
CIVIL SO CI E T Y IN U GANDA A APOWERING UGANDA’S TRANSFORMATION

R E A L I T Y C H E C K

 Civil Society in Uganda
Broadening Understanding of Uganda’s Civil Society
Ecosystem and Identifying Pathways for Effective
Engagement with Civil Society in the Development Process

CIVIL SO CI E T Y IN U GANDA I

Civil Society in Uganda
Broadening Understanding of Uganda’s Civil
Society Ecosystem and Identifying Pathways for
Effective Engagement with Civil Society in the
Development Process

Reality Check

REALITY CHECK 11

Civil Society in Uganda
Broadening Understanding of Uganda’s Civil Society Ecosystem and

Identifying Pathways for Effective Engagement with Civil Society in the
Development Process

Published by:

Konrad Adenauer Stiftung | Centre for Development Alternatives

Authors:

Michael Mugisha | Yusuf Kiranda | Michael Mbate

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDAI I I I I

Table of Contents
1 Executive Summary 									 1

1.1 Central Argument of the Report 						 4

2. Defining Civil Society: A Global Perspective versus Traditional Perspective		 7

2.1 The global discourse on civil society			 		 8
2.2 Institutional differences in the definition of CSO				 8
2.3 Analysing trends in the civil society ecosystem				 9

2.3.1 The decline of global institutions						 9

2.3.2 Technological advances							 10

2.3.3 Shifts in demographics							 10

2.3.4 Shifts in financing models						 11

2.4 The role of civil society in driving inclusive development 			 11
2.5 Global shifting patterns of civil society and the challenges they pose to the

realisation of inclusive development					 12
2.5.1 Demonstrating impact							 12

2.5.2 Government restrictions 						 12

2.5.3 Accountability and independence					 13

2.5.4 Changing funding climate						 14

3. Problematising the nature of civil society in Uganda: A critical analysis of the historical
evolution of the civil society space and ecosystem and its performance on democratic
governance and inclusive development in Uganda					 15

3.1 The changing nature of civil society in Uganda from pre-independence to
the present day								 16

3.1.1 The beginnings of civil society in Uganda					 16

3.1.2 Independence, post-independence and early confrontation of the independence
state and workers’ unions						 21

3.1.3 During the reign of terror (1971-1981)					 22

3.1.4 Troublesome 1980s and civil society 					 23

3.1.5 Structural adjustment reforms and the old CSOs roll-back			 23

3.2 Implications of shifting patterns in the development approach to civil society

composition and performance 						 25

4. Accounting for the nature and performance of civil society in realization of inclusive
development: Analytical Framework and Practical Evaluation of the performance

	 between traditional (old) and new civil society					 29

4.1 A conceptual framework to evaluate the performance of civil society	 30
4.1.1 Dimension 1: Civic engagement						 32

4.1.2 Dimension 2: Level of organisation					 32

4.1.3 Dimension 3: External environment					 33

4.1.4 Dimension 4: Values							 33

4.1.5 Dimension 5: Impact 							 34

Acknowledgement

The Reality Check 11 research project was implemented by the Team at the Centre for
Development Alternatives (CDA) in collaboration with the Konrad Adenauer Stiftung. The
Team was led by Yusuf Kiranda and other contributing authors included Michael Mugisha
and Michael Mbate.

CDA is grateful to the Konrad Adenauer Stiftung (KAS) for the generous financial support
without which this study would not have been possible. Special thanks to Ms. Verena
Kasirye for her dedication to ensuring that the project is delivered in accordance to the
agreed timelines.

The qualitative analysis that informed the writing of the report benefitted enormously
from input of Civil Society Organisation (CSOs) that were invited to the consultative
workshop in January 2019, National Organisation of Trade Unions (NOTU), Interreligious
Council of Uganda, Uganda National NGO Forum, Uganda Registration Services Bureau
(URBS), Uganda Coffee Farmers’ Alliance (UCFA), and Ministry of Trade, Industries and
Cooperatives.

Max Walter and Ester Kovandova read the first manuscript and provide valuable
comments that informed the revision of the subsequent drafts. We would also like to
appreciate Julius Ocwinyo for the excellent editorial work.

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDAIV 1

1.
Executive Summary

Civil Society in Uganda

Broadening Understanding of Uganda’s Civil Society Ecosystem and Identifying Pathways for
Effective Engagement with Civil Society in the Development Process

1

List of Tables and Figures
Table 1: Union growth in Uganda, 1955-1958					  	 19
Table 2:Growth of trade unions in Uganda, 1952-1961  					 20

Figure 1: Analytical framework for evaluating civil society performance		 31
Figure 2:Binding constraints on CSOs in Uganda  					 49

5. Evaluation of civil society contribution to inclusive development in Uganda: A
comparative analysis between traditional and new civil society			 35

5.1 Dimension 1: Civic engagement 					 36
5.2 Dimension 2: Level of organisation					 38
5.3 Dimension 3: External environment 				 40

5.3.1 Legal context							 40

5.3.2 Political context						 41

5.3.3 Socio-economic context 					 42

5.3.4 Social-cultural context 						 43

5.3.5 Dimension 4: Values 						 44

5.3.6 Dimension 5: Impact 						 45

6. Binding constraints on civil society performance and proposed measures for
 lifting the constraints								 47

6.1 Binding constraints on Uganda’s civil society			 48
6.1.1 Binding constraints on internal governance			 48

6.1.2 Constraints on citizen mobilisation, participation and
 representation 					 		 50

6.1.3 Constraints on public policy influence 				 52

6.2 Lifting the constraints on civil society capacity to shape Uganda’s
 inclusive development agenda	 				 53

6.2.1 Proposed measures for strengthening internal governance
 of CSOs							 55

6.2.2 Proposed measures for strengthening citizen mobilisation,
participation and representation in civil society organisations 	 55

6.2.3 Proposed measures for strengthening public policy influence 	 55

7. References/Bibliography 								 57

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA2 3

Efforts to support the development
of civil society organisations (CSOs)
in Uganda as a third pillar of inclusive
development date back to pre-colonial
and post-independence Uganda, although
accelerated momentum is witnessed
from the 1990s onwards. During the
heyday of state intervention in the 1950s
and 60s, both the colonial and post-
independence governments used a set of
laws to encourage as well as regulate the
efforts of CSOs. CSOs, particularly those in
agriculture and other formal sectors of the
economy, were seen as critical in the task
of mobilising citizens to foster economic
production, promote a sense of nationalism
and drive economic transformation.

As a result, many producer organisations
or cooperative societies and labour unions
were encouraged to organise, in part
representing the changing dynamics of
Uganda’s economy from a predominantly
agrarian to an industrialising and services
economy. Indeed, by 1961, there were over
39,000 registered organisations across all
sectors of the economy, rising from 259
organisations in 1951. These organisations
became launching pads for ascension
to political power (for those seeking
political power) and political control
(once in power). Regarding the latter, a
set of instruments, ranging mainly from
statutory laws to financial support, were
used by state actors to keep CSOs, at the
time, under control. For example, there is
evidence that many cooperative societies,
whose leaders politically supported the
state-received financial credit through state
development banks, were not obliged to
repay, which later, in part, contributed to
the 1980 fiscal crisis. 1

However, as political events shifted
between 1970 and the 1980s, so did the
contours of the CSOs. First, Idi Amin’s reign
of terror triggered and sustained the flight
of many key leaders of CSOs, particularly
those that challenged the state, and
resulted in a regression of the CSOs’ role in
shaping the governance and development
trajectory of Uganda. Second, the ravages
of the 1980-86 civil war accelerated the
formation of new forms of community-
and socially-driven CSOs that dominated
the provision of social services, such as
education and health, of which citizens
were in desperate need after the civil war.
Third, the shift from a state- to a market-led
development paradigm characterised by
the sweeping implementation of structural
adjustment reforms (also commonly known
as SAPs) and complementary poverty
eradication action plans (PEAP) between
1995 and 2008 spurred the formation
of ‘community-based’ organisations or
what is famously now known as NGOs.
Indeed, as NGOs witnessed a sharp rise
in numbers, the former production-
based organisations, such as cooperative
societies and trade unions, regressed. This,
in part, reflected the impact of structural
adjustment reforms; that is to say, as the
burgeoning agricultural and industrialising
revolution that had started in the 1970s
began to retreat, so did the organisations
that evolved in the wake of this process.

Indeed, government and development
aid was targeted towards sustaining an
economic liberalisation process that
started in 1995 and NGOs to complement
state efforts in closing the gap in service
provision left behind by the destructive
nature of the 1980 civil war and perhaps
the ‘collateral damage’ of structural

1	 See Bates (2014).

adjustment reforms. By the mid-2000s,
as Uganda was once again attempting
to return to a multi-party political
dispensation, NGOs were as many as (if not
more than) state agencies and were seen
as largely independent and incapable of
succumbing to state control.

When the multi-party political dispensation
was ushered in in 2006, development
agencies again turned to NGOs as a
dependable force for cultivating citizen
engagement to promote political
accountability, which was required to
deepen democratic governance in
Uganda. Indeed, as financial aid increased
towards promoting the ‘good governance
agenda’ in Uganda, so did the number of
NGOs that became increasing focused on
implementing political activities. By 2013,
the Ministry of Internal Affairs reported that
there were over 12,500 registered NGOs
from a paltry 200 in 1986.

Therefore, development support towards
civil society from 2006 to date has been
premised on the assumption that CSOs
can serve as a platform for mobilising
and facilitating citizen participation in
political, economic and social processes
aimed at promoting transparency and
accountability in governance. This
was presumed to foster a rules-based
governance structure, promote peace and
stability and, ultimately, achieve economic
transformation. However, there has been
growing frustration with the fact that
despite the substantial investments made
in supporting the development of Ugandan
civil society over the years, there is not
much on the ground to show for the scale

of support provided. For example, some
pundits have argued that civil society actors
continue to register limited traction in
influencing government policies and many
organisations face internal challenges
which undermine the ability to deliver on
their mandates. 2

Until now, though, existing analyses have
stopped at suggesting ideas around how
civil society could increase its influence
without probing the binding constraints
that hold back the necessary change in civil
society engagements and the opportunities
that can be leveraged to overcome these
constraints. This civil society Reality Check
research project aims to fill this gap. It is
designed to provide a deeper exploration of
Uganda’s civil society ecosystem as a way of
identifying effective pathways for engaging
with civil society in driving Uganda’s
inclusive development process.

The report is structured to achieve three
main objectives:

(i)	 Generate a deeper understanding of
the different actors in Uganda’s civil
society ecosystem and their levels of
influence;

(ii)	 Identify the binding constraints
holding back representativeness,
coherence and accountability with
civil society as well as the realistic
opportunities that can be leveraged to
overcome these constraints; and

(iii)	Establish more effective pathways
for bolstering civil society’s role as a
shaper and driver of inclusive devel-
opment.

2 See Oloka-Onyango & Barya (1997).

E X E C U T I V E S U M M A R Y

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA4 5

1.1 Central Argument of the Report

The report argues that the underlying
explanation for CSOs’ inability to shape
and drive institutional change in Uganda
is related to the current structure and
composition of civil society in Uganda,
which in itself is explained by a structural
shift in the organisation of social and
economic life that started nearly 30 years
ago. The report specifically observes
that Uganda’s civil society landscape is
dominated by NGOs which (by the nature
of their formation) are not member-based
organisations and, thus, are incapable of
mobilising and sustaining broad-based
citizen participation and engagement in
activities that are necessary for driving
institutional change and democratisation.
NGOs tend to be elite-led and supply-
pushed organisations in their conception,
formation and survival. They are pushed
by the availability of development aid
to supply specific social and sometimes
political services such as health, education,
advocacy on electoral processes,
corruption and so forth. They lack an
ideological basis for stimulating citizen
affinity and drive to become part of these
organisations and, indeed, drive and shape
their agenda. Consequently, whereas
occasionally they will claim to be citizen-
based, beneath the working team of any
specific NGO there is hardly any base to
rely on to hold government accountable
or ensure that their advocacy work delivers
any substantial gains.

Our analysis further highlights that the
dominance of NGOs in Uganda’s civil
society ecosystem has been produced by a
fundamental shift in development thinking
from state-led economic programmes to
neoliberal economic policies that started

in the 1990s. A striking feature of the
neoliberal economic restructuring process
has been the increasing channelling of
development aid towards the development
of the NGO sector as a vehicle for
supporting the ‘good governance agenda’
necessary for ensuring that the neoliberal
agenda delivers on its promise of
expanding economic freedom, democratic
governance and economic prosperity. This,
however, has fostered the proliferation of
the NGO sector at the expense of member-
based organisations such as professional
organisations and producer organisations,
to mention but a few.

Indeed, a historical and comparative
analysis that draws a distinction between
member-based or what we also call old
CSOs and NGO-based or what we call
new CSOs reveals that the shift in the
development approach has produced
a lacklustre economic transformation
process. This has further impeded
the creation of conditions that would
produce and ensure an organic and
sustained process of broad-based
citizen participation and engagement
in economic and, ultimately, political
processes. Many Ugandans continue to live
in rural areas and survive on agriculture
largely for subsistence purposes; the
industrial process that started in the
1960s has been in regression since the
beginning of the neoliberal era. This has
undermined the structural conditions
necessary for ensuring and sustaining
the organisational development required
to produce member-based civil society.
Consequently, whereas citizen participation
might occasionally be witnessed in well-
coordinated political and civic events

such as organised demonstrations against
corruption and advocacy in support of or
against a legislative process, these events
are usually random and devoid of a robust
organisational structure for sustaining
citizen efforts in ensuring that advocacy
efforts deliver their core objectives.

However, the report observes a rare
opportunity to recast our civic efforts
towards an agenda for supporting
membership-based organisations. This
opportunity can be seen in a number of
ways.

First, there is now a softening of hegemonic
tendencies in the championing of
developmental ideas. Few believe that
integrating old CSOs into the state
apparatus, thereby complicating their
political and economic governance,
can work anymore.3 At the same time,
the neoliberal era has produced rising
unemployment levels, poverty and
income inequality, thus creating conditions
for social and political instability. This
now threatens citizen cohesion and
trust, the building blocks of democratic
governance.4 This presents an opportunity
for a progressive debate and conversation
around the best way to embed society and
the economy in the values and systems of a
developmental state.

Second, there is increasing frustration with
the unsustainable and continuous funding
of NGO activities that have not produced
any structural change in governance.
Corruption in government, and more
recently in NGOs, abounds, economic
growth has stagnated or, in some cases,
regressed and there is a growing apathy
within the citizenry about civic work. This

shift in contextual conditions represents
a clarion call for rethinking a strategy
for building an empowered, effective,
less foreign aid-dependent and more
membership-based civil society.

However, leveraging these opportunities
demands a pragmatic approach that
targets interventions as close as possible
to the binding constraints. The report
identifies three main binding constraints
on civil society growth and performance
in relation to inclusive development.
These are (i) internal governance of
CSOs; (ii) inability to stimulate and sustain
citizen mobilisation, participation and
representation; and (iii) lack of capacity
to influence public policy. We believe
that these constraints are somehow
interconnected in a vicious circle. For
example, to strengthen civil mobilisation,
participation and representation, internal
governance must be strengthened. This
should build trust and confidence in CSOs,
thus attracting and retaining membership.
However, in order to strengthen internal
governance, citizen mobilisation,
participation and representation must
increase. Furthermore, advocacy and civic
activities must be embedded within an
organisation’s system and depersonalise
the organisation from the founder or
strong leader’s capture. In light of this, we
suggest measures for addressing the above
constraints:

(i)	 Instituting project-based superviso-
ry boards appointed by the donors
to oversee programme design and
budget expenditures related to
civic activities. These boards would
serve until the end of the project life
but would ensure that a culture of
accountability is cultivated within the 3 See Rodrik (2007).

4 See Stiglitz (2015).

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA6 7

NGO and other civic organisations
dealing with accountability challenges.

(ii)	 Expanding funding to member-
ship-based civic activities to include
traditional CSOs such as churches
and business associations, for instance
Uganda Small Scale Industries Associ-
ation. However, funding should be
subordinated to the project-based
boards suggested above. This will
have the twin benefit of building
accountability capacity within such
organisations while at the same time
boosting their financial capacity to
expand the reach of their member-
ship. As a matter of fact, these organ-
isations hold the potential to embark
on a financially self-sustaining path
once their membership network
has expanded and once they have
become entrenched in a set of values
and membership-focused civic activi-
ties.

