
Project Activities January - June 2014

ICT4Democracy in East Africa
Unity
Technology
Community

Foreword

page 3
Championing ICT Use to Promote Service Delivery
in Western Uganda

4

6
Engaging Grassroots Networks in Human Rights
Monitoring in Kenya

Exploring Innovative ICT Tools for
Governance in East Africa

7

8
Promoting Citizens’ Use of ICTs for Governance in
Uganda

10
Pursuing Accountability in the Public Health
System in Northern Uganda

12

13

Using ICTs to Engage Women in Service Delivery Dialogue
and Monitoring in Northern Uganda

Using Mobile Phones to Promote Human Rights in
Tanzania

Content
2

Foreword

ICT4Democracy in East Africa is a network of organisations collaboratively leveraging
on Information and Communication Technology (ICT) to enhance communication and
the right to freedom of expression, as well as the right to seek, receive and impart
information to enhance civic empowerment and improve governance.

Since 2011, seven partner organisation projects have been tackling issues such as
corruption, service delivery, respect for human rights, and civic engagement in Kenya,
Uganda and Tanzania. 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), and Toro Development Network (ToroDev). The
network is supported by the Swedish Programme for ICTs in Developing Regions
(Spider) and the Swedish International Development Cooperation Agency (Sida).

Network members use mobile messaging (short message services), FM radio, social
media like Facebook and Twitter, toll free call centres, crowd sourcing platforms as well
as direct community engagement. They work with grassroots based organisations,
local governments, policy makers, voluntary social accountability committees (VSACs),
academia, the tech community, civil society organisations and media in the use and
promotion of ICTs in governance.

The first half of 2014 has seen a lot of activity in the network. Partners have shared
their progress on various platforms such as Youtube, Twitter, Facebook and through
their blogs. This has contributed to an increased awareness of the role that ICTs play in
promoting democracy, transparency, human rights and good governance in the region.
While partners have reported challenges including some areas being hard to reach, low
levels of literacy and some communities under-appreciating the value of ICTs as a tool
for the demand and promotion of service delivery and good governance, the successes
achieved and opportunities identified thus far outweigh the challenges experienced.

In this newsletter, we highlight some of the network’s first half year 2014 activities and
show that the network aims to be a beacon of the role that ICTs can play in increasing
citizens’ participation in decision making processes, thus strengthening
democratisation.

CIPESA
ICT4Decmoracy in East Africa Regional Coordinator
August 2014

3

Located in Western Uganda, Toro Development Network (ToroDev) plays a pivotal role in the promotion of good governance in
the region. Through its project, ToroDev is engaging with various organisations in the use of appropriate ICT tools for public
accountability for improved service delivery.

By combining a constant radio presence and discussion groups amongst community members, ToroDev has ignited ongoing
discussion on accountability issues. Through collaborating with the radio stations
Hits FM and Better FM on shows such as the two-hour Orukurato show and listening
forums, the organisation has between January and June 2014 participated in 48 live
talk shows on the topic of public accountability for improved service delivery. These
shows reach a wide audience that also includes the project target groups of youth
and women, who are increasingly better equipped to lobby and demand for better
services. These talk shows have also provided a platform for governance leaders to
present information and respond to citizens’ questions on accountability.

The talk shows are also supported by two short daily radio adverts which encourage
citizens to engage their local leaders for improved service delivery in the Rwenzori
region. Interaction between radio and online media is supported by blog posts,
Facebook, Twitter and mobile phone SMS. The radio shows have contributed to an increase in transparency amongst local
leaders who are rigorously engaged during the radio shows. Radio airtime limitations have, however, been raised as a concern.

ToroDev has also initiated 15 Advocacy Forums attended by 50 members each in seven districts of the Rwenzori region. Monthly
forums are held amongst community members while three physical accountability meetings bringing together 21 leaders at
sub-county, district and parliament level have been conducted.

