

The State of Internet Freedoms in East Africa Research Report Launch

Ashnah Kalemera
Forum on Internet Freedoms
May 23, 2014
Golf Course Hotel, Kampala

Overview

- Background to the Internet
 - Global Statistics
 - What it has enabled – economy and development
 - What it has enabled – human rights and freedom
- Aim of the OpenNet Africa Initiative
- About the Research
- Research findings
 - Notable country developments
- Going forward
- Acknowledgements and Contact

A quarter Century of the Internet

(ITU 2014 Statistics)

What do the numbers mean?

- **Borderless...**
 - eServices
 - eTransactions
 - eBusiness
 - eHealth
 - Distance learning
 - Communications (mass and cheap)
 - eVoting
 - And much more...

What do the numbers mean?

- For human rights and freedoms?
 - Freedom of Expression
 - Freedom of assembly/Association
 - Press Freedom
 - Democracy (critical opposition)
 - Privacy and Security

**FREE
PRESS
UNLIMITED**

The Good

The Bad

The ugly

Facebook Data Requests Jan – Dec 2013

Country	Total Requests	Users/Accounts Requested	Compliance rate
Botswana	4	8	
Egypt	14	17	
Ivory Coast	5	5	20%
Uganda	2	2	
South Africa	17	13	
Sudan	4	4	
Global Highest			
India	3,245	4,144	50%
United States of America	Approx 24,000	Approx 40,000	80%

Content Removal Requests to Google July 2012 – June 2013

OpenNet Africa

www.opennetafrika.org

OpenNet Africa **monitors** and **promotes internet freedoms**, primarily in East and Southern Africa

OpenNet Africa

OpenNet Africa is aimed at monitoring and promoting internet freedoms, primarily in East and Southern African states.

[Read more about us ...](#)

NEWS

- Ethiopia Detains Blogger and Journalist
- How Laws in Uganda Affect Citizens' Rights
- Dominic Saha Strengthening Online Media

PUBLICATIONS

- How Recently Enacted Laws Undermine Ugandan Citizens' Rights.pdf
- Report of Online Discussion on the State of Internet Freedom in Africa.pdf
- Report of the Online Debate on Africa Union Convention on Cyber Security.pdf

EVENTS

- May 21, 2014 Cyber Security & Privacy Forum 2014, Addis Ababa
- May 21, 2014 C4i50004
- May 27, 2014 1st Mobile Internet Forum (MIF)
- June 26, 2014 Cyber Security & Risk Management Summit
- August 27, 2014 FICoM 2014

REPORT A VIOLATION

[Submit Report](#)

OpenNet Africa

OpenNet Africa is aimed at monitoring and promoting internet freedoms, primarily in East and Southern African states.

[Read more about us ...](#)

OpenNet Africa

The Research

- January 2010 – April 2014 developments (policy and action) related to internet freedoms in East Africa
- Method
 - Policy analysis
 - Document reviews
 - Technical audits
 - Interviews
 - Workshops
 - Online discussions

Findings: ICT Growth in East Africa

Telephone and Internet Penetration
(% of the population)

- Mobile Money
- Infrastructure development
- Academia and Private Sector Innovation
- Government Initiatives to promote access and use including for marginalised groups
- Liberalised sectors (except Ethiopia)

Findings

- Paucity literature on the subject
- Long existent and vague laws
- Recent legislations curtailing constitutional rights
- Government control over the internet and associated technologies through interception, monitoring and surveillance (including extra legal means)
- Numerous incidents that infringe on online freedoms
- Few actors promoting internet freedoms
- Low levels of user skills and knowledge about online safety and ethics
- Intermediary liability
- Lack of data protection and privacy laws
- Access to information denied

Notable Country Developments

Burundi

- 2013 Amendments to Regulatory law – oversight of internet writings and monitoring ethics of online news agencies
- 2013 Press Law - proscribes dissemination of information that undermines national security, incites civil disobedience, serves as propaganda for enemies or insults the country's president.
- 2013 Press law – disclosure obligation of online publishers
- May 2013 – 30 day ban on online commentary at www.iwacu-burundi.org
- January 2014 – ARCT notice against SMS and anonymous calls

Ethiopia

- 2012 Telecom Fraud Offences Law
- 2009 Anti Terrorism Proclamation
- 2013 Information Network Security Agency (INSA) proclamation and National Intelligence and Security Service (NISS) establishment – Internet Control, Censorship, Intelligence gathering and surveillance
- 2013 blocking tests – 62 blocked websites
- April 2014 – arrest of six bloggers and three journalists

Notable Country Developments

Kenya

- Regulations on Monitoring Hate Speech – Online and Bulk SMS
- 2013 blocking of mashada.com for failure to moderate hate speech
- March 2013 – hunt for 14 bloggers for posting hate speech online. One charged with posting “annoying statements”
- National Intelligence service Act, 2012 – allows for interception

Rwanda

- Monitoring of online Media during Genocide period
- 2013 Interception of Communication Law – Monitor citizens voice and data communications (including with equipment not facilitated by service providers)
- Progress – 2013 laws on media and access to information, draft amendments to genocide law
- April 2014 – Phone, Whatsapp and Skype messages tendered as evidence in a treason case
- Intimidation over social media

Notable Country Developments

Tanzania

- Colonial laws
- September 2013 – Newspaper shutdown (print and online)
- August 2013 – TCRA social media campaign against hate speech
- 2011 - Alleged attempt at cloning JamiiForum – to control content

Uganda

- 2013 – Government plans to set up a “social media monitoring centre”
- 2014 – Anti Homosexuality Act
- 2014 – Anti Pornography Act
- 2013 CIPESA/Citizen lab test – no evidence of content blocking

Going Forward

- Fill the information void
- Lobbying and advocacy
 - Amendments to laws and regulations
 - Enactment of laws to mirror technology
 - Commit to full implementation of progressive laws
- Skills building
- Increased oversight and transparency
- Encouragement of conversation

Acknowledgements and Contact

OpenNet Africa c/o CIPESA

Email: programmes@cipesa.org

www.opennetafrica.org | www.cipesa.org

CYBER STEWARDS

The State of Internet Freedom in East Africa 2014

@cipesaug
@opennetafrika

#internetfreedom
#eastafrika
#cipesaug