(iii)	Supporting old and new CSOs
to create regional coordina-
tion networks. This could start with
profiling all existing CSOs by region,
thereby leading to the construction
of a database which could serve as
a basis for building such networks.
These networks can then become
the platform for mobilising citizens
to participate in civic activities within
their respective regions.

(iv)	Identifying moderate voices within
government. Moderate voices always
exist and can prove to be valuable
when broaching difficult debates.
Working closely with such moderate
voices can stimulate the government
to begin to view CSOs as partners
rather than enemies of development.

(v)	 Leveraging the capacity of existing
research institutes to build, expand
and strengthen the capacity of CSOs
to conduct research for advocacy
work. Research institutes can be
interested in adapting their annual
research planning activities to include
the research needs of CSOs at the
forefront of advocacy work. This can
be achieved through coordinated
efforts that bring together research
institutes and CSOs leading advocacy
work.

The report is structured as follows: Section
two of the report defines civil society and
explores the tensions in the literature
arising from the classification of civil
society as ‘old’ and ‘new’ civil society
produced by the shifts in global patterns
of civic organisation. Section three traces
the origins of civil society and underlines
the drivers of civil society development
in Uganda; this section also discusses the
origin of the problematic relationship
that has existed (and continues to exist)
between the Ugandan state and its civil
society. Section four lays out the analytical
framework against which to evaluate the
performance of Uganda’s civil society
in relation to the realisation of inclusive
development. Section five assesses the
performance of Uganda’s civil society
in promoting inclusive development.
This section specifically contrasts the
performance between old and new civil
society. Section six concludes the report
by examining the binding constraints
on Uganda’s civil society to contribute
to inclusive development and proposes
measures for lifting these binding
constraints in order to create a revitalised
civil society poised to support inclusive
development in Uganda.

2.
Defining Civil Society:

A Global Perspective versus
Traditional Perspective

Civil Society in Uganda

Broadening Understanding of Uganda’s Civil Society Ecosystem and Identifying Pathways for
Effective Engagement with Civil Society in the Development Process

7

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA8 9

D E F I N I N G C I V I L S O C I E T Y :
A Global Perspective versus Traditional Perspective

Although the role of civil society in
promoting inclusive development is well
acknowledged in both academia and policy
circles, what constitutes civil societies is still
contested. This section begins by exploring
the tensions in the literature concerning
the definitions of civil society. It then

proceeds to assess the channels through
which civil society can drive inclusive
development in the context of developing
countries. It concludes by examining the
shifting patterns of civil society and the
challenges these pose to achieving their
mandate.

2.1 The global discourse on civil society

Civil society organisations (CSOs) as a
development alternative emerged in the
1970s and 1980s following the failure of
state-led development approaches in
promoting inclusive development. The
main conjecture regarding CSOs rests
on the premise that they can deliver
innovative and people-driven approaches
to public service delivery, advocacy and
empowerment.5 At the global level, CSOs
have been an important voice in shaping
bilateral relationships between and
within governments by influencing the
selection and implementation of major
policies. However, there is significant
variation and understanding of what
CSOs are as they vary in size, structure,
level of organisation and formality. For
instance, the World Bank6 defines CSOs
as ‘non-governmental and not-for-profit
organizations that have a presence in public
life, expressing the interests and values of

their members or others, based on ethical,
cultural, political, scientific, religious or
philanthropic considerations’. Relatedly,
the African Development Bank7 relies on
the definition of ‘a constellation of human
and associational activities operating in the
public sphere outside the state’. The World
Economic Forum8 defines CSOs as ‘the
area outside the family, market and state’
and includes civil society actors who differ
in terms of their objectives, structure and
organisation, membership requirements
as well as geographical coverage9 while
VanDyck10 defines CSOs as ‘an ecosystem
of organized and organic social and cultural
relations existing in the space between the
state, business, and family, which builds
on indigenous and external knowledge,
values, traditions, and principles to foster
collaboration and the achievement of
specific goals by and among citizens and
other stakeholders.’

2.2 Institutional differences in the definition of CSO

The lack of a clear institutional definition
is largely due to several factors that are
related to changes in the environment
in which such organisations operate.11
Although there appear to be similar
patterns across all different definitions,

several conceptual issues can shed light on
this tension.

First, numerous academics and
practitioners rely on different school of
thought. For instance, there is a distinction

5 See Banks and Hulme (2012).
6 See World Bank (2013).
7 SeeAfDB (1999).
8 See WEF (2012).

9 See WEF (2013).
10 See VanDyck (2017).
11 ibid.

between new or NGO-based CSOs that
mostly encompass international NGOs that
work in conjunction with local partners,
and traditional CSOs that involve grass-
roots organisations that are mostly small,
informal and community-driven. Second,
organisational factors related to their
size, scope and degree of influence have
also contributed to the lack of a clear and
unified definition.12 Third, these institutional
differences are also driven by the type
of activities that CSOs engage in, with a
major distinction between CSOs that offer
public services and those that deal with
advocacy.13

Despite these differences, civil society
is widely viewed as an organised
structure that has the core objective of
enhancing collective action to improve
engagement with the government as a
means of influencing and driving inclusive
development.14 At the global level, CSOs
are increasingly establishing partnerships

with governments and donors owing to
their potential to advocate public service
delivery as well as influence the design and
implementation of government projects.15

In a broad sense, CSOs include:
(i)	 NGOs, which have a well-defined

operational structure and are regis-
tered as per a country’s law and
regulations;

(ii)	 Faith-based associations such as
religious leaders and churches;

(iii)	Trade unions and cooperative associa-
tions that represent workers;

(iv)	Social media, online forums and the
press;

(v)	 Private sector and business associa-
tions as well as social entrepreneurs;
and

(vi)	Cultural, sports and leisure associa-
tions such as youth groups, football
clubs, performing arts groups etc.

2.3 Analysing trends in the civil society ecosystem

The role of civil society is rapidly changing,
as are its scope and mode of engagement
with different stakeholders such as citizens,
governments and donors. This section

highlights the key trends shaping the civil
society ecosystem at both the global and
local levels.

2.3.1 The decline of global institutions

There seems to be a general consensus
among civil society actors on the declining
role of CSOs in directly influencing state
behaviour, and an emerging consensus
regarding the importance of inclusive
models of governance, grounded in more
inclusive and participatory organisations
that possess local contextual knowledge
and that support the constituents they

represent.16 While the civil society
ecosystem was historically dominated
by international organisations, there is
a growing emphasis on the importance
of grass-roots organisations, especially
religious groups, due to their ethical
principles, values and morals, which can be
leveraged for enhancing collective action.17

12	 See Banks & Hume (2012).
13	 See Cooper (2018).

14	 Ibid.
15	See AfDB (2019).

16	See WEF (2013).
17	 See Cooper (2018).

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA10 11

2.3.2 Technological advances

Developments in technology, especially
in relation to online forums, is emerging
as a critical tool shaping the way civil
society interacts with citizens. Emerging
trends, such as social media and
expert blogs, now offer faster modes of
disseminating information and a non-
hierarchical mode of communication
where CSOs can respond directly to
citizens, regardless of their geographical
location.18 Unlike traditional forms of
engagement such as rallies or physical
assemblies, technological advances offer
an innovative platform where barriers to
entry for new civic organisations are low
and an environment where CSOs are able
to capture and simultaneously engage a
wide audience, and thus be able to identify
information that is crucial in influencing
government behaviour. That said, most
CSOs have been slow in transitioning their
operations towards technology-intensive

platforms, in part owing to complexities
in understanding the various types of
technologies as well as the associated
risks.19

While presenting a novel opportunity
for CSOs, online platforms can also
have a disruptive role due their power
to misinform, thus generating divisions
rather than cohesion. Emerging evidence
shows that social media and other online
platforms have been associated with illegal
political campaigns, election interference
as well as radicalisation.20 As such, these
platforms can act as tools to disseminate
false information, given the difficulty for
citizens to verify the authenticity of online
information. If such distortions have a
negative impact on the credibility of
CSOs, such forums can pose a threat to
enhancing democratic participation.21

2.3.3 Shifts in demographics

Across most developing countries, there is
a significant shift in the demographics that
CSOs will be required to take into account
as they forge strategies that can effectively
enable them to attain their objectives. The
demographic distribution is increasingly
becoming skewed towards the youth, which
will have significant implication for the
social, economic and political needs of this
cohort as well as the means through which
young people are likely to engage with

the state.22 For instance, the International
Civil Society Centre (2015) forecasts
that web-based activities are likely to be
the dominant mode of engagement for
the youth in developing countries, an
aspect that will also shape donor policies
regarding the support of traditional CSO
activities such as physical mobilisation of
individuals and funding digital technologies
for civil engagement.

2.3.4 Shifts in financing models

The growing uncertainty regarding
funding opportunities is likely to affect
the capacity of CSOs to attain their
objectives. In the wake of the 2008 global
financial crisis, CSOs have continued to
face a reduction in funding from donors,
due to austerity measures triggered by
fiscal pressures, government debt and
economic crises in developed countries.23
In addition, most donors have modified
their financing models to include stringent
requirements, such as forging partnerships

with the private sector. These changes
in conditionality imply that CSOs have to
innovatively explore alternative sources
of finance in order to enhance their
sustainability. At the same time, CSOs are
also witnessing an increase in new forms
of financing models from philanthropists
and social entrepreneurs, a feature that
provides an opportunity to maximise the
available resources at both the local and
global levels.

2.4 The role of civil society in driving inclusive development

Bebbington (2004) has argued that
CSOs play a key role in promoting
inclusive social, economic and political
development by acting as alternatives
to a state apparatus.CSOs are often
seen as advocates of the poor through
their participatory and citizen-driven
approach that has the potential to deliver
bottom-up approaches to development.24
The prominence of civil society is to a
large extent grounded in their ability to
enhance collective action. The literature
on democratic governance argues
that CSOs promote collective action by
increasing opportunities for interaction,
networking and consensus-building among
citizens.25 The resulting social capital plays
an important role in forming networks
between different ethnic and social groups.
Such networks are perceived as channels
that enhance the flow of information, thus
promoting dialogue and the representation
of citizens’ interests. As such, CSOs emerge
as crucial mediation structures to address
collective action problems that hinder
political participation.

Civil society organisations are also viewed
as service providers. In most countries,
CSOs are involved in the provision of a
variety of public services such as health
and education services, or more targeted
efforts towards emergency response,
conflict management and advocating the
rights of marginalised groups in society.
Not only do CSOs complement the state in
service provision, they are posited to have a
comparative advantage due to their ability
to innovate through experimentation,
and flexibility to adopt new approaches,
programmes and modes of engaging
with the state and citizens, as well as their
ability to promote the sustainability of
projects by boosting citizen participation.26
The close proximity between CSOs and
the constituents they represent is thus
important in providing the freedom to
discuss, select and implement projects
that are aligned with local needs, leading
to a bottom-up approach to development
that is anchored in effective participatory
mechanisms.

18 See WEF (2013).
19 See Williams (2018).
20 See Zannettou et al. (2019).

21 See Williams (2018).
22 See WEF (2013). 23 Ibid.

24 See Bebbington (2004).
25 See Putnam (1993).
26 See Banks and Hulme (2012).

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA12 13

Another important role of civil society is
their emphasis on improving the political
environment.27 Civil society organisations
have been viewed as organisations that
enhance the interests of marginalised
groups in the political arena. However, a
key contentious issue is the complexity

of relationships between CSOs and most
governments. In most instances, CSOs
have been viewed as competitors and as
acting in opposition to the government
which, at times, limits their ability to
influence government policies.

2.5 Global shifting patterns of civil society and the challenges
they pose to the realisation of inclusive development

This section examines the challenges that
CSOs face in realising tangible change in
society, with a special focus on structural

factors that can be addressed through
targeted policies.

2.5.1 Demonstrating impact

An emerging problem faced by CSOs
is the increasing pressure by donors to
demonstrate value for money through
their impact on government policy.28 This
has proven to be a daunting task from
the perspective of civil society due to
the difficulties in measuring impact. In

addition, evidence shows that CSOs’ impact
is incremental and manifests itself in the
long term, which sharply contradicts with
donors’ expectations of short-term impact
as a condition for continued access to
funding.29

2.5.2 Government restrictions

In many countries, CSOs are facing
different formal and informal strategies
employed by the government to restrict
their effectiveness.30 These restrictions are
not only aided by laws that are enforced
by various government agencies, but they
are also disguised in administrative and
bureaucratic practices. These restrictions
are more pronounced for CSOs that
advocate the rights of marginalised
communities and ethnic groups in the
political sphere. In addition to these
restrictions, a common challenge that

CSOs face relates to stigmatisation by the
government, especially through tactics
that undermine their credibility. Some
governments use state-owned media to
sponsor campaigns that label CSOs as
undemocratic or representative of outside
interests that contradict national values.31
CSOs are also accused of being corrupt
and working for foreign entities as spies.
These campaigns tend to weaken the
credibility of CSOs before citizens and
donors.32

27 See White (1999).
28 See Vandyck (2017).

29 See Cooper (2018).
30 See WEF (2013).

31 See Popplewell (2018).
32 Ibid.

33 See World Movement for Democracy (2019).
34 See ICNL (2016).
35 See Niba (2019) .
36 See Kreinenkamp (2017).

37 See WEF (2013).
38 See World Movement for Democracy (2019).
39 See Banks & Hulme (2012).
40 See Ebrahim (2003).

Second, in the quest to promote
inclusive development, CSOs also face
government restrictions in terms of legal
representation. Across most authoritarian
regimes, CSOs often face the threat of
deregistration, while civil society workers
are often tortured, arrested or placed
under continuous surveillance.33 For
instance, data from the International
Centre for Not-for-Profit Law (ICNL)
suggests that more than 60 laws and
regulations were implemented by
governments in 2015 to restrict the civic
space for CSOs.34 In Uganda, the Minister
of Internal Affairs recently announced
the planned deregistration of over 10,000
NGOs on the allegation of conducting
‘unscrupulous operations’.35 Crackdowns
on civil society actors and organisations
as well as the detention and arrest of
activists are also prevalent across the
civil society ecosystem. For most African
countries, available data shows that CSOs
face a ‘closed’ space where it is ‘next to
impossible for activists to conduct human

rights advocacy or peacefully oppose the
state without the very real risk of attack,
imprisonment or death’.36

Third, CSOs face challenges in establishing
their legitimacy vis-à-vis citizens and
donors. Some governments have
established ‘government-organised NGOs’
that have the mandate to imitate authentic
CSOs and crowd out the real CSOs’
voices by engaging in malpractices that
delegitimise the latter.37

Fourth, CSOs face challenges in terms
of government restriction on accessing
foreign funding. Some foreign-funded
CSOs are labelled as threats to national
sovereignty through interference in
domestic affairs by outside interests. CSOs
also face funding restrictions through
caps on the amounts they can receive.
These restrictions are often imposed
through stringent reporting and disclosure
requirements.38

2.5.3 Accountability and independence

Good governance is critical for the
effective functioning of an organisation.
As such, for CSOs to maintain credibility,
they must operate in a transparent,
accountable and inclusive manner.39 From
a theoretical perspective, accountability
implies that CSOs must be answerable to
some recognised entity, and the literature
differentiates between CSOs’ upward
accountability to donors, downward
accountability to the constituents they
represent, and internal accountability with

regard to accomplishing its objective.40
However, CSOs’ accountability frameworks
are unclear. On the one hand, these
organisations should be accountable
to their constituents, as this generates
incentives for CSOs to be effective in
holding the government accountable and
promoting inclusive development. On the
other hand, CSOs are required to comply
with donor funding requirements. This
often skews the link of accountability as
CSOs answer to donors as a first priority

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA14 15

owing to their over-reliance on foreign
funding. For instance, several studies
document high dependence of CSOs
on donor funding, estimating that donor
support accounts for more than 80 per
cent of CSOs’ incomes.41 As such, there is
a trade-off between top-down and bottom-
up accountability. This is compounded
by the fact that these organisations are
supposed to be independent in order to
avoid any outside interference and special
interest.42

Banks and Hulme (2012) suggest that some
CSOs are not responding to the needs of
the constituents they claim to represent but
are rather accountable to donors owing to
funding requirements. In addition, the lack

of accountability has been widened by the
growing gap between CSOs and citizens,
whereby local constituents do not have
a significant voice and influence in the
operational structure of such organisations.
CSOs – often located in urban areas –
have not engaged with their constituencies
in a frequent and meaningful manner
to forge sustainable connections. There
is growing evidence that CSO are being
established in response to the availability of
donor funding, that their agenda is shaped
by such resources rather than the necessity
to address the needs of their constituents.43
Even worse, some studies that examine
how CSOs spend their resources document
evidence of significant wastage and
corruption.44

2.5.4 Changing funding climate

Most CSOs are operating in an
environment where financial resources
are shrinking. Not only is this being
driven by shifting donor priorities, but
governments in developed countries are
facing tighter fiscal space and budget
cuts. Donors are increasingly imposing
stringent requirements on CSOs for
funding, including the need to demonstrate
impact and diversification of funding
sources. At the same time, calls to combat
terrorism financing and capital flight have
prompted governments in both developed
and developing countries to initiate strict
restrictive measures on CSOs’ financing.45
In some countries, the focus on the ‘war
against terrorism’ has led to a trade-off
between restricting the scope of CSOs
in their quest to scrutinise the state as
a means of enhancing public security

and working closely with authoritarian
governments to combat terrorism.