Active participation in radio
discussions by local citizens went
from 80 to 304 participants who
call-in, SMS and post on ToroDev
and related social media platforms.

The number of local government
officials participating in the radio
discussions went from 8 to 16

Championing ICT Use to Promote Service Delivery
in Western Uganda

The Local Council V Bundibugyo giving
accountability at a press conference organised
by ToroDev in partnership with Rwenzori
Journalists Forum

4

“Advocacy forum members are always motivated, mentored and encouraged through phone calls, Skype
and physical meetings to keep using online platforms for documentation and advocacy on people’s
demands for improved service delivery in the seven districts of the Rwenzori region.”
Notes Amanya Sheilla of ToroDev.

“Our main objective as members of Bufunjo People’s Forum is to monitor service delivery provided by the
government. This includes monitoring whether hospitals have enough medicines, if schools are performing
well, if roads are worked on, and then we hold our leaders accountable. We also talk to leaders and
forward to them issues that have been raised by the community.”
Tibeeha John Bosco, the Chairperson of Bufunjo People’s Forum in Bufunjo Sub County, Kyenjojo District.

Meanwhile, four ToroDev project staff and three Advocacy Forum leaders had an exchange visit to network partners in Northern
Uganda. This interaction allowed an exchange of experiences and skills on ICTs as tools for promoting accountability and service
delivery. Key learnings were shared between the Women of Uganda Network (WOUGNET) and the Northern Uganda Media Club
(NUMEC) who are also critical for the dissemination of information in the Northern Uganda region.

While the radio shows and Advocacy Forums have created a large following amongst the community, ToroDev remains navigating
through challenges such as poor coordination between forum members, government representatives and community leaders.

“Most leaders do not know what they are supposed to do, some are in the offices without having a clear
picture and knowledge on what they are meant to do. This affects our work as advocacy forums whenever
we approach them for information. They need to be trained so that they can know their role.”
Tumwine Howard from Bundibugyo District.

ToroDev also faces the challenge of occasional intimidation from security agents and local leaders who are often uncomfortable
about the organisation’s work. Limited transport facilities to outlying villages have had an impact on the reach of the project.

A screen grab of ToroDev’s Tracfm SMS platform that is improving the participation of women and youth on Hits and Life FM in
Fort Portal and Guide FM in Kasese 4

5

The Kenya Human Rights Commission (KHRC) has tapped into its extensive community of
Human Rights Networks (HURINETS) to actively engage at a grassroots level and at an

international level for the promotion and advocacy of open governance, human rights, the right to information and civic agency
in Kenya.

Central to KHRC’s project is the upskilling of the HURINETs to better engage with ICTs when promoting human rights in pursuit of
a vibrant social movement of citizens who monitor government performance and human rights violations.

KHRC has spent the bulk of its time engaging with HURINETS on the use of free and open source web tools such as SMS,
HakiReport, HakiZetu in addition to Facebook, YouTube, crowdmaps, blogs and Twitter. The project is currently mentoring 10
HURINET partners to increase their capacity to use ICTs effectively in their monitoring and advocacy work.

While KHRC has embarked upon providing the logistical and technical capacity required to adequately follow up and report on
human rights via ICTs, this has been met with HURINET facilities that have limited security, and some level of community
ignorance in reporting.

Two community outreaches
were conducted in informal
settlements in the capital of
Kenya - Kibera and Kangemi –
where active audiences of 109
and 138 respectively were
trained in the use of ICT
platforms for promoting
human rights and good
governance. Beneficiaries were
a mix of youth, women and
men.

