
United Nations Human Rights Council

Universal Periodic Review of Member- The Republic of Uganda

A. Freedom of Religion

1. Uganda has no official state religion, and the constitution promotes freedom of religion

by stating that every person has the right to practice and manifest any religion, which

includes participation in any religious organization. It also states that no person may be

discriminated against on the grounds of religion.

2. Of Uganda’s 36 million population, 85 percent of the population is Christian, 12 percent

is Muslim, and 3 percent is either Hindu, Jewish, Bahai or of an indigenous faith.

3. Non-governmental organizations must register with the government, including religious

groups. Large organizations register according to the Trustees Incorporation Act (TIA),

and have the ability to operate anywhere in Uganda, while small local organizations

register with the Ministry of Internal Affairs’ board for NGOs (NGO board) and must

operate in the area for which they registered. Once groups register, they may receive

donor funding. Any group that does not register may be shut down by the government.

4. The Ugandan government is strict in regard to any group it considers a cult. Cult activity

is not allowed in Uganda, and there have been many reports of arrests of persons

involved in cult activity. The government defines a cult as “a system of religious worship,

often with a charismatic leader, which indoctrinated members with ‘unorthodox or

extremist’ views, practices, or beliefs.”

5. The Ugandan government has a good record of respecting religious freedom, and also in

the last few years there have been some religious groups that have made efforts to

advocate for widespread religious tolerance. For example, on September 24, 2012, the

Joint Christian Council, with representatives from a variety of denominations of

churches, signed a memorandum of understanding to partner with Uganda’s parliament in

the promotion of peace among religious groups.

6. Despite the tradition of religious freedom that the Ugandan government has set and the

efforts of certain religious groups for peace, Uganda has still experienced many

significant incidents of religious freedom violations by extremists in the country. The

growing incident report has led some to fear that Uganda is becoming more intolerant.

7. On January 27, in Numuseru village of Eastern Uganda, Imam Kamulali Hussein killed

Laurence Maiso, a Christian who had converted from Islam. Maiso’s wife reported that

Hussein threatened her husband four days prior to his death when he met the couple on

the street and told Maiso that Allah did not want the community to have a “kafir”

(infidel) neighbor, so Maiso would soon meet the “Angel of Death.” Authorities launched

an investigation and arrested Hussein the day after the murder. Maiso’s encounter with

Hussein and then resultant death followed multiple other encounters Maiso had with

Muslims in the community who demanded he renounce his Christian faith, but Maiso

refused.

8. Last year, Uganda landed #2 on Morning Star News’ report of the “Top Ten Persecution

Stories of 2015” due to the numerous attacks on Christians by Islamist extremists.

Morning Star News reported ten different attacks on Christians performed by extremists

who were either angry at a person’s conversion from Islam to Christianity, or simply at

their practice of the Christian faith.

9. Of these attacks, Morning Star News gives the account of a pastor who was killed with a

sword by a Muslim from the local community in Nansololo on December 23, 2015.

Muslims from a mosque that neighbored the pastor’s church tried to set up a new

boundary restricting land from the church. When Pastor Martin approached the Muslims

who were changing the boundary to ask them why they were encroaching on the church’s

property, the imam replied that they had warned the pastor many times that they did not

want the church next to their mosque. Then a man from the group, named Abdulhakha

Mugen, struck Pastor Martin with a sword, decapitating him.

10. Another incident that contributed to Uganda’s ranking took place on December 9, 2015,

when a group of Muslim men kidnapped three children from their father, Madengho

Badir, a Christian who recently converted from Islam. The kidnapping occurred in

Kabuna in eastern Uganda. When Badir arrived at his home, he discovered that his three

children, aged five, seven, and ten, were missing. He found out from a fourteen-year-old

boy who was with the children at the time of their abduction that it was a group of

Muslims from Palissa who took the children. Badir believes they were taken as an effort

to force Badir to convert back to Islam. The police are investigating, but there have been

no reports made on the status of the children.

11. In 2012, Hassan Sharif Lubenga, former member of an Islamist extremist group,

remained in hiding in Kenya from Islamist extremists who sought to kill him after he

converted to Christianity. Lubenga had previously been part of the extremist group Buk

Haram, but converted to Christianity after experiencing numerous dreams of Jesus Christ.

He then was forced to flee to Kenya when he heard the extremists wanted to kill him.

This followed an incident in which one of his four wives poisoned him in reaction to his

conversion. At the time of World Watch Monitor’s report, Lubenga was still in hiding,

and his current location is unknown.

B. Freedom of Assembly and Expression

1. Article 29 of Uganda’s constitution gives every person the freedoms of speech and

expression as well as the freedom to publicly assemble and demonstrate in a peaceful

manner.

2. A controversial bill was passed in 2013 that threatens the guaranteed rights of article 29.

This act, named the Public Order Management Act, has been publically criticized by

various religious organizations, concerned Ugandan citizens, and human rights NGOs,

including Amnesty International.

3. The Public Order Management Act requires that any organizer of a public meeting notify

the police at least three days before the public meeting is to be held, giving information

about the organization, the purpose of the meeting, and the time and place the meeting

will be held. Organizers are restricted to holding meetings within the times of 7:00 a.m.

and 7:00 p.m.

4. The act defines a public meeting as “a gathering, assembly, procession or demonstration

in a public place or premises held for the purposes of discussing, acting upon, petitioning

or expressing views on a matter of public interest.”

5. If an organizer fails to notify the police, or holds the public meeting after receiving orders

from the police not to do so, he or she will be “liable on conviction to the penalty for that

offence under section 116 of the Penal Code Act.”