These issues have not only posed
significant barriers to the operational
activities of CSOs, but have also generated
an atmosphere of resource competition,
which has resulted in division rather than
cohesion.46 In addition, CSOs are often
incentivised to design their programmes
in line with donors’ interests and priorities,
thus shifting away from local needs and
preferences. While there is a proliferation
of new donors in the civil society
ecosystem, these new sources of funding
have proven volatile and unpredictable. As
a result, CSOs are increasingly concerned
about their sustainability as the resulting
reduction and uncertainty of funding pose
a significant barrier to their operational
capacities.47

41 See Tyedt (2006).
42 See Banks and Hulme (2012).
43 Ibid.

44 Ibid.
45 See Rutzen (2015).

46 See WEF (2013).
47 See CIVICUS (2018).

Civil Society in Uganda

Broadening Understanding of Uganda’s Civil Society Ecosystem and Identifying Pathways for
Effective Engagement with Civil Society in the Development Process

3.
Problematising the nature
of civil society in Uganda:

A critical analysis of the historical evolution of
the civil society space and ecosystem and

its performance on democratic governance
and inclusive development in Uganda

15

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA16 17

P R O B L E M A T I S I N G T H E N A T U R E O F
C I V I L S O C I E T Y I N U G A N D A :

A critical analysis of the historical evolution of the civil society
space and ecosystem and its performance on democratic

governance and inclusive development in Uganda

3.1 The changing nature of civil society in Uganda
from pre-independence to the present day

Civil society organisations of varied forms
have been pivotal to Uganda’s development
trajectory, particularly as far as institutional
reforms are concerned. In some cases,
the political environment has been
instrumental in creating the preconditions
for their rise (especially the old forms of
CSOs such as trade unions and FBOs).
In other cases, the shift in development
thinking and the accompanying shift
in donor financing have dictated their
interest in specific areas of governance and

development. In this section, we analyse
the historical evolution of the civil society
ecosystem in Uganda dating from the pre-
independence period, through to the ‘reign
of terror’ during the 1970s as well as the
period before and after the civil war in the
1980s and 1990s that marked the beginning
of structural adjustment, the rise of the
NGO sector and the fundamental shift in
the optics of civil society as a movement in
Uganda.

3.1.1 The beginnings of civil society in Uganda

The historical formation of any civil society
in Uganda is traceable to the colonial
period, mainly through the work of trade
unions, youth organisations, women’s
organisations and ethnic associations.
Although the British colonial government
had a colonial policy encouraging the
development of viable trade unions,
interest in indigenous trade union growth
did not start until after the Second World
War.49 The first trade union, the Uganda
African Motor Drivers’ Association, was
formed in 1938 by James Kivu and Ignatius
Musaazi, who both later became prominent
politicians in Uganda and Buganda.50 Many
suggest that this union rarely performed
the functions of a true trade union in
terms of representing the interests of its
constituent members, but instead that
their activities were politically motivated.

However, later activities suggest that, in
fact, the union did exactly what a trade
union is expected to do: represent its
members. For example, in 1945, the union
organised numerous strikes and riots over
wages, although the colonial government
generally argued that the strikes and riots
were more political than economic. In
the wake of the strikes, the union leaders
like Kivu and Musaazi were deported to
Karamoja and the union wound up its
activities.51

However, the causes of the 1945 strikes
had not been addressed. Young Baganda
radicals still chafed at the policies of their
own rulers and the union was still the only
vehicle for political expression. Musaazi was
eventually released in 1946 and returned
to the union to reorganize it. In April 1949,

48 See NGO Forum. (2015).
49 See Goodman (1976).
50 See Orr (1966).
51 See News brief from Amalgamated Transport and General Workers’ Union Uganda, can be

accessed on their website here, https://www.africaefuture.org/atgwu/pagweb/82.html.

52 See Scott (1966).
53 See Goodman (1976).
54 See Scott (1966).
55 UP. (1942) in Scott (1966).

the Transport and General Workers Union
was registered. The motivation was to form
a comprehensive union for all workers in
Uganda. Once again, the core members
were Kampala taxi drivers, although
recruitment was also successful among
transport workers in Busoga. At the same
time, Musaazi also founded the Uganda
African Farmers’ Union with the aim of
opposing the Protectorate’s marketing
boards and monopoly over cotton and
coffee.52 Scott (1966) suggests that both
organisations were purely political in aim
and involved themselves in further political
disturbances in 1949. Once again, unions
were banned and the leaders exiled.

In the meantime, there was little interest
in the formation of trade unions outside
the realm of party politics. This was
mainly because the concept of unionism,
which had been imported from Europe,
was synonymous with industrialising
economies with clear class interests, and
therefore unions were seen as vehicles
for counterbalancing the excesses of
one class over another. Introducing
the concept in many colonial African
countries was bound to encounter serious
difficulties. For instance, when the British
Protectorate government was aggressively
encouraging the formation of unions, most
farms produced enough food for family
subsistence with a surplus for cash sale.
From 1938 onwards, cotton and coffee
cash crops fetched high prices owing
to the wartime shortages and the post-
war boom.54 There was little incentive to
leave the traditional agricultural economy

untouched in these favourable conditions
as urban and plantation labour was in
short supply. Even large-scale migration
from Rwanda-Urundi, the western areas
and later from Kenya did little to ease the
shortage. The employers were forced to
compete for the scarce commodities by
offering reasonable pay and conditions.
Only the sugar plantations, using the
system of direct recruitment from western
and northern border areas, could dictate
harsh terms. Significantly, it was only
on these plantations that serious strikes
occurred as workers sought to improve
their relatively poor working conditions.55

The bulk of the workforce, in their short
spells away from agriculture, seemed to
have found the conditions reasonably
satisfactory. As a result, they had very
little interest in official attempts to sponsor
union organisations or the rabble-rousing
activities of politicians. An official report in
1951 summed up the situation:

Under local conditions in which
ties of family and locality are still
dominant and where few of the
African population have yet to
seek paid employment in order to
live, it is not expected that much
interest will be shown in trade
unionism, economic prosperity plus
an unsatisfied demand for labour,
which means that a man has a full
choice of employment, continue
to serve as an insurance against
unrest. (Labour Department Report,
1951, p.16 cited in Scott, 1966, p.11).

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA18 19

Throughout this early stage, the railway
workers were the only group organised
into genuine trade unions, free from party
politics. With the extension of the railway,
a large number of Kenyan workers were
transferred to Uganda. They brought with
them the ideas of unionism already well
developed among Kenyan railwaymen and
a branch of the Kenyan union was set up
in 1946. Initially, this seemed to have been
a multi-racial organisation but the Labour
Department records that a Railway Asian
Union was registered separately in 1948.
The Africans continued to operate from
their headquarters in Nairobi. As late as
1956, the Railway African Staff Union was
still considered to be the only effective
union in Uganda.56

It is hypothesised that the transition to the
second stage of unionism development
occurred between 1952 and 1955. It
was assisted by the liberal regime of Sir
Andrew Cohen, and then by a depression
in agricultural prices. A trade dispute
ordinance had been enacted earlier to
provide simple measures for conciliation
and voluntary arbitration. The absence
of unions or formal industrial relations
mechanisms meant that the trade
dispute ordinance was not used much.
Cohen sponsored the 1952 Trades Union
Ordinance. The primary purpose of the
ordinance was to prevent unions from
being used for purely political purposes.
An attempt was made to ensure that the
organisations were backed by a specific
body of industrial workers. Consequently,
provisions required all union members
except the Secretary to have been
employees of the industry concerned for
at least three years and that membership
of more than one organisation was illegal.
Registration was to be compulsory and

would be followed by annual inspections
and the submission of financial returns.

A number of existing organisations
protested against what appeared to be
onerous conditions for registration, and
against the degree of government control.
The extent of this control was to prove
minimal in practice for some time, but
non-industrial unions were effectively
discouraged. The first union registered
under the new ordinance was the Kampala
Local Government Staff Association.
This proudly proclaimed its multi-racial
character but was mainly composed of
Europeans and higher paid Asians. The
union was regarded as upper class and
colonialist by African civil servants who
looked on the only African member as an
‘Uncle Tom’ and a social climber.

After eight months of protesting against
the new legislation, the Busoga African
Motor Drivers Union finally registered.
This union appears to have been the first
encouraged by Musaazi’s organising
activities before the 1949 riots. Its members
were mainly middle-aged ex-servicemen
employed as lorry drivers by the cotton
ginneries, taxi-drivers and chauffeurs.
A local labour officer who provided
assistance to the union regarded its
members as ‘moderates’, not at all upstart
nationalists. For a number of years, it was
ineffective largely because it could find
no organisation of employers with which it
could negotiate in general terms.

By 1958, over 13 trade unions representing
over 250,000 workers had registered
with the government Labour Department
(see Table 1). However, the largest growth
in union organisations was witnessed
between 1958 and 1961 (see Table 2).

56 See Scott (1966).

Table 1: Union growth in Uganda, 1955-1958

Year Workers Unionists Union

1952 200,000 259 2

1955 224,782 783 13

1958 257,400 4,784 13

Source: Scott (1966, p.18)

Table 2 demonstrates the rapid growth
in both the number of unions and union
membership in the period between
1952 and 1961. As might be expected in a
country in which communications were
generally poor and literacy rates were low,
the earliest and strongest unions were
based on workers grouped in industries
at a particular location. Apart from the
Railway African Union, the most important
unions in terms of activity and paid-up
membership were located in industrial
centres: electricity, sugar plantations,
textiles, tobacco, breweries and copper

smelters near Jinja; petroleum, central
government workshops and college junior
employees in Kampala; copper mines and
tea plantations in the western province; and
cement in Tororo. The public services also
accounteds for a large percentage of union
membership but, with the exception of the
railway workers, the unions concerned
were relatively passive. Craft unions never
made any progress whatsoever, and
general unions dealing with a number of
minor employers were a relatively late
development.

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA20 21

Union Number of Members

1952 1953 1954 1955 1956 1957 1958 1959 1960 1961

Railway Union 97 91 97 98 60 60 60 114 114 103

Postal African 127 135 138 160 164 190 365 285 285 742

Kampala Local Gov’t 35 68 78 40 60 50 50 150 150 102

Busoga Drivers 350 135 135 410 * * *

Clerical 150 43 82 49 110 110 162

Medical Assistants 157 68 290 291 201 201 148

Shoemakers 36 52 52 50 50 50 50

Railway African 951 1500 3000 3000 4000 5000 5000

Makerere
Employees

440 470 470 380 380 600

Journalists 7 7 7 7 7 **

Printing 180 250 ** ** **

Tobacco 42 470 460 460 1090

Transport & General 226 271 1200 3200 2600

Teachers Asian 227 227 ** **

Textiles 400 500 500 2300

Teachers Lango 100 110 3400 10200

Lango Transport 38 250 785

Cooperatives 180 180 180

Bugisu Local Gov’t 320 320 226

Lango Teachers 220 * *

Bukedi Local Gov’t 1100 1100 318

Bank Employees 100 800

Building 500 382

Cement 82 987

Electricity 330 1020

Hotel & Domestic 600 7000

Plantations 2206 620

Breweries 336

Busoga Local Gov’t 600

Petroleum 2141

Road Construction 35

Ginnery & Mills 198

Busoga Co-op

Total 259 664 683 1642 2529 4784 7370 10862 20965 39862

Table 2:Growth of trade unions in Uganda, 1952-1961

Source: Scott (1966, p.22) Notes: *Amalgamation into another union; **Figures not available

3.1.2 Independence, post-independence and early confrontation
of the independence state and workers’ unions

The March 1960 founding of the Uganda
Peoples’ Congress (UPC), a progressive
mass nationalist party under the leadership
of Dr. Apollo Milton Obote, and the
emergence in Africa of the Cold-War
labour struggle between the western-
dominated International Federation of
Trade Unions (ICFTU) and the communist-
dominated World Federation of Trade
Unions and its African Associate the All
African Trade Union Federation (AATUF),
made it extremely difficult for the United
Trade Union Congress (UTUC) to continue
avoiding political issues.57

In 1961, several trade unions in Jinja
formed the Uganda Federation of Labour
(UFL) as a rival central labour body to
the UTUC. The UFL received substantial
assistance from the AATUF, but the greater
financial resources of the ICFTU and its
support of the UTUC prevented the spread
of UFL influence. In mid-1961, the UFL was
reorganised as the Federation of Ugandan
Trade Unions (FUTU), with the help of the
UPC and its youth wing. The assistance
of the UPC in the FUTU was based on its
opposition to the foreign influences in
the UTUC and its resentment of the UTUC
policy of avoiding political associations. As
independence grew imminent in October
1962, tension between the UPC and its
UTUC mounted. 58

With the acquisition of power, the mass
party turned its attention to the practical
aspects of economic development. In its
new role as a nation-builder, the party
viewed the independent union movement

as a potential source of opposition and as a
hindrance to economic development. The
production- and nation-oriented viewpoint
of the government was incompatible with
the consumption- and group-oriented
viewpoint of the trade union movement.
In Uganda, this incompatibility was quickly
realised by Obote and the UPC. 59

The government put increasing pressure
on the UTUC while supporting the FUTU. The
FUTU was recognised as a spokesman of
the Uganda trade union movement by the
government and international agencies.
Within the FUTU, a reorganisation aimed
at centralising control and increasing
the influence of the government was
undertaken after a series of unauthorised
strikes.60 The freedom of action still
possessed by the UTUC was severely limited
in a series of legislative enactments. For
example, in December 1963, the Uganda
Public Employees Union (UPEU), a UTUC
affiliate, lost its position as representative
of higher-scale government workers. The
right of government workers to strike
was revoked and the existing grievance
and workers’ committees were made
subordinate to the respective ministers.
The Trade Disputes Act enacted in 1964
limited all employees in their right to strike;
as a precondition to initiate a strike it was
made necessary to exhaust the dispute
mechanism, and in fact to receive the
Minister of Labour’s approval of the strike
action. The conflict between the FUTU and
the UTUC was used as an excuse for greater
government interference in trade union
organisation. 61

57 See Goodman (1969).
58 Ibid.
59 See Orr (1966).

60 See Goodman (1969).
61 Ibid.

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA22 23

Through its actions, the government
eliminated the right to strike, supported
dual unionism, and suppressed any
attempts within either the FUTU or the
UTUC to assert union independence of the
governing bureaucracy – it emasculated
the union movement. The stage was set for
the coup de grâce, the actual absorption of
the union movement into the government.
Obote declared that “many of us do not
understand what is meant by separation
between the government and your [the
trade union] movement.” 62

In 1966, official registration of the UTUC and
the FUTU was revoked by the government,
and the organisations were dissolved. A
new national centre, the Uganda Labour
Congress, was formed and a caretaker
committee of 12 was appointed by the
government. The independent trade union
movement in Uganda ceased to exist. A
movement that through most of its life held
economic objectives paramount was made
subordinate to the mass party and the
interests of economic development.63

3.1.3 During the reign of terror (1971-1981)

When Idi Amin took over power, a ‘reign
of terror’64 descended upon the country
in ways that seriously impacted the civil
society movement, which at that stage
largely affected trade unions that were
well advanced on a development path.
Economic production collapsed because
of the regressive economic policies that
were adopted and implemented by Amin’s
government.65 Many farmers who were
largely active in the coffee sector either
fled the country or gave up agricultural
production.66 Other leading elites that
had spearheaded work in the trade union
movement fled the country as they saw
themselves as targets of a murderous
regime. Only one key leading relic of the
civil society movement, the Church of
Uganda, stood up against Idi Amin’s regime
and directly called out the President on
his murderous tendencies and gross
violations of human rights. Ultimately,
they paid a price for this, which was

powerfully illuminated by the murder of
the Archbishop of the Anglican Church of
Uganda, Janani Luwum.67

In 1980-81, Obote returned to power,
but the election that preceded his re-
ascendance to political power left the
country divided by ethnic cleavages.68 The
civil society movement was not spared;
it was, in fact, drawn into the corrosive
politics of the time. Because of their
coverage, many trade unions were seen as
instruments for political mobilisation and
the majority established connections with
the political elites in power in order to gain
direct access to the financial support they
desperately needed to get into the business
of coffee trade. Indeed, many of the trade
unions received financial support in the
form of credit that they often failed to pay
back, thus worsening the country’s fiscal
position. 69

62 Ibid.
63 Ibid.
64 In Michael. T. Kaufman’s 2003 New York Times

article, he describes Amin’s regime as a “reign of
terror”, see full article here: https://www.nytimes.
com/2003/08/17/world/idi-amin-murderous-and-erratic-
ruler-of-uganda-in-the-70-s-dies-in-exile.html.