Taita Taveta Hurinet
Kenya Small Scale Farmers’ Federation
(KESSF)
Matundana Mboga Association
(MAMBO) Horticulture
Ng’ombena Mahindi Forum (NGOMA)
Cattle Breeders & Maize Farmers
Fisher Folk Forum (FIFO)
Sautiya Wafugaji (SAWA) Voice of
Livestock Farmers

15 Desktop Computers
15 Modems
15 Universal Power Backup Systems
15 Digital cameras
42 Members trained in ICTs for
democracy and human rights in a
two-day workshop

5,000 stickers
1,000 T-shirts
10,000 flyers
5,000 wristbands
2 pull-up banners
1 wall banner
Bulk SMS sent to 250 small
scale farmers in 5 counties on
Human Rights Issues

Support ReceivedHURINET Outreach (IEC materials)

KHRC Hurinet Support and IEC Strategy

Engaging Grassroots Networks in Human Rights
Monitoring in Kenya

.

.

.

.

.

.

6

The Kenya-based iHub is pursuing a cross-country project titled ICT4Governance in East Africa that is investigating the interaction
of citizens and government through ICTs in pursuit of effective civic participation, service delivery, transparency, accountability
and access to information.

iHub has spent the first half of 2014 undertaking desk research to identify ICT tools currently used for tracking corruption, and for
enabling civic participation, service delivery and access to information in Kenya, Uganda and Tanzania. The table below presents
the preliminary tools found.

The study began with gathering data on which ICT tools and initiatives exist
in East Africa and categorised them according to the stakeholder behind
the initiative, the purpose of the tool and the country in which the tool is
found. This was done through crowdsourcing on social media and online
spaces, and within the iHub networks as well as the ICT4Democracy in East
Africa network.

The discontinuation of some tools has however been a factor in the
progress of the project. As a result, this finding has been included as an
area for further research to understand the closure of tools known to have
previously been deployed for governance in East Africa (Kenya particularly).

iHub is using primarily qualitative research through interactions with
developers, past in-house research, literature reviews, focus group
discussions and key informant interviews with various partners.

Semi-structured interviews with civil society organisations (CSOs) and
Government institutions utilising some of these tools also form part of the
research.

Over the course of the project, in each country iHub aims to conduct at
least 10 interviews with CSOs, at least 3 interviews with Government
institutions and at least 2 focus group discussions.

The findings from the research are to be disseminated amongst East African
governments, developers and stakeholders in the region with an interest in
ICT for governance.

Mzalendo
Sisi Ni Amani
Jijulishe
Got to Vote
Not in My Country
Budget Tracking Tool
Huduma
UWIANO
Msema Kweli
Majivoice
Ushahidi Maps - OverlapKE
Ushahidi Maps - Election
Monitoring - Uchaguzi
Sauti Yako
Kenya Open Data Portal
I Paid a Bribe
Ureport
Ushahidi Maps - WOUGNET
People's Voices
Kubere Informatiom Centre
Google SMS Clinic Finder
Citizen Action Platform (CAP)
Ushahidi Maps-Citizen
Media Aljazeera Uganda
speaks
E-Society Apac
Dev Trac
Tanzania Corruption Tracker
TAKNET (Tanzania Knowledge
Network) Tanzania
SMS for Human Rights
Tanzania Open Data Portal
Road Connexion

Tanzania

Uganda

Kenya

Government - Government
Citizen - Government
Citizen - Citizen
Government - Citizen
NGO - Government
Government - NGO
NGO - NGO
NGO - Citizen

SMS
USSD
Mobile and Web based
applications
Websites

ICT Tools Interactions Tested Type of ICT Platform

ICT Tools Interactions Tested and Types of Platforms

Preliminary baseline findings of ICT for governance
tools in Kenya, Uganda and Tanzania (as at May
2014)

Country Name of App

Exploring Innovative ICT Tools for Governance
in East Africa

7

 iParticipate Uganda, the project for the Collaboration on International ICT Policy in East and Southern Africa
(CIPESA), combines research with advocacy for the increased capacity of media, public officials and other
duty bearers in the use of ICTs for democracy. The project involves documenting and publicising the benefits
of open governance to citizens and the media; provision of support to grassroots public ICT access centres in
Uganda; analysis of ICT related policies in Kenya, Tanzania and Uganda; and research on the knowledge,
attitudes and practices of citizens in ICTs and governance.