6. This Act is not up to standards with Uganda’s own constitution nor international law

requiring the freedoms of assembly and expression. The regulations that this act places on

Ugandans is concerning in that it greatly hinders their access to such freedoms.

C. Child Sacrifice

1. Child sacrifice has emerged in Uganda’s recent history. It is not part of Uganda’s cultural

history, but has recently afflicted regions all across the country. Its origin is unclear;

however, child sacrifice is the work of witchdoctors who have a significant role in

society, attracting Uganda’s large superstitious population. Witchdoctors impersonate

traditional healers and make claims to their clients that child sacrifice will benefit their

healing or prosperity. Witchdoctors use this opportunity to exploit their clients’ religious

beliefs for their own financial gain.

2. Culprits of child sacrifice defend the claim that child sacrifice has been part of Uganda’s

cultural tradition in order to legitimize their crimes, while the government tends to also

hide behind this claim as an excuse for their inaction. Politicians stray away from

addressing the issue as it could jeopardize their elections since witchdoctors hold

considerable influence within society. However, the only sacrifices that have been part of

Ugandan history are animal sacrifices, and therefore, the excuse that child sacrifice is

excusable due to tradition is invalid.

3. There are many issues that contribute to the phenomena of child sacrifice in Uganda.

Firstly, there is an issue with the current law and its enforcement. The Witchcraft Act was

established in 1957, and says that anyone operating as a witch or who practices witchcraft

may be subject to criminal prosecution. However, this law is rarely used by Ugandan

courts, is not enforced by authorities, and is not well-known by the Ugandan population.

Furthermore, it does not specifically mention child sacrifice as a punishable offense

within the realm of witchcraft. Child sacrifice is also not mentioned specifically in other

laws that focus on child protection.

4. Another issue is the overall lack of education for Uganda’s people regarding the threat of

child sacrifice. Poor, vulnerable communities who have little knowledge of the potential

risks from witchdoctors are often the ones targeted for child sacrifice. Those from these

uneducated communities who go to witchdoctors are very susceptible to take the advice

given to them by the witchdoctors, which is proving to increasingly involve child

sacrifice.

5. These communities who are prone to exploitation by witchdoctors also suffer from a lack

of prosecution due to their inability to report the incidents. Most are unable to pay the fee

necessary to take a case of child sacrifice to the courts. Also, people living in rural areas,

where many of these incidents occur, do not have access to lawyers. Therefore, many

cases are left unreported.

6. Even when cases are reported, there is still a tendency for inaction as police often do not

investigate the reports because there are no vehicles available for them to do so. The

enormous amount of cases that go unreported coupled with the lack of response by

authorities has greatly exacerbated the issue of child sacrifice.

7. In 2012, Humane Africa launched a research mission on child sacrifice in Uganda based

solely on the accounts of firsthand eyewitnesses. Researchers held 140 interviews in the

central, western, and eastern districts of Uganda with people who were able to report

firsthand accounts of either bodies missing body parts, tissue or blood, or body parts,

tissue or blood that had been removed from a body for child sacrifice. These 140

interviews addressed 77 different cases of child sacrifice. 20 incidents of child mutilation

or sacrifice occurred during the four months, June through September 2012, that they did

their research. Both the widespread firsthand accounts and the occurring incidents of

child sacrifice during the research show the prevalence of child sacrifice in Uganda.

D. Recommendations

1. Regarding religious freedom violations, Jubilee Campaign recommends that the Ugandan

government continue to adhere to its constitution, which encourages a diverse religious

population and the exercise of various faiths. In order to promote a more religiously

tolerant environment, the government must crack down on cases of discrimination and

persecution. If Uganda would like to keep its reputation of high religious freedom

standards, it can leave no room for impunity. Violators of religious freedom must be

properly tried in court and punished to the full extent of the law for their actions,

especially for cases of murder and kidnapping.

2. Though Christianity makes up the majority population, people belonging to this group are

still particularly vulnerable to Islamist extremists who carry out unlawful attacks. The

government must offer special protection to those targeted by extremist attacks, such as

converts from Islam. This protection could include centers of asylum for those who feel

threatened by extremists as well as increased police surveillance in areas where Islamist

extremists are known to reside or operate.

3. Regarding violations of freedoms of assembly and expression, Jubilee Campaign urges

the Ugandan government to repeal the Public Order Management Act, which is in

violation of Uganda’s constitution and international law, such as the Universal

Declaration of Human Rights.

4. Regarding child sacrifice, Uganda should immediately implement new legislation that

specifically restricts child sacrifice or mutilation for any reason. The Ugandan

government should also create a well-funded department that closely monitors the rising

issue of child sacrifice, enforces the prosecution of offenders, and provides care for

victims and their families. The government must respond to the prevalent issue of child

sacrifice through supplying adequate funding so that authorities can take appropriate

action. Without funding, there will continue to be an incredible lack of response to the

issue of child sacrifice, which would allow the problem to escalate further.

5. As a preventative measure, the government of Uganda should also make efforts to better

educate its population on the threat that witchdoctors have on their society, especially in

regards to child sacrifice. This could be done through the distribution of resources such as

pamphlets that describe both the threat and the options that people have for protection. It

could also be accomplished by educating children in school about the issue. Parents could

then be educated in workshops that are specifically made to raise awareness on social

issues and threats such as child sacrifice. Families must be made aware of their

vulnerabilities to child sacrifice and be educated on how to protect themselves in order to

better combat this vicious phenomena.