65 See Walter, Kiranda & Mugisha (2017).
66 See Museveni & Khadiagala (1977).
67 Ibid.
68 See Museveni (1997).
69 See Bates (2014).

3.1.4 Troublesome 1980s and civil society

When President Museveni launched
a guerilla war to fight the Obote II
government, the National Resistance
Army (NRA), the political organisation/
army he helped to create and lead,
formed Resistance Councils (RCs),
which resembled cells for mobilising
and sensitising citizens to the causes and
ultimate objectives of the guerilla war.
However, RC leaders were also responsible
for mobilising financial support for the

revolution. When President Museveni
took power, the RCs were integrated and
assimilated with the state apparatus in part
for fear of their disruptive capacity. Once
again, we see a situation where political
elites created and organised civil society
groups and used them to advance political
goals but once these goals were achieved,
civil society groups were then perceived as
‘lurking enemies’ of the state that must be
dealt with.70

3.1.5 Structural adjustment reforms and the old CSOs roll-back

Between 1990 and 1995, President
Museveni’s government, under pressure
from the Bretton Woods institutions,
introduced structural adjustment reforms
that perhaps have had the most irrevocable
impact on the development of civil society
in Uganda.71 Historically, Uganda’s economy
has thrived on agricultural exports – mainly
coffee, cotton, tea and sugar. The colonial
policy had encouraged the organisation of
farmers into primary cooperative societies
that were coordinated and regulated
through agricultural cooperative unions.72
Prior to the structural reforms of the 1990s,
these unions represented many farmers
and thus formed the bulk of the civil
society movement, which was routinely
courted by the government for political
support. Indeed, previous governments
had spent a lot of money propping up
failing cooperative unions to keep them
in operation and stem any potential
recruitment by the opposition. In the
early 1990s, agricultural prices collapsed.
With an economy struggling to recover
from a destructive civil war, it became

apparent that the government lacked the
resources to continue channelling funds
towards financially distressed cooperative
unions and yet the fear of their destructive
capacity remained eminent.73

Consequently, the government decided
to liberalise the economy and allow
competition against cooperative unions
by opening the door of coffee trade to the
private sector. Many cooperative unions ran
bankrupt and collapsed. 74

A World Bank risk assessment of Uganda’s
coffee value chains found that, following
liberalisation, many primary cooperative
societies and their unions failed to cope
with the ‘influx of competitors’ that entered
the market. They eventually ran into
unmanageable debts and collapsed.75 By
2011, only 345 primary cooperatives existed
in the industry, many of which persisted
largely in name instead of possessing
any functioning network of farmers.
Therefore, the collapse of agricultural
cooperative societies further shrank the

70 See Museveni (1997).
71 See Kuteesa et al. (2010).
72 See Scott (1966).

73 Ibid.
74 See World Bank (2011).
75 Ibid.

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA24 25

largest segment of the embryonic civil
society movement, leaving only a relic
of a few trade unions in the urban areas
that represented teachers and health
workers. In addition, during the same
period of economic restructuring and
reforms, growing suspicion of the size
of the state reached its climax, as the
World Bank 1997 Development Report on
‘the state in the changing world’ stated.
The report forcefully argued for the roll-
back of the state on the premise that
an ever-expanding state had been the
source of the numerous state intervention
failures that had blighted many African
countries.76 A number of reforms, such
as the retrenchment of the civil service,
the merging of various ministries, and
the privatisation of formerly state-owned
enterprises, were implemented to trim the
size of the state.

Whereas these reforms have been
credited for restoring macroeconomic
stability and improving fiscal prudence,
this was achieved at the cost of significantly
reducing the state’s capacity to provide
public goods and services to citizens.77
Poverty rates remained high and the dire
shortage of social services made a strong
case for the promotion of the ‘third sector’
(i.e. NGOs) to intervene to plug the gap
in service delivery that the state had left
behind in the wake of these reforms.
Funding for the provision of public goods
and services through the NGO sector
became the ‘new game in town’. In the
years that followed, a vast amount of
development assistance went to NGOs in
nearly all development areas, including
health, education, water and sanitation,
environment, gender, research and

governance.78

NGOs were preferred by donors
because they were seen to be closer
and more responsive to citizens’ needs
as well as swifter in the delivery of public
goods and services because they were
unencumbered by bureaucratic red tape.
Subsequently, as donors’ developmental
interests shifted so did the formation of
new NGOs and the programmatic focus
of existing NGOs. For example, in 2004,
the World Bank published another one
of its serialised development reports
entitled Making Services Work for the Poor,
which made a strong case for improving
governance from the bottom through
decentralisation and generally promoting
deepening democratic governance aimed
at strengthening rule-making processes
in many African countries.79 The report
specifically emphasised that in order to
begin to realise the benefits of structural
adjustment reforms, there was a need
to support the deepening of democratic
processes in developing countries.
Democratic processes were a necessary
condition for anchoring the structural
adjustment reform process in order to
guarantee and sustain the ‘gains’ from the
Structural Adjustment Programmes (SAPs);
and again, NGOs were turned to as the
best vehicle for achieving these goals.

Arguably, as much of the development
aid went towards deepening democratic
governance programmes, the enthusiastic
entry of political activists, practitioners
and policymakers in Uganda’s NGO
sector working either as consultants or
representatives of mushrooming NGOs,
based mainly in Kampala, was marked by
interest in such programmes, too. NGOs

often formed alliances with politicians,
particularly during election periods. They
also lobbied for numerous legislative
reforms and opposed certain laws that
were presumed undemocratic. Indeed,
the situation described is aptly captured by
the statistical growth of the NGO sector;
from just 200 registered NGOs in 1986, to
what the Ministry of Internal Affairs records
suggest were 12,500 registered NGOs by
2013.80

In the subsequent years, there has been
growing frustration with the performance

of the NGOs, especially in areas related
to improving governance, which has
raised questions around the governance
and internal accountability of NGOs.81
Several research publications, mostly
with an international focus and some
with a local focus, have highlighted the
challenges related to NGO accountability.
Most crucially (and perhaps in part due
to these publications but also due to
the threat NGOs pose to state power),
the Government of Uganda passed the
NGO Act in 2016 aimed at governing the
activities of NGOs.

3.2 Implications of shifting patterns in the development
approach to civil society composition and performance

The shifting patterns of the civil society
movement in Uganda discussed above
raise key lessons and implications
about understanding of the civil society
movement and ecosystem in general in the
following ways.

First, the civil society movement in
Uganda has been shaped by variegated
factors, ranging from the hostile political
environment and the desire to supplant
it, and government policy to shifting
patterns in paradigmatic thinking in the
development approach. As illustrated
above, the early formations of the civil
society movement in the 1940s were
motivated by the desire to achieve political
independence. In the 1970s, during the
reign of Idi Amin, although vast sections of
the civil society movement retreated for
fear of authoritarianism, some sections,
particularly the Church, remained
instrumental in fighting the authoritarian
tendencies of the regime. Similarly, in the

1980s’ civil war, many informal groups,
known as Resistance Councils (RCs), were
formed and used to mobilise society to
fight the Obote II regime. In the 1950s, a
deliberate colonial policy was fashioned
to facilitate the organisation of workers
and society generally into trade unions as
a way to create a mechanism for limiting
political dissidence. These trade unions
(as we now know them) later became a
crucial vehicle of economic production
and political change. In the 1990s, however,
when development thinking shifted from
direct state intervention to a minimalist
state approach (or neoliberal market-
based approach), the NGO approach took
control of the civil society space and many
of the previously established groups, such
as trade unions, suffered because the
new forces of reform changed the terrain,
making it difficult for them to survive.

76 See World Bank (1997).
77 See Kuteesa et. al. (2010).

78 Ibid.
79 See Devarajan & Reinikka (2003).

80 See Uganda NGO Forum. (2015).
81 See Ebrahim (2010) & Ebrahim (2003).

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA26 27

Second, the ideation drive surrounding the
formation of civil society as well as agenda-
setting have been largely dominated by
‘outsiders’ rather than ‘insiders’. With the
exception of a few projects that have been
led by Ugandan activists such as Ignatius
Musaazi and the Mabira movement, many
of the ideas shaping civil activism work
have been shaped by outside thought
leaders. This has serious implications for
imbuing citizens and civil society actors
with the necessary dispositions and value
systems for shaping civic activism work
and ensuring its continuance even during
politically challenging periods.

When civil activism ideation is dominated
by outside influence, civil society work
is often grafted upon partisan interests
and, as a result, the direction and nature
of civic activism shift with the shifting
interests of the strong players which, at
times, might be parallel to national interests
around governance reform and political
accountability. This can confuse the overall
goal and objectives of civil society work,
disgruntle dedicated actors and develop a
‘sort of national wide cynicism’ about civil
society work in general. Let us elaborate. In
the 1950s, the ideas that led to unionism in
Uganda were largely introduced to Uganda
by Kenyan railway workers and, as a result,
in 1955, Tom Mboya, a Kenyan trade union
leader, was compelled to visit Uganda
and establish an amalgam group of trade
unions. In 1952, the colonial ordinance
provided a legal basis for countrywide
union formation and yet, in the 1990s,
similar legal instruments, encapsulated in
structural adjustment reforms, unleashed
new forces that undermined the existence
of ‘socially rooted’ civil society groups in
preference for the NGO approach. Over

the years, the NGO approach has tilted the
pendulum of the civil society ecosystem
from a bottom-up ideation approach to a
top-down ideation approach, limiting the
broad-based participation of citizens in civic
activities with the potential to shape their
destiny.

Third, the civil society movement in Uganda
was used as a platform by many political
leaders to gain access to political office.
However, once in office, they have always
very quickly become highly suspicious
of the organisational potency of the civil
society movement and often seek to absorb
it within the state apparatus and enact
laws that delegitimise it. For example, in
the 1960s, President Obote used the trade
union movement to exert more pressure
on the Protectorate government to grant
Uganda independence, which eventually
catapulted him to political power. However,
once in power, he passed laws that
absorbed trade unions, particularly the
cooperative societies, under the ambit of
statutory marketing boards, and those that
challenged state policies were outlawed.
In the 1980s, President Yoweri Museveni,
a former student organiser and leader,
relied on the organisational work of the
informal civic groups (the RCs) to mobilise
large sections of Uganda’s population to
overthrow Obote’s second regime. Once
in power, his government absorbed the
RCs into the state intelligence gathering
apparatus. Furthermore, his government
has increasingly grown distrustful of civil
society, so much so that it has enacted laws,
such as the Public Management Order Act
(POMA), aimed at weakening the capacity
of civil society groups to organise and,
therefore, limiting their capacity to shape
Uganda’s governance agenda.

Fourth, the shifting composition of the civil
society movement in Uganda following
the changing patterns of development
thinking and agenda has had a significant
impact in terms of citizen participation
and representation in shaping Uganda’s
institutional and governance trajectory.
In the 1950s and 1960s, development
thinking was dominated by a state
intervention approach in organising society
and the economy, to drive economic
transformation. Many policies that were
adopted and implemented during this
period encouraged the formation of
organisations which, in the words of Peter
Evans, animated ‘an embedded economy’.
As a result, the formation of trade unions
as well as producer organisations, which
had started in the late 1940s and 50s,
gained momentum. In addition, FBOs,
particularly the Catholic and Anglican
churches, expanded their roles in
providing education and health services
to the population and created structures
aimed at sustaining community efforts to
ensure the provision of public goods and
services. In many schools, for example,
Parent-Teacher Associations (PTAs)
became the new norm with the objective
of creating an accountability structure for
maintaining effective service provision.
These civil society structures, beyond
mobilising citizens to actively participate
in critical processes for economic and
political transformation, also served as
‘gatekeepers’ for thwarting any ideas that
were contradictory to the development
agenda established as necessary for
steering societal transformation.

Therefore, these member-led organisations
created socially rooted structures that
increased and, indeed, encouraged
citizen participation and representation in
the political and economic processes of
societal transformation. In contrast, the
shift in development thinking and approach
to a market-based economy in the 1990s
brought with it structural reforms that
transformed how society and the economy
were to be organised, with effects that
extended to civil society construction in
Uganda. Service provision shifted from
trade unions, cooperative unions and FBOs
and became dominated by NGOs.

In nearly all development sectors of
the state, NGOs were seen as the new
vehicle for the provision of public goods
and services in partnership with the state.
As donor financing increased, so did the
number of NGOs that were largely created
and led by elites with the exposure and
skills to connect and network with the
expanding donor community. Increasingly
and over time, the civil society movement
that has come to dictate agenda-setting
for political and economic governance
in Uganda has been greatly shaped and
influenced by NGO leaders. These leaders
are not nested in any form of membership
base that they represent and thus limit the
participation and representation of citizens
in the governance discourse.

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA28 29

4.
Accounting for the nature and
performance of civil society in

realization of inclusive development:
Analytical Framework and Practical

Evaluation of the performance between
traditional (old) and new civil society

29

Civil Society in Uganda

Broadening Understanding of Uganda’s Civil Society Ecosystem and Identifying Pathways for
Effective Engagement with Civil Society in the Development Process

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA3 0 31

This section provides an analytical
framework to assess the performance
of CSOs with respect to attaining
their objective of promoting inclusive
development. The framework is designed

to identify the factors that have potential in
influencing the extent to which civil society
can attain its role in increasing citizen’s
participation and representation, political
accountability and good governance.

4.1 A conceptual framework to evaluate
the performance of civil society

The conceptual framework in this section
is adopted from the Civil Society Index
(CSI) – an analytical tool to assess the
performance of CSOs by CIVICUS, as
discussed and interpreted in Mati et
al. (2010) and Melena and Heinrich
(2007). It consists of conceptualising the
performance of civil society as a function
of its internal aspects (such as its laws,
norms and bureaucratic structure) as well
as external aspects, broadly defined as the
environment in which the CSO operates.
This is the framework that underpins the
CSI. Given the difficulties inherent in
defining civil society, as highlighted in
section two, any framework that aims to
account for the nature and performance
of civil society should adopt a multi-

dimensional approach. Using a large
body of theoretical, empirical and policy
literature on CSOs, this section focuses
on five key dimensions of civil society.
These include: (1) civic engagement; (2)
its structure; (3) its external environment;
(4) its values; and (5) its impact. The
conceptual framework and its five central
dimensions of assessment of CSO
performance are constructed on the
premise laid out in section two, which
sees CSOs as important building blocks for
coordinating the collective action required
to drive citizen participation and advocacy
for institutional reform. This is the basis for
sustaining democratic accountability and
inclusive development.