CIPESA has provided support towards computer equipment, internet subscription, centre maintenance and an ICT training officer
for eSociety Kasese, the Busoga Rural Open Society Initiative (BROSDI) in Mayuge, Eastern Uganda and the Northern Uganda
Media Club (NUMEC) in Gulu.

Category Male Female Total

Daily Centre Users 1264 1304 2568

Interns 32 12 44

ICT Students 17 30 47

Visitors 6 12 18

District Local Gov. Staf f 36 42 78

Volunteers 2 0 2

Total 1357 1400 2757

eSociety Kasese Centre Usage Numbers Jan – June 2014 To-date, CIPESA has conducted geocoding
methodology and data collection training
sessions using ArcGIS software at NUMEC and
eSociety Kasese. At all three centres, local
citizens, journalists and local government
officials have also benefited from trainings in
the use of ICTs for civic engagement, access to
information and service delivery monitoring. A
total of 104 participants have benefited from
the training exercises while 66 community
members including local government and media
have participated in information dissemination
and awareness workshops on how to use ICTs in
improving service delivery.

Promoting Citizens’ Use of ICTs for Governance in Uganda

CIPESA - Geocoded Mapping of Kasese District Health and Education Sector Budget Allocations 2012-2013

8

Starting March 2014, NUMEC with support from CIPESA embarked on researching and
documenting the state of public service delivery through the Peace, Recovery and
development Programme (PRDP) in Northern Uganda. Particular focus was given to
schools, health centres, infrastructure such as roads and PRDP supported projects for
women.

A documentary on the impact of the aid cuts on public services was produced and shared
with the media and community members. It focused on how to use the documented
information to demand for more transparency and accountability from their leaders.

Community outreach has also been a part of this project through holding community debates and holding radio talkshows to
raise awareness on the effects of aid cut to the PRDP programme. These engagements were aired on Mega FM (a local FM radio
station) with an estimated 1.6 million listeners. One community debate was attended by 40 citizens who engaged directly with
the Nwoya district chairman, the district PRDP focal person, and the media.

At BROSDI, the center is sending out weekly informative short messages (SMS) to 77 key community members (religious leaders,
local CBOS and women group leaders) on prevailing service delivery issues in the education sector. Meanwhile, BROSDI is
working with Mayuge district officials to utilise the district website to improve information provision and education services
delivery.

Besides, CIPESA has undertaken research seeking to understand the
knowledge, attitudes and practices (KAPS) of citizens on the utility,
effectiveness and security of ICTs in civic participation and democracy
monitoring in Uganda. The survey also aims to establish the behaviour and
attitudes of citizens on the use of ICT tools and services in civic and political
participation, including the motivations for use or non-use of ICT in
governance-related processes. Over 200 questionnaires were administered
in the East, North and Western parts of the country. As part of the research,
focus group discussions have been held in these regions to get an in-depth
understanding of citizens’ use of ICTs in governance/democracy in Uganda.

CIPESA is also conducting policy analysis on how ICT-related legal and
regulatory frameworks affect citizen participation in Uganda, Kenya and
Tanzania. Research findings will be used to enhance policy advocacy efforts in
the region around developing enabling policies for democratic participation.

“There exists a gap between use of social
media to share information to create
dialogue for meaningful discussion. Not
many government officials effectively
utilise social media for purposes of
promoting transparency and information
sharing. Social media should be com-
bined with other traditional tools like
radio, mobile phone and community
social structures like village meetings to
reinforce messages shared on the inter-
net.” Comment from the Kasese Focus
Group Discussions

“Meaningful participation in
democratic processes requires
informed participants hence
the need for increased access
to information.”
Kasese District Information
Officer, John Thawite

Participants at CIPESA training at NUMEC, Gulu district, Northern Uganda.

