cipesaug

Regional Coordination

The Collaboration on International ICT Policy in East and Southern Africa (CIPESA)