A C C O U N T I N G F O R T H E N A T U R E A N D
P E R F O R M A N C E O F C I V I L S O C I E T Y I N

R E A L I Z A T I O N O F I N C L U S I V E D E V E L O P M E N T :

Analytical Framework and Practical Evaluation of the performance
between traditional (old) and new civil society

Figure 1: Analytical framework for evaluating civil society performance

Source: Author’s construction following Mati et al. (2010) ideas

Dimensions of
CSO Performance

breadth
of citizen

participation

depth of
citizen

participation

diversity
within the

civil society

respon-
siveness

political
context

basic
freedoms
and rights

influencing
public policy

empowering
citizens

Civic
Engagement

internal
governance

support
infrastructure

self-
regulation

commu-
nication

international
linkages

legal
environment

socio-
economic

context

socio-
cultural
context

transparency

gender
balance

poverty
eradication

decision-
making
process

labour
regulation

holding
the state &

private sector
accountable

Level of
Organisation

human,
financial &
technology
resources

External
Environment Values Impact

evironment
standards

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA32 33

The above Figure 1 is explained below.

4.1.1 Dimension 1: Civic engagement

Civic engagement, also referred to as
active citizenship, is an important factor
in assessing the performance of civil
society. Civic engagement refers to both
the formal and informal activities and
participation by individuals to collectively
advance their shared interests, and involves
both socially-based and politically-based
forms of engagement.82 Socially-based
engagement refers to activities which
enhance social capital by facilitating
exchanges within the public to advance
general social objectives, and often involve
activities such as volunteering. On the
other hand, politically-based engagement
refers to activities that aim to promote
interests that have a political objective,
and often involve activities such as
demonstrations and signing petitions.

The CSI captures the civic engagement
dimension through three key indicators:

(i)	 Breadth of citizen participation: This
assesses the proportion of citizens
who are involved in the activities of the
CSOs, either as members, volunteers
or financers.

(ii)	Depth of citizen participation: This
assesses the frequency of and extent
to which citizens engage in civil society
activities.

(iii)	Diversity within the civil society: This
assesses the extent to which civil
society reflects different aspects of the
general population it represents, such
as distributions in gender, ethnicity,
geographical representation and
socio-economic background. As such,
it aims to examine the representation
of different social groups within the
civil society arena.

4.1.2 Dimension 2: Level of organisation

This dimension aims to examine the
performance of civil society by assessing
its organisational systems in terms of
complexity and sophistication as well as
the frameworks that guide how different
CSO interact with one another. As such,
it involves an analysis of civil society’s
infrastructure to examine its financial
stability as well as the capacity for
collective action.83

The CSI captures the organisational
development of civil society through six
indicators:

(i)	 Internal governance: This assesses the
formal organisational and manage-
ment structure of CSOs, including the
selection and roles of individuals at
the managerial level.

(ii)	Support infrastructure: This assesses
the support mechanisms that
underpin a thriving civil society, such
as federations and umbrella bodies.
It also assesses their effectiveness, as
evidence, suggests that they can be
used to restrain the activities of CSOs.

(iii)	Self-regulation: This assesses the
extent to which CSOs are able to
self-regulate by adhering to a code of
conduct.

(iv)	Human, financial and technolo-
gy resources: This assesses whether
CSOs have the necessary human
skills, financial and technological
resources and equipment to attain
their objectives.

(v)	 Communication: This assesses the
extent to which different CSOs engage
with one anothor, share information
and cooperate in order to address
common issues.

(vi)	International linkages: This assesses
how local CSOs are linked to interna-
tional networks as well as the nature
and quality of such linkages.

4.1.3 Dimension 3: External environment

Accounting for the nature and
performance of civil society also includes
assessing the social, economic and political
environment in which CSOs exist. Evidence
shows that the presence or absence of
certain factors has both a direct and
indirect effect on the performance of civil
society. For instance, several factors, such
as the presence of social values and trust
among members, play a catalytic role in
enhancing social capital, which is critical for
building collective action, while restrictions
such as freedom of expression, association
and the media and economic depression
inhibit the growth of civil society. Some of
the elements of the external environment
include:

(i)	 Political context: This assesses the
political context in which CSOs
operate and establishes the level of
democratic principles such as citizens’
political rights, the rule of law, corrup-
tion and state effectiveness.

(ii)	Basic freedoms and rights: This
involves examining the nature of rights
and freedoms that are preconditions
for a thriving civil society such as the
availability of information and liberties
(freedom of speech, media, expres-
sion and association).

(iii)	Legal environment: This assesses
whether the legal framework and
institutions in which CSOs operate are
supportive of their activities.

(iv)	Socio-economic context: This aims to
capture the level of social-econom-
ic status in a country and its effect on
the civil societies. This includes several
aspects such as poverty and inequal-
ity levels, literacy rates, civil wars and
conflicts.

(v)	 Socio-cultural context: This aims
to capture the level of association
and cooperation within society by
assessing trust levels between CSOs
and citizens as well as among citizens.

4.1.4 Dimension 4: Values

Providing a holistic perspective of the
performance of civil society also involves
assessing the internal practices and values

of the CSOs. This dimension focuses on the
principles and values that are practiced
and advocated by civil society actors, and 82 See Mati et al. (2010).

83 Ibid

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA34 35

assesses the extent to which they are
progressive and coherent with the ideals
of the civil society to enhance inclusive
development. The CSI considers the
following as some of the key aspects under
values:

(i)	 Transparency: This aims to measure
the level of financial transparency and
corruption across CSOs.

(ii)	Gender balance: This assesses
whether the practices of CSOs
are gender-sensitive (for instance
in relation to employment condi-
tions) and whether the objectives of

the CSOs promote gender equity in
society.

(iii)	Poverty eradication: This assesses
whether the objectives of CSOs are
pro-poor.

(iv)	Decision making process: This
examines the process of making
decisions within a CSO.

(v)	 Environmental standards: This
assesses whether the policies of CSOs
are environmentally friendly.

(vi)	Labour regulations: This examines
policies regarding equal opportunities
and membership in labour unions.

4.1.5 Dimension 5: Impact

A final measure of the performance of
civil society is to examine its impact on
society. This rests on the premise that CSOs
engage in enhancing collective action to
bring change in people’s lives. Some of
the notable aspects that the CSI captures
include:

(i)	 Responsiveness: This assesses the
impact of civil society in addressing
the most challenging and important
concerns within a country.

(ii)	Influencing public policy: This aims to
capture how successful civil society is
in influencing the design and imple-
mentation of public policies.

(iii)	Holding the state and private sector
accountable: This aims to examine
the extent to which civil society holds
government and private sector entities
accountable for their actions.

(iv)	Empowering citizens: This aims to
assess how CSOs are effective in
ensuring that citizens have more
choices and leverage to make their
own decisions through the provision of
education on topics of public interest,
building social capital and the capacity
for collective action.

Civil Society in Uganda

Broadening Understanding of Uganda’s Civil Society Ecosystem and Identifying Pathways for
Effective Engagement with Civil Society in the Development Process

5.
Evaluation of civil society
contribution to inclusive
development in Uganda:

A comparative analysis between
traditional and new civil society

35

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA36 37

In this section, we apply the above
analytical framework and reflect on the
experiences of CSOs (both old and new)
and assess their contribution to inclusive
development in Uganda. As earlier
defined, our understanding of inclusive
development is one that aligns with the
definitions laid out by North et al. (2013)
and Sen (2001) as a progressive and
sustained shift from political, economic
and social institutional arrangements
that constrain opportunities, rights and
freedoms of majority of citizens to those
that expand them.84 The form of these
institutions, however, need not converge
towards institutions prevalent in western
societies, which has been the obsessive

preoccupation of the World Bank good
governance agenda in developing
countries.85 They instead can take their
own form aligned with the specific
contextual conditions existing in Uganda
and still achieve the same objectives
that institutions in western societies have
delivered, that is, increasing opportunities,
freedoms and rights enjoyed by all
citizens and promoting transparency and
accountability in the use of authority by
those in power. In what follows, we assess
the performance of old and new CSOs
along the five dimensions described above:
civic engagement, level of organisation,
external environment, values and impact.

5.1 Dimension 1: Civic engagement

Citizen engagement has been relatively
high and diverse in both old and new
CSOs, varying from participation in social
to political activities, although it appears to
be higher in old CSOs than in new CSOs.
In new CSOs, it has been more visible
during organised demonstrations and
riots challenging unpopular government
decisions such as the giveaway of Mabira
Forest to sugarcane investors, exposing
state corruption as illuminated by the Black
Monday movement, or mobilising citizen
participation in the electoral process as
seen through The Democratic Alliance
(TDA) campaign in the 2016 election. In
many old CSOs, citizen civic engagement
has focused largely on social activities that
promote community service. For example,

the Rotary Club of Uganda, with over
400 clubs spread across the country, has
been very consistent in mobilising certain
sections of the population to raise money
and volunteers to address community
problems such as access to education
and health by the socially deprived
members of the community.86 In addition,
FBOs have been traditionally involved in
community service and undertake this
through the mobilisation of members of
the congregation for voluntary work and
funds for the implementation of specific
community-based activities. In the era
of HIV/AIDS, both new and old CSOs
have been instrumental in taking care
of vulnerable children and widows. For
instance, Watoto Church Ministries has

been running a programme that takes
care of HIV/AIDS orphans and vulnerable
women for over 20 years. In addition, it has
been involved in post-war reconstruction
interventions in northern Uganda, where
it has implemented a skills development
programme aimed at equipping victims
of the war with skills to live a productive
life. All these interventions have been
possible through the mobilisation of church
members to volunteer as well as extend
financial contributions to these activities.87
In addition, the AIDS Support Organisation
(TASO), founded in 1987, has been pivotal
to the extension of care and support to
persons affected with HIV. Many other
new CSOs are involved in implementing
interventions ranging from maternal
and reproductive health to agricultural
production, political governance and
others, services that aim to empower
and build the capabilities of citizens to
participate in political, social and economic
processes as well as deal with forms of
social exclusion and deprivation. What is
common to new CSOs, however, is that
they are not member-based organisations
or, in the words of Kiranda and Kitamirike
(2018), are largely ‘socially rootless’. They
rely heavily on external donor financial
support to implement activities and very
rarely explore the possibilities of raising
finances locally.

Citizen participation in new CSOs has
occasionally been witnessed with those
involved in political activities, sometimes

involving participation in riots and
demonstrations. For example, in 2012,
following post-election inflation that was
presumed to have resulted from the ruling
party’s misuse of public resources, several
new CSOs88 came together and organised
a demonstration campaign dubbed
‘Black Monday’.89 The Black Monday
movement went on for several months
and was used as a galvanising strategy for
citizen participation to demand political
accountability and increased efforts by the
government to fight corruption and theft
of public funds. Another related collective
action by new CSOs that organised citizens
to participate in political activities was
witnessed in April 2007, when a group of
opposition leaders, environmentalists and
religious leaders organised demonstrations
against the proposed government decision
to give away part of Mabira Forest for
the expansion of a sugarcane plantation
by the Mehta group of companies.90 The
challenge is that these demonstrations are
normally organised and spearheaded by a
few groups of new CSOs that are politically
driven in their activities. Very often, they
can gain momentum in their initial stages
of formation and very quickly peter out
once government unleashes its repressive
capacity to stop the demonstrations. In
some cases, they have achieved some
measurable success91 but most times less
so because of their inability to marshal and
sustain citizen demonstrative effort due to
their ‘socially rootless’ nature.

84 See North et al. (2013).
85 See Brett (2009).
86 See Kiva (2019).

E V A L U A T I O N O F C I V I L S O C I E T Y
C O N T R I B U T I O N T O I N C L U S I V E

D E V E L O P M E N T I N U G A N D A :
A comparative analysis between traditional

and new civil society

87 See Watoto Church 2015 Annual Report, accessible here, https://www.watotochurch.com/watoto/2015AnnualReport.pdf

88 These included Uganda National NGO Forum, Action Aid International, HURINET-U, Anti-Corruption
Coalition Uganda, DENIVA, Uganda Youth Network and Forum for Women in Democracy.

89 See newsletter published on NGO Forum, accessible here, https://www.ngoforum.or.ug/black-monday/

90 See Monitor newspaper article by Sudir Byaruhanga published on February 12, 2018, accessible here, https://
www.monitor.co.ug/SpecialReports/Mabira-disappearing-forest/688342-4301762-9vpi15/index.html

91 For example, in the wake of the ‘Save Mabira Forest’ demonstrations, the organisers were strategic in
utilising a combination of on-street demonstrations and a clarion call to citizens to refuse purchasing
sugar sold by the sugar company to whom land was to be given. The impact of this demonstrative capacity
eventually compelled the government to rescind its decision to give away Mabira Forest.

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA38 39

5.2 Dimension 2: Level of organisation

We assess the performance of new and
old CSOs’ level of organisation in terms
of internal governance, and existing
supporting infrastructure like umbrella
bodies, self-regulation, communication
and international linkages. The level of
organisation in nearly all CSOs (both old
and new) has remained problematic with
only a few exceptions. There are strong
tendencies towards the ‘strongman’
syndrome where the functionality of the
organisation remains locked around the
control of founders. Many old CSOs, such
as trade unions, cooperative societies,
and professional associations have
independent boards elected by members
of the organisations that often serve for a
tenured period. The board members are
mandated (on behalf of the members) to
provide oversight and hold those involved
in the day-to-day management of the
organisation accountable. Statutes exist
that require such organisations to appoint
independent boards.92 In many old CSOs,
some of the boards indeed perform
their oversight function and are fairly
independent, especially in traditional FBOs
such as the Catholic and Anglican Church
of Uganda. In other old CSOs, such as the
Uganda Muslim Supreme Council (UMSC),
there have been accountability challenges
from the boards themselves, so that the
failure to resolve them ended up creating
a split within the Muslim community in
Uganda.

In many cooperative societies across the
country, there have been challenges of
accountability. The boards have failed

to hold the executive or cooperatives’
management secretariat accountable,
which has led to the flight of constituent
members particularly because, in the era
of liberalised market-driven economy,
‘exit’ options exist for farmers to trade
their commodities through alternative
market channels provided by independent
traders.93 Our analysis suggests that the
challenges that boards face in performing
their oversight function in both old and
new CSOs stems from two possible
explanations.

First, most boards, particularly in new
CSOs, are appointed by the founding
members of the organisations, a practice
often undertaken to comply with a legal
requirement. In this context, the founding
members retain a lot of influence on board
decisions. In some cases, the founding
members of the CSOs serve both as
managing executives as well as board
members, thus failing to create a clear
accountability structure.94

Second, the performance of the board
in oversight functions also depends on
the nature of the organisation and the
members they represent. Whenever the
board represents the interests of capable
and exposed members with the power
and ability to hold the board to account,
the board, in most cases, will prioritise the
interests of the members. This is commonly
the case with professional associations such
as the Uganda Law Society (ULS), Uganda
National Teachers’ Association (UNATU) and
Uganda Medical Associations, to mention

but a few. However, in cases where the
board represents members incapable of
holding it to account, the board is more
inclined to kowtow to the CSOs’ managing
executives. This is the case with the Uganda
Taxi Operators and Drivers’ Association
(UTODA) 95 and Uganda Coffee Farmers’
Alliance (UCFA).96

Umbrella bodies for most old CSOs
exist and include, for example, UMSC
for the Muslim Community, UNATU, the
Interreligious Council of Uganda (IRCU),
UCFA and Uganda NGO Forum, to mention
but a few. However, they are also bedevilled
by the same accountability challenges that
undermine the very organisations they
represent. Representation and participation
of constituent member organisations
in affairs of the governing councils and
boards of umbrella organisations are
voluntary, making it difficult to develop
and implement institutional arrangements
that coordinate internal regulation across
CSOs involved in the same activities. For
example, under IRCU, all leaders of key
FBOs have a permanent seat at the council,
yet the council does not possess a registry
of all organisations that members of the
council represent.97 In fact, such is the
challenge that certain members of the
council have recently lobbied and worked
with the government Minister of Ethics
and Integrity for a law that would ensure a
uniform code of conduct and practices as
well as qualifications for those aspiring to
be leaders of FBOs.98

There are other organisational challenges
that stem from inadequate resources

– human, financial, technological and
otherwise – that both new and old CSOs
need to function effectively. Scholars
such as Francis Fukuyama have suggested
that inadequate resources for building a
vibrant civil society arise from a lacklustre
state of the local economy that fails to
produce a dynamic middle class.99 A
middle class, to Fukuyama, is a sine-qua-
non condition for an organisationally
competent and well-resourced civil society.
Whereas we do not necessarily dispute
Fukuyama’s argument, it offers very little
help for shaping civil society in resource-
constrained environments. However, our
reading of Uganda’s political and economic
history reveals that the 1960s and 70s was
a period when existing civil society groups
were more impactful than today. And
yet Uganda was then less economically
advanced than it is today. Therefore, we
argue that whereas resources (human,
technological, financial) matter, the
dispositions or value systems that underpin
the functional objectives of civil society
matter more. It is these that provide the
coordinating framework for the effective
use of all resources at the disposal of a
CSO, however insufficient they might be.
Let us elaborate.