9

Transparency International Uganda (TIU), the local chapter of the global anti-corruption movement Transparency International
(TI), is monitoring health service delivery in Northern Uganda through the use of a toll free call centre based in its Lira office.

The project also empowers citizens, primarily Voluntary Accountability Committees (VACs), to demand social accountability of
health workers and wider citizen outreach through the use of
radio.

While the centre reported some technical difficulty with the toll
free system in the earlier months of the year, it currently handles
on average 20 calls per week on service delivery failures.

The creation of radio jingles to create awareness helped increase
the number of cases reported. However the main reporters are
the VAC members who actively monitor the health facilities in the
districts of Oyam and Lira. Reported cases are verified by TIU staff
who then engage with the relevant local government officials for
remedial action.

At the beginning of the year, a baseline assessment of 26 health centres in the two districts revealed that health services delivery
in hard-to-reach areas was poor and health centre supervision was often not conducted by District Health Officers (DHO) teams.
The baseline identified service delivery issues such as poor maintenance of health facilities, inadequate staff, incomplete staff
houses, staff absenteeism and late arrival .

Pursuing Accountability in the Public Health
System in Northern Uganda

TIU Lira team

10

A midwife had worked for two consecutive weeks
due to staff limitations. She was fatigued but there
was no replacement to attend to expectant
mothers

An investigation by TIU found that the
second midwife had never returned
from study leave. Other staff at the
centre had gone for a workshop,
further exacerbating the situation

A meeting was held with
the sub-county officials
and the second midwife
was instructed to return
for duty.

Staff at the Barr health centre III had not arrived for
work by 11am while patients waited to be attended
to.

TIU contacted the chairperson Local
Council III

A meeting was convened
and staff apologised for
arriving late.

There was a formal hand
over process and the
health facility is now
well-maintained due to
timely payment of the
caretaker.

TIU together with sub county officials
followed up on this issue and found
that there was a poor handover
process which resulted in the lack of
payment.

A VAC member reported the poorly maintained
Onywako health centre II. The person employed to
carry out maintenance at the facility had not been
paid and had abandoned duty.

The health worker
underwent disciplinary
action.

TIU engaged with the Chairperson
Local Council I who is a member of the
health unit management committee

A patient at Agulurude health centre III reported
the mistreatment and harassment of patients by a
staff member.

A VAC from Omiri Parish, Iceme Sub County
reported that Alira health centre was closed for one
week because there was only one staff at the health
unit.

TIU followed up the matter, it was
verified that there were no health
workers at the unit

Three additional staff
were recruited for this
health centre

At time of reporting, the
NGO that constructed
the latrine was looking
for funds to construct a
latrine for the disabled.

TIU verified the situation and the
issue was forwarded to the district
office.

A community member from Walela Parish in Aromo
Sub County reported a latrine that did not cater for
the disabled at the local health facility as it had
stairs.

A VAC from Loro, Oyam district reported that
Agulurude health centre III had no health workers
over the weekend. The only staff member available
was ill and the drug store was locked.

The chairperson of the health unit
management committee went to the
health centre and verified this issue

The chairman health
management committee
personally took the
health worker to a
private clinic for
medication.

Following an initial report on the condition of the
Anyangatir Health Center in Adekokwok sub county,
a member of the health management committee
called to report back on the developments at the
health centre.

 The popularity of the toll free line has seen cases outside of the public health system also being reported.

 Other TIU project engagements
 18 awareness meetings attended by 207 individuals (57 women, 150 men) including health unit management
 committees, health workers, sub county officials and community representatives
 1 stakeholder workshop attended by 25 men and 5 women
 2 radio talkshows on QFM 94.3 in Lira and Shine FM 106.5 in Oyam with participants including the Chairman
 Board of Directors for TIU, District Health Officers for Oyam and Lira and Voluntary Accountability
 Committees. A total of 20 call-ins were received during the shows.
 2 radio jingles aired on local stations in English and Luo

Reported Case Action Response

Sample Calls Received at the TIU Toll Free Call Centre
11

•

•
•

•

Actions taken since the initial report
included the completion of a
maternity block, the upgrade of the
health centre and the recruitment of
a midwife in addition to an existing
one.