From the 1960s through to the 1980s,
nearly all schools had PTAs which served
as members of the board of each school.
Not many board members of these
schools were well exposed or schooled
in the mores of governance and yet
school performance and accountability in
schools then were much better than they
are today. What explains the difference is

92 See 1991 Cooperatives Act; Non-Government Organisations Act 2016; Labour Unions Act, 2006.
93 See World Bank (2013).
94 See excerpts from the Democratic Governance Facility (2015) evaluation of Uganda Youth Network Programmes Report.

95 See Brett (2017).
96 Insights from interview with some of the members of Uganda Coffee Farmers’ Alliance.
97 Extracted from the observatory interaction with the Secretariat of the Council.
98 See New Vision news article by Kitubi Martin published on December 6, 2018, accessible here, https://www.

newvision.co.ug/new_vision/news/1490841/religious-clerics-obtain-formal-theological-training.
99 See Fukuyama (2011).

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA4 0 41

that parents and teachers alike knew why
these associations existed: to continuously
improve the learning of their children.100
Notably, teachers were inclined to offer
services effectively because they knew
parents had the capacity to hold them to
account. The biggest resource shortage

in many CSOs today, both old and new, is
the failure to perceive and subsequently
clearly communicate to their members why
they exist and what they seek to achieve.
This has inhibited their ability to attract
the necessary resources to facilitate their
growth and performance.

5.3 Dimension 3: External environment

In this section, we assess how the shifting
legal, political, socio-economic, and social-

cultural contexts in Uganda have affected
the performance of old and new CSOs.

5.3.1 Legal context

The legal context in Uganda provides
a mixed outlook for the operational
performance of CSOs. The 1995
Constitution of the Republic of Uganda
provides for and protects the freedoms
of expression, speech and assembly.
Article 29 of the Constitution guarantees
protection of these rights, which include
freedom of the press, media practitioners,
CSOs and political parties.101 Additional
laws have also been enacted to further
guarantee and specify how these civil
liberties are supposed to be exercised.
These include:

(i)	 the 2006 Labour Union Act, which
provides the right for employees
to organise and employers not to
interfere with their associations.

(ii)	 the NGO Act, which was first enacted
in 1989 and amended in 2006 and
2016.

These laws have provided the legal

framework for CSOs to exist, although
some of them, particularly the NGO Act
2016, have been criticised as attempting
to curtail the freedoms of certain types of
CSOs, especially those of NGOs.102 The law
now mandates all NGOs to be registered
with the NGO Bureau, domiciled at the
Department of Immigration, as well as
ensuring they declare all the donations
they receive, both local and foreign. Many
civil society activists see this move as
intended to curtail the ability of CSOs to
independently execute their function of
holding government to account.103

Further, in the wake of the intensification
of demonstrations and riots organised
by opposition parties jointly with some
CSOs, in 2013, the government proposed
the Public Order Management Bill which
was passed into law in 2013 as the Public
Order Management Act (POMA). The
law forbids the convening of any public
assembly or meeting that has not been

100 See Monitor news article by Godfrey Lugaaju published on May 16, 2017, , accessible here, https://www.monitor.co.ug/
News/Education/Parents-have-a-stake-in-decision-making-in-schools/688336-3926490-u1w5f3z/index.html.

101 See article published by Denis Kwizera and Hillary Asasira on the Cepa website on June 30, 2018, accessible here,
https://cepa.or.ug/wp-content/uploads/2018/06/300460141-ARTICLE-29-THREATENED-A-CRITICAL-DISSECTION-OF-
VARIOUS-LAWS-PASSED-THAT-UNDERMINE-FUNDAMENTAL-FREEDOMS-OF-SPEECH-EXPRESSION-ASSEMBLY.pdf

102 See NGO Forum (2018) Annual Report, accessible here, http://www.ngoforum.or.ug/wp-content/
uploads/2019/04/2018-State-of-Civil-Society-Report-Executive-Summary-and-Info-graphics.pdf

103 Ibid.

104 See New Vision news column by Fred Muwema published on May 4, 2019, accessible here, https://
www.newvision.co.ug/new_vision/news/1499717/public-management-act-chaos

105 See Anti-POMA Campaign newsletter published on February 18, 2019, accessible
here, https://solidarityuganda.org/the-anti-poma-campaign/

106 See Bukenya & Golooba-Mutebi (2019).
107 See Hickey, Bukenya, Izama & Kizito (2015).
108 See Kobusingye (2010).
109 See Golooba-Mutebi & Bukenya (2019).

permitted by the Uganda Police.104 This law
is presumed to contravene the provisions
of the Constitution related to fundamental
freedoms and civil liberties related to
public assembly and association. In
the wake of its enactment, many CSOs
organised to challenge it in the courts

of law in a campaign known as the Anti-
POMA campaign.105 Despite POMA, there
are many other existing opportunities such
as building stronger association networks
that, legally speaking, CSOs can leverage
to influence inclusive development.

5.3.2 Political context

The political context has gone through
shifts and turns with serious implications
for the performance of civil society. In the
early days of the NRM regime, President
Museveni sought to establish a broad-
based coalition in a framework that
was known as a ‘no-party’ (movement)
system.106 This implied that after a half-
decade-long civil war and economic
decline, many social and economic groups
that existed (which were more allegiant
to the former regimes) would be stripped
of any opportunity to organise.107 Many
have argued that the ‘no-party state’ that
existed during this period had a damaging
effect on old CSOs and seriously regressed
all the dispositions and endowments
necessary for building stronger CSOs. For
example, Golooba-Mutebi and Bukenya
(2019) posit that NRM government-
enacted legislation, such as the 1989
NGO Act, ensured that the potentially
‘troublesome’ civil society sector would
be kept in check. Using this legislation, the
government also required CSOs to renew
their registration annually, which ensured
that the government could spell out what
the CSOs could and could not do. Annual
registration allows the government to de-

register those organisations that might
prove troublesome. These measures,
experts argue, have ensured that CSOs,
especially the new CSOs, exercise caution
in choosing where to focus their advocacy
and influencing activities, being careful not
to antagonise the government.

In the 2001 elections, the government
came under strong pressure when a
faction of the ruling elite whose members
had exited the coalition attempted to
unseat President Museveni.108 Some CSO
leaders allied with leading opposition
members and indulged in political activism
aimed at achieving regime change, such
as electoral campaigns for prominent
opposition leaders. In the wake of these
events, CSOs, especially those involved
in political activities, were viewed as
real threats to regime survival. Faced
with the threat of losing power, the NRM
government and the president in particular,
has been deploying a combination of
electoral violence and disbursing ever-
increasing sums of money to fund political
activities, especially during electoral
campaigns, to maintain public support.109

It has reduced electoral contests to

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA42 43

competitive clientelism. For example,
far from being won or lost on the basis of
competing visions of how to improve the
lot of the ordinary voter, the key decisive
consideration during elections has become
money, with candidates who offer the
largest amounts standing the best chance
of winning either in national or local
elections. 110

Particularly, the introduction of multi-party
competition in 2005 further exacerbated
this situation and many CSOs, particularly
those with leaders that hold influence
over the masses, have been co-opted
by the state to support regime survival.
For example, it has become common
practice for the president to preside over
the installation of clergymen, where
he often offers gifts and donations to

building projects. These practices have
promoted divisions within civil society,
making it difficult to construct an alliance
around the core functions of civil society
such as promoting citizen participation,
representation and accountability. In
addition, the rise of competitive clientelism
has encouraged some CSO leaders to
form organisations to attract the attention
of powerful agents in government in
order to negotiate their inclusion into the
clientelistic network. Many of these groups
sporadically mushroom just before or
during the electoral period. For example,
in the 2016 general elections, the country
witnessed the rise of youth groups such
as the NRM-Poor Youth, whose leaders
eventually ended up working for the
government.

5.3.3	 Socio-economic context

Although Uganda’s economy has
expanded at an average annual rate of
6 per cent, this has led to little structural
transformation of the economy.111
Agriculture remains the leading employer
of Uganda’s working population, with over
70 per cent working in the agricultural
sector.112 Over the past three decades,
the manufacturing sector has expanded
marginally and the expansion of the
services industry has stimulated and driven
the expansion of a large informal service
sector, domiciled mainly in Kampala.113 This
is the phenomenon that has driven rural-
urban migration. Therefore, the current
structure of the economy has attenuated
the contextual conditions necessary for the
growth of a vibrant civil society.

Political history suggests that dynamic
civil society results in the growth of the
middle class and the expansion of the
middle class depends upon the growth of
the manufacturing sector.114 In any case,
the birth and, subsequently, production
of trade unionism which went on to shape
political reform in Western Europe is
traceable to the Industrial Revolution.115
Viewed in this context, therefore, it can
be argued that the economic policies that
have shaped Uganda’s economic structure
have been inimical to civil society growth.
Structural reforms that began in 1990s,
overall, have resulted in a progressive
decline in agricultural productivity and the
collapse of producer organisations and
their unions. Liberalisation and privatisation

110 Ibid
111 IMF statistics.
112 See Ministry of Finance, Planning and

Economic Development (2014).

113 Ibid.
114 See Fukuyama (2011).
115 See Carothers & Barndt (1999).

116 See Karlstrom (1996).
117 See Karlstrom (1999).
118 See Golooba-Mutebi (2008).

reforms imply that farmers who previously
produced collectively (which could have
resulted in the birth and sustenance
of a socially and economically rooted
civil society) now produce as atomistic
individuals. In addition, the decline in
manufacturing has also forestalled the
emergence of a robust trade union
movement. As a matter of fact, professional
associations can be viewed as a relic

of functioning would-be trade unions.
Therefore, the underlying structure of the
economy has undermined the organic
process that would support the evolution
of ‘a socially rooted’ civil society. This
left a vacuum to be filled and dominated
by the NGO sector that has arisen and
expanded thanks to the relentless flow of
development aid to the sector.

5.3.4	 Social-cultural context

Prior to colonial rule, many communities
in Uganda were organised around clan
associations, considered as ‘perfectly viable
models of social order and integration’,116
through which community members
interacted with one another. Clan
associations were orderly, ascending in a
hierarchical manner of ranked clan heads
that culminated in the king as the ‘head of
clan heads’.

They are thus presumed to have formed
the most stable, cohesive and responsive
form of political and social order. In many
well-developed kingdoms of Uganda, such
as Buganda and Bunyoro, this was the form
of political and social order that existed
prior to colonial rule; and this is assumed
to have been the origin of civil society.117
This social organisation around clan heads
promoted intra-community inclusivity,
social trust and cooperation. The clan
heads formed a system of bottom-up and
top-down structures of political and social
representation and accountability. In other
words, clan heads indirectly checked the
powers of the king and, in turn, members
of the community represented in a specific
clan checked the powers of the clan head.

However, inter-community interaction
across ethnic lines often produced violent
confrontations which limited any possibility
of cross-ethnic cooperation. Indeed,
the British took advantage of the lack of
cooperation among the different kingdoms
and effortlessly introduced colonial
rule and policy in Uganda. The British
colonial policy became characterised
by preferential treatment for kingdoms/
communities that supported colonial rule
and deprivation of regions that did not. This
resulted in much deeper social, economic
and political impacts that bequeathed to
the country a negative legacy of ethnic
division, skewed development, elite
polarisation, a narrow economic base, and
a weak state apparatus.118 This has further
been exacerbated by post-colonial leaders;
rather than reversing this negative legacy,
they have, for the most part, aggravated
it by inflaming further ethnic division and
conflict, adopting an uncompromising
approach to issues of national importance,
marginalising or seeking to marginalise
whole areas and ethnic groups and
adopting disastrous economic policies,
further weakening the already weak state
apparatus. The consequences of such

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA4 4 45

moves have been recurrent violence,
economic decline and stagnation, and
perennial political instability.119 This has
restricted opportunities for building social
trust across different groups, which is the
bedrock of a functioning civil society. It is

not uncommon to find political and civil
society leaders feuding and often playing
into the historic ethnic differences which,
too often, have undermined the possibility
of cooperation around issues of national
interest.

5.3.5	 Dimension 4: Values

In her book How Institutions Think, Mary
Douglas (1986) has highlighted the
importance of values and dispositions
in organisational development and
functionality. She defines dispositions as
‘ideas and attitudes’ within organisations
from which a value system is constructed.
This ultimately determines individual
and collective interactions of members
within an organisation. Contextual and
environmental conditions can play a
crucial role in determining the nature of
dispositions and value systems that will
arise within organisations. As a result,
insistence on issues of transparency and
accountability within organisations and
the compliance of leaders is driven by
the perceptions and attitudes members
of the organisations hold about matters
of transparency and accountability. For
example, if the founder of an organisation
is believed to be above scrutiny
because they are the one who started
the organisation, then a breakdown in
accountability is highly likely. In addition, if
holding leaders accountable in a specific
cultural context is presumed to be a
rebellious act of behaviour (as is often
suggested in FBOs), then the propensity
to build accountable organisations is
undermined.

However, sometimes organisations can
defy a corrosive contextual environment
and its leaders and members can play

a strong role in shaping dispositions
and value systems that encourage
transparency and accountability. There
are examples of NGOs in Uganda
whose leadership has built a culture of
accountable leadership. A case in point
is Watoto Church Ministries, despite
operating in an environment where
values of accountability and transparency
remain a challenge. Mass membership
involvement in organisational agenda-
setting and ideological definition can play
a key role in introducing dispositions and
value systems that promote accountability
and transparency. Organisations that
are not mass-member-based are likely
to be less accountable and transparent.
It is not surprising that many questions
are now increasingly being asked about
transparency and accountability in
Uganda’s NGO sector.

In general, a corrosive environment
that does not place strong emphasis on
accountability and transparency pervades
much of Uganda’s society today. This
stems from a historical cultural setting
that exalts leadership whilst members
within organisations have not yet,
conceptually, perceived the importance
of such dispositions and value systems
for organisational development. As a
result, building strong and internally well
governed organisations remains quite
challenging.

119 Ibid.

5.3.6	 Dimension 5: Impact

CSO impact is measured by their
contribution to influencing public policy
decisions, legislative reforms that expand
citizens’ political, economic and social
rights and opportunities for inclusive
development. Evidence suggests a marked
difference in terms of performance
between old and new CSOs and within
old CSOs. Although many traditional and
new CSOs have attempted to influence
public policy, few have realised success in
influencing outcomes.

Business associations have proved to be
the most influential in shaping public policy
on matters related to taxation, budget
decisions and wage legislation relative to
mass-based organisations representing
farmers, students and youth. In this regard,
the Uganda Manufacturers Association
(UMA) has proved most impactful. It has
specialised departments responsible
for lobbying, advocacy and networking
and is driven by four key approaches
to influencing government policy. First,
advocacy to change unfavourable
policies or support those which it favours;
second, consultations over government
proposals, especially in relation to tax and
budget; third, participation in government
decision-making bodies, such as in the
annual budget conference; and fourth,
representation in government bodies
where UMA has a strategic interest, such
as Uganda Revenue Authority (URA).120
It has regular access to government
officials and makes recommendations on
draft policy proposals such as the ‘Buy
Uganda, Build Uganda’ business policy
proposal as well as budget proposals. It is
able to do so largely because it promotes

a reform agenda which is acceptable
to the government and has the skills
and technical expertise to develop well-
researched policy options.121 UMA has, in
the past, successfully recommended policy
changes or reductions in personal taxes,
tariffs and import duties, the administration
of value added tax (VAT) and the creation
of a tax tribunal. Barya (2000) has argued
that a high degree of financial security
derived from membership subscriptions
and income-earning ventures has further
strengthened the capacity for UMA’s
successful involvement in policy dialogue.

Other organisations such as the National
Organisations of Trade Unions (NOTU)
and the Uganda National Students’
Association (UNSA) have not managed to
exert any influence on public policy, partly
because of financial and administrative
problems. NOTU, the Ugandan trade
union federation, has sought to influence
government policy and legislation through
establishing tripartite organs constituted
by the government, union representatives
in the national parliament and lobbying
officials, but generally has not resorted to
strike and demonstration action or extra-
legal methods.122 NOTU has not had any
visible impact on government policy and
plays only a marginal role in shaping and
promoting legislation affecting workers
by virtue of limited research and technical
skills, financial constraints and restricted
access to information. While it has
substantial membership among workers
in formal workplaces, the fact that formal
workers are only a small fraction of the
Ugandan population may also limit its
influence.123

120 See Robinson & Friedman (2005).
121 Ibid.

122 Ibid.
123 See Barya (2001).

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA46 47

On the other hand, UNSA, a national
student body, mainly focuses on issues
of concern to students in secondary and
tertiary institutions, such as representation
on school management boards or
university councils, corruption and student
welfare. Similarly, Makerere University
Staff Association (MUASA), Uganda Medical
Workers’ Association and UNATU also
exclusively focus on issues concerning
the workers they represent, with very little
attention to national policy advocacy.
Although recent demonstrations by some
associations, such as MUASA, UNATU and
the Uganda Medical Workers’ Association,
have delivered some concessions from
the government in terms of welfare
improvement for their members, generally
they have had a negligible impact on the
development policy landscape in Uganda.124

NGOs have been the most vocal and
visibly present section of civil society in
the advocacy landscape and, as such,
are widely presumed to play a key role in
influencing policy and legislation. They
have been the focal point of donor efforts

for strengthening civil society’s role in
advocacy and lobbying for change.125

However, analytical evidence of Uganda’s
NGO sector points to the contrary. For
example, only five members of DENIVA,
a network of several hundred indigenous
voluntary organisations, claim to be
involved in advocacy and lobbying. This
suggests that NGOs in Uganda accord a low
priority to these activities, which are mostly
preoccupied with interventions in the areas
of poverty reduction and service provision.
DENIVA organises workshops to train NGOs
in advocacy and lobbying techniques, but
engages in limited advocacy itself for fear
of being de-registered by the government.
Bazaara (2003) suggests that NGOs
express interest in lobbying and advocacy
not because they are deeply committed but
because aid donors favour this approach.
DENIVA claims to represent the needs
and concerns of the NGO sector to the
government and meets officials regularly,
but has not registered any notable success
in influencing legislation or policy affecting
its members.126

124 See Bazaara (2003) in Robinson & Friedman (2005).
125 See Lister & Nyamugasira (2003) in Robinson & Friedman (2005).
126 See Robinson & Friedman (2005).

Civil Society in Uganda

Broadening Understanding of Uganda’s Civil Society Ecosystem and Identifying Pathways for
Effective Engagement with Civil Society in the Development Process

6.
Binding constraints on civil

society performance and
proposed measures for
lifting the constraints

47

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA48 49

In this section, we perform a diagnostic
analysis of the binding constraints on civil
society’s capacity to influence inclusive
development in Uganda. As noted earlier,
in our understanding, civil society’s role in
influencing inclusive development refers to
all activities that determine and influence
improvement in political, economic and
social institutions that guarantee and
expand the rights and opportunities of
citizens to live productive and prosperous
lives. We believe that a civil society poised
to execute and achieve this function is one
that:

(i)	 has a deep network of member-based
organisations that can stimulate and
sustain citizen mobilisation, participa-
tion and representation in civic work
or activities;

(ii)	 has a network of member-based
organisations that are internally

well-governed and accountable to
guarantee members’ trust; and

(iii)	 have the capacity to influence public
policy related to inclusive develop-
ment.

In view of the above laid out broad
functions of civil society, we conduct a
binding constraints analysis in relation to
these main areas: (i) internal governance;
(ii) citizen participation, mobilisation and
representation; and (iii) public policy
influence. We believe this process is better
achieved by mapping out the composition
of the civil society ecosystem in Uganda.
Then, using selected cases, we shall
analyse the binding constraints related to
the above highlighted broad areas before
identifying possible opportunities for lifting
the constraints in the last section of the
report.

6.1 Binding constraints on Uganda’s civil society

6.1.1 Binding constraints on internal governance

Internal governance of CSOs is essential
for creating strong accountability
structures, required for fostering
membership trust and strengthening
cohesiveness within the organisation.
Analytical evidence, however, suggests
that many CSOs in Uganda, both old and
new, are constrained by a number of
bottlenecks that inhibit their capacity to
build strong and accountable organisations.
These include:

(i)	 Administrative constraints: Many
traditional organisations struggle to
attract and retain well-qualified staff

because of limited budgets. Budget
constraints result from their inability
to raise income from member-
ship subscriptions and voluntary
donations from members. This, in turn,
stems from the weak accountability
mechanisms that have undermined
members’ trust and commitment to
these organisations. This is particular-
ly common with cooperative organ-
isations such as Wamala Union and
Cooperatives under UCFA. Although
these organisations have existing
boards, many struggle to hold the
executive or secretariats to account.

B I N D I N G C O N S T R A I N T S O N C I V I L S O C I E T Y
P E R F O R M A N C E A N D P R O P O S E D M E A S U R E S

F O R L I F T I N G T H E C O N S T R A I N T S

127 During this research, some members of the research team had the opportunity of attending a members’ general assembly
for one of the producer cooperative in Mityana district where the event narrated above was witnessed firsthand.

128 See Robinson & Friedman (2005).

Source: Authors’ conceptualisation

Members’ annual general assemblies
often turn into sessions of calling out
corrupt leadership instead of discuss-
ing strategy, and occasionally end
without any conclusive decisions being
reached for further action.127

As a result, many of these organisa-
tions pride themselves on having a
large membership in name, while in
reality a majority have left the organ-
isation. Consequently, these organisa-
tions are bereft of the opportunity to

leave their members to address some
of the administrative constraints they
continue to grapple with.

Though many new organisations
manage to attract some financing
that they rely on to hire staff, the
challenge is that most of the activities
they implement are project-based and
are thus time-bound. Their capacity
to retain administrative staff is thus
inhibited by the nature of financing
and the projects cycle they operate.128

Constraints
on internal
governance

Constraints on public
policy advocacy

and influence

Constraints on
citizen mobilisation,

participation and
representation in

civic activities

Administrative
constraints, e.g.

inability to attract and
retain competent staff

Inability to conduct
scientific research

required for designing
compelling advocacy
plans and strategies

Personalisation of
CSO, i.e. founder

syndrome

Repressive state
capacity

Poor coordination
within CSO
networks

Weak economic
base

Informality
of governing

organs of CSOs

Political
polarisation

Financial constraints,
e.g. reliance on one
source of funding,
mostly donor aid

Weak coordination
within the CSO

network

Figure 2:Binding constraints on CSOs in Uganda

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA50 51

(ii)	Informality of the governing organs:
Many CSOs have governing organs
that (in theory) should be building
and promoting a culture of account-
able governance within the organ-
isations. Nearly all organisations
have constituent boards to which the
executives or secretariat is supposed
to account. The challenge is that most
of these boards are established to
fulfil a regulatory requirement and
there is no real commitment from the
board or the secretariat to promote
accountability within the organisation.
In many new organisations, particu-
larly NGOs, the founders decide on
the constituent members of the board
and in this context, it becomes almost
impossible for the board members to
act independently. In old organisa-
tions, whereas board members are
electable, the pecuniary benefits they
receive for serving on the board often
paid out by the executive or secretar-
iat imply that the boundary between
the board and the executive becomes
completely blurred.129

(iii)	Financial constraint: Many of the
CSOs struggle to raise enough
revenue to implement civic activi-
ties. In old CSOs common sources of
revenue are membership subscrip-
tion fees as well as commissions from
the provision of services to members,
especially by those CSOs involved
in trade. With the exception of UMA,
which has a large membership of
private companies operating in the
manufacturing industry of Uganda,
many of the other old CSOs struggle
to raise enough revenue.130 In part, this
stems from failure to properly account
for the collected revenue, which
attenuates the membership base and
the commitment of members to make
future contributions. New CSOs rely
mostly on external donor financing,
and devote very little or no effort to
raising funding domestically. Consid-
ering that most of the donor financing
shifts with changes in programmatic
focus, some new CSOs occasional-
ly find themselves underfunded and
have to scale back their operations. 131

6.1.2 Constraints on citizen mobilisation, participation and representation

Citizen mobilisation is the basis for a
functioning civil society. A civil society
that can mobilise and sustain citizen
participation in civic work is likely to realise
significant gains in improving institutions
that promote inclusive development. In

Uganda, citizen mobilisation to participate
in civic activities has historically been
erratic – easily excitable in the initial phase
stimulated by either the emergence of a
charismatic leader132 or by a thematically
attractive advocacy campaign133 but very

127 During this research, some members of the research team had the opportunity of attending a members’ general assembly
for one of the producer cooperative in Mityana district where the event narrated above was witnessed firsthand.

128 See Robinson & Friedman (2005).
129 Interview with members of one cooperative society that is part of the network of Uganda Coffee Farmers’ Alliance (UCFA).
130 See DENIVA (2006).
131 See Robinson & Friedman (2005).
132 In 2001, when Dr. Kizza Besigye, Uganda’s long-time opposition leader, launched his bid for the presidency,

directly challenging the incumbent President Museveni, many citizens excitedly participated in activities geared
towards supporting Dr. Besigye’s candidacy. However, with time, they grew frustrated by his incessant riots,
particularly those organised during the post-2010 elections. Similarly, there is recent excitement about the
arrival of Bobi Wine, the young and charismatic member of Parliament from Kyadongo East Constituency and
his prospective bid for the presidency in 2021 aimed at challenging President Museveni for political power.

133 Like the Save Mabira Forest campaign or the Black Monday campaign.

quickly running out of steam once the
state unleashes a repressive force to put
down demonstrations. We identify four
binding constraints on citizen mobilisation,
participation and representation and
these include: personalisation of the
organisation agenda setting around a
founder; repressive state capacity; poor
coordination within the CSOs network; and
a weak economic base.

(i)	 Personalisation of the organisation
agenda-setting around a founder –
what we can call the ‘organisation
founder syndrome’: It has become
common for many CSOs in Uganda
to fail to emancipate themselves
from the founder’s capture. Founders
of organisations are critical for
getting the organisations estab-
lished, defining the ideology around
which the members are organised,
mobilising and inspiring members
to remain involved in civic activities
and galvanising members to build a
value system that fosters cohesive-
ness within the membership. However,
sometimes organisations have failed
to emancipate themselves beyond the
founder’s lasting influence and, as a
result, have struggled to pursue their
long-term agenda. This has been the
biggest challenge with most political
parties in Uganda.134 The effects of
founder’s organisation capture often
becomes manifest when the founder
is no longer with the organisation.
For example, the Uganda Peoples’
Congress (UPC) party was built around
the personality of Dr. Milton Obote;
so when he was overthrown and fled

the country, UPC went into ‘limbo’
and has never been the same party
it was in terms of membership and
representation across the country.
Similarly, when Dr. Kizza Besigye left
the Forum for Democratic Change’s
(FDC) party leadership, his successor,
General Mugisha Muntu spent much
more time dealing with internal party
wrangles than defining the party’s
strategy for moving the organisa-
tion forward. These wrangles reached
their peak in 2018, when a breakaway
faction emerged that exited the FDC
under the leadership of General
Mugisha Muntu to form a new organ-
isation.

(ii)	Repressive capacity of the state:
The Ugandan state has historical-
ly been repressive of civil society.
During the colonial period, the British
colonial government passed the
1952 ordinance that aimed squarely
at curtailing the activities of civil
society.135 Subsequent post-inde-
pendence governments inherited the
same state apparatus and maintained
similar laws or modified them but still
aimed at controlling the activities of
civil society.136 For example, the NRM
government has enacted the 1989
NGO Act, and amended it in 2006
and 2019 with the intent to monitor
the activities of the NGO sector that
has been visibly critical of president’s
long time in power. Specifically, the
enactment of POMA emerged in the
aftermath of the post-2011 election
riots aimed at delegitimising all civil
society-organised public meetings if

134 See news column in the Observer newspaper by Sulaiman Kakaire published on October 17, 2018,
accessible here, https://observer.ug/news/headlines/58928-after-muntu-who-is-loyal-to-fdc.

135 See Scott (1966).
136 See Golooba-Mutebi (2008).

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA52 53

not granted permission by the police.
The repressive force of the state has
been most visible during riots that
very often turn violent, leading to
loss of lives and multiple injuries and
arrests. This tends to heighten the
transactional costs of delivering insti-
tutional reform and yet the benefits
are in most cases externalised. As a
result, many citizens grow increas-
ingly cautious about antagonising
state actors, progressively limiting the
participation of citizens in civic activi-
ties.

(iii)	Weak coordination within the CSO
network: Although there are many
CSOs in Uganda, there is no nation-
wide CSO coordination platform for
ensuring coordination of civic activ-
ities of national importance. There
are networks such as Uganda Youth
Network (UYONET),137 UCFA, NOTU and
others that represent specific groups
such as the youth, coffee farmers and
workers, but a nationwide coordination
platform does not exist. Poor coordi-
nation inhibits effective planning of
civic activities of national importance,
which has resulted in minimum citizen
participation in civic activities.

(iv)	Weak economic base: Uganda’s
economic growth has not produced
structural transformation.138 The
economy remains deeply agrarian
with a miniscule manufacturing and
services industry. The majority of the
citizens continue to live in rural areas,
limiting their involvement in civic work.
Although a multitude of communi-
ty-based organisations (CBOs) and
other voluntary economic organi-
sations, such as Village Savings and
Loans Associations (VSLAs), exist
in nearly every district in Uganda,
regular meetings seldom happen,
and accountability issues that bedevil
other CSOs are also replicated in
these organisations, forestalling their
capacity to retain members.139 Building
CSOs with deeper penetration in
rural areas to involve rural citizens
has proved challenging. As a matter
of fact, recent theoretical evidence
suggests that civil society vibrancy is
consistent with a strong and emerging
middle class.140 Therefore, the fact that
the largest fraction of the economic
actors in Uganda are excluded from
the middle class implies that the
civil society network will continue to
struggle to increase citizen participa-
tion in civic work.

6.1.3 Constraints on public policy influence

Citizen mobilisation, participation and
representation are more effective if
properly accompanied by well thought-
out evidence-based policy proposals
for alternative policy change. As earlier

mentioned, although many CSOs exist in
Uganda, few have had any measurable
impact on public policy change. We identify
three major constraints on public policy
influence, and these include the inability

137 Evaluation work, for example, a 2015 DGF UYONET evaluation report suggests that some of these networks
have challenges related to a weak membership base, accountability issues and financial constraints and often
struggle to ensure continuous member-organisation involvement in nationwide civic campaigns.

138 See Walter, Kiranda & Mugisha (2017).
139 Views from a focus group discussion conducted in Lwengo district.
140 See Fukuyama (2011).

to conduct scientific research, political
polarisation and weak coordination within
the CSO network.

(i)	 Inability to conduct scientific
research:141 This is linked to budget
challenges that limit their capacity
to attract highly qualified research-
ers. Advocacy that is not backed by
strong analytical evidence results in
poorly drafted communication plans,
member mobilisation campaigns as
well as inability to compel moderate
voices within the opposition. Research,
therefore, forms an inextricable part
of developing strong advocacy plans
and strategies. Consequently, many
would-be policy engagements turn
into sessions of ‘spray-gun’ criticisms
of government interventions, further
driving the would-be moderate voices
within from forming tacit or overt
alliances with CSOs.

(ii)	Political polarisation: This has been
exaggerated by the ‘politics of ousting
President Museveni from power’.
Recent research evidence suggests
that any policy proposals spearhead-
ed or supported by any group of CSOs
or CSO leaders that are presumed

to be ‘anti-President’s stay in power’
are not likely to succeed in cabinet.142

Political polarisation has crowded out
moderate voices within the govern-
ment, subsequently gridlocking the
process of public policy reform.