TIU had actively engaged
with the relevant parties
to pursue the
developments that led to
these achievements.

The Women of Uganda Network (WOUGNET) works to empower communities in Northern Uganda
to monitor good governance and service delivery through the use of ICTs. WOUGNET uses platforms
such as radio stations, Facebook, Twitter, blogs and the crowd-sourcing platform Ushahidi in

conjunction with digital cameras and mobile phones.

These activities support the development of increased skills and capacity in the use of ICTs within communities and amongst
Community Based Organisations (CBOs) and Voluntary Social Accountability Committees (VSACs). These skills have enabled the
collection and dissemination of information within locales and to the wider public through a series of training sessions and
workshops. WOUGNET also shared its experience on a wider platform at the eLearning conference which took place in Kampala,
Uganda in May 2014 where it chaired the gender session on the topic of “Managing Diversity and Equal Opportunities”.

In support of citizen journalism, WOUGNET has conducted practical workshops that have included discussions on media, citizen
participation, democracy and the use of ICT to report poor service delivery. With the increased awareness and new skills, VSACs
were provided with up to 29 digital cameras to support the visual documentation of governance and service delivery monitoring.

One workshop was held in each of the five districts of Apac, Kole, Oyam, Gulu and Amuru with a total of 132 people participating
in the workshops. WOUGNET, however, changed their approach to the workshops by instead engaging with officials at a
sub-county level as opposed to those at district level. This came
as a result of the realisation of the direct role that the officials
have at the sub-county level with regards to service provision.

False reporting and low commitment to reporting by the VSACs
have been raised by WOUGNET as a challenge to the project.
WOUGNET is countering this with verification processes and
improved reporting requirements. Limited literacy levels also
pose a threat due to the limited capability that some VSACs
consequently have in the efficient use of various ICTs. This has
impacted on the use of the Ushahidi platform. In response,
WOUGNET project staff collect stories and pictures from the
VSACs and upload them on the various social media and crowd
sourcing platforms to ensure the progress of the project. The
VSACs receive continuous training and as a result there has been increased skills in the use of mobile phones and digital cameras.

WOUGNET has also utilised radio to maintain awareness of the project and has participated in two talk shows on Radio Apac FM
and Mega FM in Gulu during which successes and challenges in monitoring good governance and service delivery were shared.

Other WOUGNET activities
• 30 field visits were conducted in five districts, engaging with 420 VSAC members
• 2 desktops computers purchased and stationed at Kubere Information Centre (KIC) in Apac and
 Riberber Centre in Amuru district to be accessed by VSACs.
• 10 copies of the two radio talk show scripts distributed per district (6 to VSACs and 4 district
 officials)

Using ICTs to Engage Women in Service Delivery Dialogue
and Monitoring in Northern Uganda

12

A screen grab of WOUGNET’s Ushaidi platform

In the two years since the introduction of the SMS for Human Rights system, the Commission
for Human Rights and Good Governance (CHRAGG) has seen an exponential increment in the
number of human rights violations reported in Tanzania.

CHRAGG has spent the early part of 2014 aggressively promoting the system and campaigning
for increased citizens’ awareness of their human rights.

Across mainland Tanzania into semi-autonomous Zanzibar island, much effort has been dedicated to utilising mediums such as
television, radio and print media to popularise the SMS for Human Rights Campaign. Prime spots on televsion and radio have
been used to promote the platform, usually just before the news and during the 2014
Soccer World Cup in June-July. In addition, CHRAGG officials have conducted public
meetings in Tabora, Arusha, Singida, Kondoa, Shinyanga, Mara and Dodoma. Select civil
society organisations in Mwanza and Lindi have also received training on human rights
and how SMS can be used to promote and protect citizens’ rights.