(iii)	Weak coordination within the CSO
network: Although many CSOs are
incapable of conducting high-qual-
ity scientific research, there are a
number with well-qualified research-
ers within a number of research insti-
tutes in Uganda. Research institutes
such as Advocates Coalition for Devel-
opment and Environment (ACODE),
International Growth Centre (IGC)
and the Economic Policy Research
Centre, to mention but a few, have
proven their capacity to produce
high-quality publications that have the
potential to be pivotal to public policy
reform and advocacy. However, there
is limited coordination with Uganda’s
CSO ecosystem that would ensure
that collaborative frameworks are
established to leverage the research
resources available within these
organisations to support the research
and public policy needs of various
CSOs.

6.2 Lifting the constraints on civil society capacity to
shape Uganda’s inclusive development agenda

This report’s primary aim has been to
broaden our understanding of civil society
and subsequently examine its contribution
to inclusive development. A reality check
on Uganda’s civil society has illustrated that,
far from being thought of as a purview of
the NGO sector, Uganda’s civil society is in
fact broader than that, encompassing many

other organisations, including NGOs.

The report also shows that the organic
developmental process of a deeply socially
rooted civil society that began during
the period of deep state intervention in
the 1960s was abruptly halted by the shift
to neoliberal economics in the 1990s.143

141 See Robinson & Friedman (2005).
142 See Mugisha (2019).

143 See Mkandawire & Soludo (2003)

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA5 4 55

Therefore, the evolving organisational
structures for embedding and entrenching
civic values were cut short. The NGO sector
eventually came to dominate the civil
society space, attempting to fill the vacuum
left behind by the deleterious effects of the
structural adjustment programme.

The NGO sector was conceived as a
supplementary sector to the state and
was seen to complement the Ugandan
state in providing social services that were
desperately needed by the citizens, as the
poverty report of the 1990s powerfully
illuminated.144 Therefore, by design, NGOs,
although largely portrayed as citizen-
responsive organisations, did not represent
the interests of citizens, since many do not
have a grass-roots membership base. Their
agenda is largely shaped by the donors
to whom they occasionally account. The
citizens to whom they provide services
have limited opportunity for influencing
their programmatic work or even providing
feedback on service delivery.145 Essentially,
the transition from membership-based
organisations to NGO-led service delivery
has tacitly disenfranchised citizens from
actively participating in processes and
activities that shape their developmental
prospects.

However, there is now a rare opportunity
to recast our civic efforts towards an
agenda for supporting membership-based
organisations. This opportunity can be seen
in a number of ways.

First, there is now a softening of hegemonic
tendencies in championing developmental
ideas. No one believes that integrating old
CSOs into the state apparatus, thereby

complicating their political and economic
governance, can work anymore.146 At
the same time, the neoliberal era has
produced rising unemployment levels,
poverty and income inequality, creating
conditions for social and political instability.
This now threatens citizen cohesion and
trust, the building blocks of democratic
governance.147 This presents an opportunity
for a progressive debate and conversation
around the best way to embed society and
the economy in the values and systems of a
developmental state.

Second, there is increasing frustration with
the unsustainable and continuous funding
of NGO activities that have not produced
any structural change in governance.
Corruption in government, and more
recently in NGOs, abounds, economic
growth has stagnated or in some cases
regressed, and there is growing apathy
within the citizenry about civic work. This
shift in contextual conditions is a clarion
call for rethinking a strategy for building
an empowered, effective, less foreign aid-
dependent and more membership-based
civil society.

However, leveraging these opportunities
demands a pragmatic approach that targets
interventions as close as possible to the
binding constraints. The section above
identified three main binding constraints
on civil society growth and performance
in relation to inclusive development.
These are (i) internal governance of
CSOs; (ii) inability to stimulate and sustain
citizen mobilisation, participation and
representation; and (iii) lack of capacity
to influence public policy. We believe
that these constraints are somehow

144 See World Bank (1993).
145 See Brett (2009).

146 See Rodrik (2007).
147 See Stiglitz (2015).

interconnected in a vicious circle. For
example, to strengthen civil mobilisation,
participation and representation, internal
governance must be strengthened.
This should build trust and confidence
in CSOs, thus attracting and retaining
membership. But in order to strengthen
internal governance, citizen mobilisation,
participation and representation must

increase. Further, advocacy and civic
activities must be embedded within an
organisation’s systems and weaned away
from the founder or strong leader’s
capture. In the light of this, we suggest
measures for addressing the above
constraints (though these are by no means
exhaustive):

6.2.1	 Proposed measures for strengthening internal governance of CSOs

(i)	 Establishment of nstitute project-based
supervisory boards appointed by the
donors to oversee programme design
and budget expenditures related to
civic activities. These boards would

serve until the end of the project life
but would ensure that a culture of
accountability is cultivated within the
NGO and other civic organisations
dealing with accountability challenges.

6.2.2 Proposed measures for strengthening citizen mobilisation,
participation and representation in civil society organisations

(i)	 Expansion of funding to member-
ship-based civic activities to include
traditional CSOs such as churches
and business associations such as
the Uganda Small Scale Industries
Association. However, the funding
should be subordinated to the project-
based boards suggested above. This
will have the twin benefit of building
accountability capacity within such
organisations while at the same time
boosting their financial capacity to
expand the reach of their member-
ship. As a matter of fact, these organ-
isations hold the potential to embark

on a financially self-sustaining path
once their membership network has
expanded and once they become
entrenched in a set of values and
membership-focused civic activities.

(ii)	 Supporting old and new CSOs to
create regional coordination networks.
This could start with profiling all
existing CSOs by region, thereby
constructing a database which could
serve as a basis for building such
networks. These networks can then
become the platform for mobilising
citizens to participate in civic activities
within their respective regions.

6.2.3 Proposed measures for strengthening public policy influence

(i)	 Identifying moderate voices within
government. Moderate voices always
exist and can prove to be valuable
when broaching difficult debates.

Working closely with such moderate
voices can stimulate government to
see CSOs as partners rather than
enemies of development.

CIVIL SO CI E T Y IN U GANDACIVIL SO CI E T Y IN U GANDA56 57

(ii)	 Leveraging the capacity of existing
research institutes to build, expand
and strengthen the capacity of CSOs
to conduct research for advocacy
work. Research institutes can be
interested in adapting their annual
research planning activities to include
the research needs of CSOs at the
forefront of advocacy work. This can
be achieved through coordinated
efforts that bring together research
institutes and CSOs that lead advocacy
work.

Banks, N., & Hulme, D. (2012). The role of NGOs and civil society in development and poverty reduction,
BWPI Working Paper 17.

Barya, J. J. B. (2000). The state of civil society in Uganda: An analysis of the legal and politico-economic
aspects (No. 58). Centre for Basic Research.

Bates, R. H. (2014). Markets and states in tropical Africa: The political basis of agricultural policies. Univ of
California Press.

Bebbington, A., J. (2004), NGOs and uneven development: Geographies of development intervention.
Progress in Human Geography, 28(6), 725-745.

Brett, E. A. (2009). Reconstructing development theory: International inequality, institutional reform and
social emancipation. Macmillan International Higher Education.

Brett, E. A. (2017). Representation and exclusion in partial democracies: The role of civil society organisa-
tions. The Journal of Development Studies, 53(10), 1539-1544.

Bukenya, B., & Golooba-Mutebi, F. (2019) Political settlements and the delivery of maternal health
services in rural Uganda. ESID Working Paper No. 113. Manchester, UK: The University of Manchester.
Available at www.effective-states.org

Carothers, T. (1999). Western civil-society aid to Eastern Europe and the former Soviet Union. E. Eur.
Const. Rev., 8, 54.

Carothers, T., & Barndt, W. (1999). Civil society. Foreign Policy, 117(117), 18-24.

CIVICUS. (2018). State of civil society report 2018. Year in review: Top ten trends. Retrieved from https://
www.civicus.org/documents/reports-and-publications/SOCS/2018/socs-2018-overview_top-ten-trends.
pdf

Cooper. R. (2018). What is civil society, its role and value in 2018? K4D.

Diamond, L. (1994). Rethinking civil society: Toward democratic consolidation. Journal of Democracy,
5(3), 4-17.

Douglas, M. (1986). How institutions think. Syracuse University Press.

Ebrahim, A. (2003). Accountability in practice: Mechanisms for NGOs. World Development, 31(5),
813-829.

Fukuyama, F. (2011). The origins of political order: From prehuman times to the French Revolution. Farrar,
Straus and Giroux.

Golooba-Mutebi, F. (2008). Collapse, war and reconstruction in Rwanda: An analytical narrative on
state-making (pp. 1-40). London: Crisis States Research Centre.

Goodman, S. H. (1969). Trade unions and political parties: The case of East Africa. Economic Develop-
ment and Cultural Change, 17(3), 338-345.

Joshua Introne, J., Yildirim, I., Landoli, L., DeCook, J., & Elzeini, S. (2018). How people weave online
information into pseudoknowledge. Available at https://doi.org/10.1177%2F2056305118785639
Kiva, N. (2019). Over 400 Rotary clubs in Uganda change leadership, article of The New Vision Publi-
cation, published on May 24, 2019. Can be accessed at https://www.newvision.co.ug/new_vision/
news/1500847/400-rotary-clubs-uganda-change-leadership

Kreienkamp, J. (2017). Responding to the global crackdown on civil society. Policy brief. Global Govern-
ance Unit, UCL.

Kuteesa, F., Tumusiime-Mutebile, E., Whitworth, A., & Williamson, T. (Eds.). (2010). Uganda’s economic
reforms: Insider accounts. Oxford University Press.

7. References/Bibliography

CIVIL SO CI E T Y IN U GANDA58

Ministry of Finance, Planning and Economic Development (2014). Evaluation of Uganda’s employment
strategy. A publication of the Economic Development Policy and Research Department of MFPED.

Mkandawire, P. T., & Soludo, C. C. (Eds.). (2003). African voices on structural adjustment. Africa World
Press.

Museveni, Y. (1997). Sowing the mustard seed: The struggle for freedom and democracy in Uganda.
Macmillan.

Niba, W. (2019). Uganda outlaws thousands of NGOs running ‘unscrupulous operations’, article of The
New Vision Publication, published on November 11, 2019. Can be accessed at http://www.rfi.fr/en/interna-
tional/20191115-uganda-outlaws-thousands-ngos-operating-country
North, D. C., Wallis, J. J., Webb, S. B., & Weingast, B. R. (Eds.). (2013). In the shadow of violence: Politics,
economics, and the problems of development. Cambridge University Press.

Oloka‐Onyango, J., & Barya, J. J. (1997). Civil society and the political economy of foreign aid in Uganda.
Democratization, 4(2), 113-138.

Orr, C. A. (1966). Trade unionism in colonial Africa. The Journal of Modern African Studies, 4(1), 65-81.

Ottaway, M., & Carothers, T. (2000). Funding virtue: Civil society aid and democracy promotion.
Carnegie Endowment.

Popplewell, R. (2018). Civil society, legitimacy and political space: Why some organizations are more
vulnerable to restrictions than others in violent and divided contexts. VOLUNTAS: International Journal of
Voluntary and Non-profit Organizations, 29(2), 388-403.

Robinson, M. (1995). Strengthening civil society in Africa: The role of foreign political aid. IDS Bulletin,
26(2), 70-80.

Robinson, M., & Friedman, S. (2005). Civil society, democratisation and foreign aid in Africa. Institute of
Development Studies (IDS), IDS Discussion Paper 383.

Rutzen, D. (2015). Civil Society under assault. Journal of Democracy, 26 (4), 28-39.

Sen, A. (2001). What is development about? Frontiers of Development Economics, 506-513.

Stiglitz, J. E. (2015). The price of inequality: How today’s divided society endangers our future. In Sustain-
able humanity, sustainable nature: Our responsibility (pp. 379-399).

WEF. (2013). The future role of civil society. World Economic Forum.

White, S. C. (1999). NGOs, civil society, and the state in Bangladesh: The politics of representing the poor.
Development and Change, 30, 307-326.

Williams, K. (2018). Intersections of technology and civil society. K4D.

World Bank (1997). World development report 1997: The state in a changing world. New York: Oxford
University Press.

World Bank. (2011). Ugandan coffee supply chain risk assessment. Washington D.C.: World Bank. Can be
accessed at http://documents.worldbank.org/curated/en/206011468108855294/pdf/775930WP0Ugand-
0Box0342041B00PUBLIC0.pdf

World Bank, Human Resources Development and Operations Policy, & Clark, J. (1993). The relation-
ship between the state and the voluntary sector. Human Resources Development and Operation Policy,
World Bank.

World Movement for Democracy (2019). Available at https://www.movedemocracy.org/

Zannettou, S., Sirivianos, M., Blackburn, J., & Kourtellis, N. (2019). The web of false information: Rumors,
fake news, hoaxes, clickbait, and various other shenanigans. Journal of Data and Information Quality,
11(3), 10-37.

CIVIL SO CI E T Y IN U GANDA60
117 POWERING UGANDA’S TRANSFORMATION

/kasuganda

/kasuganda

/cdaeastafrica

/cdaeastafrica

KONRAD-ADENAUER-STIFTUNG
UGANDA OFFICE

51 A, Prince Charles Drive, Kololo
P.O.Box 647 Kampala, Uganda

T: +256 312 26 20 11/2
E: info.kampala@kas.de

www.kas.de/uganda

CENTRE FOR DEVELOPMENT ALTERNATIVES

5 Naguru Close,
Kampala, Uganda

T: +256 776 682 765
E: contact@cda.ug

www.cda.co.ug

	1 Executive Summary
	Central Argument of the Report

	2. Defining Civil Society: A Global Perspective versus Traditional Perspective
	2.1 The global discourse on civil society
	2.2 Institutional differences in the definition of CSO
	2.3 Analysing trends in the civil society ecosystem
	2.3.1 The decline of global institutions
	2.3.2 Technological advances
	2.3.3 Shifts in demographics
	2.3.4 Shifts in financing models

	2.4 The role of civil society in driving inclusive development
	2.5 Global shifting patterns of civil society and the challenges they pose to the realisation of inclusive development
	2.5.1 Demonstrating impact
	2.5.2 Government restrictions
	2.5.3 Accountability and independence
	2.5.4 Changing funding climate

	3. Problematising the nature of civil society in Uganda: A critical analysis of the historical evolution of the civil society space and ecosystem and its performance on democratic governance and inclusive development in Uganda
	3.1 The changing nature of civil society in Uganda from pre-independence to the present day
	3.1.1 The beginnings of civil society in Uganda
	3.1.2 Independence, post-independence and early confrontation of the independence state and workers’ unions
	3.1.3 During the reign of terror (1971-1981)
	3.1.4 Troublesome 1980s and civil society
	3.1.5 Structural adjustment reforms and the old CSOs roll-back

	Implications of shifting patterns in the development approach to civil society composition and performance

	4. Accounting for the nature and performance of civil society in realization of inclusive development: Analytical Framework and Practical Evaluation of the performance between traditional (old) and new civil society
	4.1 A conceptual framework to evaluate the performance of civil society
	4.1.1 Dimension 1: Civic engagement
	4.1.2 Dimension 2: Level of organisation
	4.1.3 Dimension 3: External environment
	4.1.4 Dimension 4: Values
	4.1.5 Dimension 5: Impact

	5. Evaluation of civil society contribution to inclusive development in Uganda: A comparative analysis between traditional and new civil society
	5.1 Dimension 1: Civic engagement
	5.2 Dimension 2: Level of organisation
	5.3 Dimension 3: External environment
	5.3.1 Legal context
	5.3.2 Political context
	5.3.3	Socio-economic context
	5.3.4	Social-cultural context
	5.3.5	Dimension 4: Values
	5.3.6	Dimension 5: Impact

	6. Binding constraints on civil society performance and proposed measures for lifting the constraints
	6.1 Binding constraints on Uganda’s civil society
	6.1.1 Binding constraints on internal governance
	6.1.2 Constraints on citizen mobilisation, participation and representation
	6.1.3 Constraints on public policy influence

	6.2 Lifting the constraints on civil society capacity to shape Uganda’s inclusive development agenda
	6.2.1	Proposed measures for strengthening internal governance of CSOs
	6.2.2 Proposed measures for strengthening citizen mobilisation, participation and representation in civil society organisations
	6.2.3 Proposed measures for strengthening public policy influence

	References/Bibliography