Recognising the key challenge in reaching and communicating with marginalised
groups, CHRAGG’s capacity building and awareness drives specifically target women
and youth.

For an even wider publicity reach, CHRAGG works with local dance troupes who promote the message of human rights
protection through visual and perfomance acts. CHRAGG has also partnered with human rights clubs in learning institutions to
help promote the SMS for Human Rights campaign. CHRAGG reports a positive impact as a key outcome of these engagements:
the number of cases that CHRAGG receives has increased from 10 reports per week at inception in 2011 to over 100 per week
in June 2014.

This increase can be attributed to the finalisation of the SMS for Human Rights System and CHRAGG’s continued presence in the
public’s mind through sponsoring television and radio jingles. The low cost and ease of using the system has also aided its
adoption.

Location Target Women Target Men Actual Women Actual Men

Mwanza and Lindi

Dar es Salaam

TOTAL

60 30
76

80

156

28

60

88

Gender mix at CHRAGG awareness and training sessions

Using Mobile Phones to Promote Human Rights in
Tanzania

Tanzanian citizens can lodge human rights
 violations by texting

‘REPORT’ or ‘TAARIFA’ to
+255 (0) 754 460 259

13

10 000 fliers printed
Over 7 million people
reached through radio
and television

SMS for Human Rights
•
•

Participants at a CHRAGG meeting to
create awareness about the SMS for
Human Rights system in Zanzibar

Lindi TBC Taifa 864,652 10% 86,465.20

Mtwara Tbc Taifa 1,270,854 10% 127,085.40

Lindi Newala FM 864,652 6% 51,879.12

Mtwara Newala FM 1,270,854 15% 190,628.10

Iringa Ebony FM 941,238 10% 94,123.80

Iringa Overcommers FM 941,238 15% 141,185.70

Tabora Cg FM 2,291,623 16% 366,659.68

Singida Standard FM 1,370,637 10% 137,063.70

Mara Victoria FM 1,743,830 10% 174,383.00

Kilimanjaro Sauti Ya Injili FM 1,640,087 23% 377,220.01

Tanga Sauti Ya Injili FM 2,045,205 7% 470,397.15

Arusha Sauti Ya Injili FM 1,694,310 7% 389,691.30

Dodoma Dodoma FM 2,083,588 23% 479,225.24

Arusha Dodoma FM 1,694,310 23% 389,691.30

Zanzibar Island Chuchu FM 1,303,569 8% 104,285.52

Zanzibar Island Hits FM 1,303,569 10% 130,356.90

Zanzibar Island Zanzibar Broadcasting Radio FM 1,303,569 8% 104,285.52

Zanzibar Island Radio Coconut FM 1,303,569 17% 221,606.73

Zanzibar Island Radio Hits FM 1,303,569 10% 130,356.90

Zanzibar Island Radio Zenj FM 1,303,569 5% 65,178.45

Zanzibar Island Radio Alnoor FM 1,303,569 5% 65,178.45

Tanzania Channel 10 44,928,923 1% 449,289.23

Tanzania Itv 44,928,923 2% 898,578.46

Tanzania Tvz 44,928,923 2% 898,578.46

Tanzania Star Tv 44,928,923 0.01% 44,928.92

Tanzania Radio Free Africa 44,928,923 1% 449,289.23

Tanzania Magic FM 44,928,923 0.01% 44,928.92

7,082,540.39TOTAL

CHRAGG Campaign Radio and TV outreach numbers

Area Medium (Radio/TV)
Total Listener/
Viewership

Estimated SMS for
Human Rights
Listener/Viewership Total

14

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

Twitter: @ICT4DemEA
Email: info@ict4democracy.org

ICT4Democracy in East Africa

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

and Swedish International Development Cooperation Agency (Sida)

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)

