Questionnaire on the impact of advertising and marketing practices on the enjoyment of cultural rights
1. Has your country adopted specific or advertising and marketing methods and contents aimed at protecting human rights? If so, please specify the content of such regulation. Does the regulation apply to both off line and on line advertising?

The Uganda Communications Act Cap 106 (Act) is the most relevant legislation in this respect. This Act seeks to regulate the communications industry in Uganda. The communications industry includes a number of fields such as advertising and marketing, journalism, public relations, entertainment, publishing and much more. Section 57 of the Act prevents any operator within the industry from engaging in activities that could amount to unfair competition. Additionally and most importantly, Section 61 of the Act provides for equality of treatment. That is, an operator in the communications industry must give equal and same access to quality services to all its customers.
Most companies have internal guidelines in respect to their advertising and marketing methods. For example, Uganda Breweries Limited has internal guidelines and regulations such as marketing for their products must be aimed at adults and should never target those who are younger than the legal purchasing age for alcohol. Furthermore, Uganda Breweries Ltd internal guidelines dictate that that any marketing by their company must be designed and placed for an adult audience and must never be designed or constructed or placed in a way that appeals primarily to individuals younger than the legal purchase age for alcohol.
2. Please indicate whether specific categories of the population are protected by such regulation, such as children, women, minorities and indigenous peoples.
As noted above, the Uganda Communications Act Cap 106, requires that all operators within the communication sector ensure there is equality within the sector. This will make certain that all those working within the sector and those benefitting and accessing the sector must be treated with equality including women, children and persons from different ethnic tribes.
Additionally as stated above, many companies in Uganda will have their own internal guidelines or code of conduct that will seek to protect those more vulnerable in the society such as children. For example, Uganda Breweries Limited will not advertise or carry out any marketing that is geared to a younger population especially those below the legal purchasing age of alcohol. Additionally, it is clear that the policy of Uganda Breweries Ltd when it comes to marketing their products is to promote responsible drinking.
3. Is advertising covered by the general provisions on freedom of expression and /or does your country differentiate between commercial speech and non- commercial speech? Do specific regulations distinguish between advertising and other contents, and if so, which are the criteria used to make this distinction?

The general provisions on freedom of expression are contained in the Constitution of the Republic of Uganda 1995 specifically in Article 29 (1).This Article provides for freedom of speech and expression including the freedom of press and other media.
Within Article 29 (1), no distinction is placed on whether the freedom of speech is in relation to commercial or non-commercial speech. It as such concluded that the freedom of speech referred to in the said Article is in respect to all types of speech.
There are no specific regulations in respect to advertising. Consequently, there is no distinction between advertising and other contents.

4. Please provide a brief summary of any important decisions relating to advertising /marketing/sponsoring and human rights adopted by judicial authorities in your country over the ten years.

To date, there are no important decisions in this respect
5. Which authority (governmental and /or self regulatory) monitors the advertising sector? Are specific mechanisms in place to receive complaints from citizens on advertising methods?
The Uganda Communications Act Cap 103 provides for the establishment of the Uganda Communications Commission which has an over sight function over the whole communications industry including advertising.

However practice in Uganda would point to the advertising sector leaning towards self regulation as opposed to the use of the Uganda Communications Commission as the regulatory body. A relatively new organization within the advertising sector has been formed in an effort of self governance. This is the Uganda Advertising Association. Uganda Advertising Association brings together the leading advertising agencies in Uganda. The association is committed to professionalizing advertising practice in Uganda by working with all stakeholders to define and enforce work ethics and code of conduct for advertising agencies and their collaborators
6. Has your country adopted legislation on certain advertising or marketing practices such as neuro marketing or behavioral targeting? What challenges have been encountered in doing so?

Uganda has not adopted any specific legislation on advertising and marketing practices in respect to neuro marketing or behavioral targeting.
7. Is the use of private data for commercial purposes regulated? if so, please describe briefly such regulation.
Uganda has a national policy on data protection. Currently a proposal has been made to cabinet for legislation on data protection. The first parliamentary counsel is in the process of drafting the law.

Additionally, when it comes to the traditional practicing professionals such as doctors, accountants, engineers and lawyers, such professionals are guided by their strict specific professional code of conduct and ethics regulations in respect to confidentiality and private data being utilized for commercial purposes.
8. Does your country have regulations on marketing research standards? How is this sector regulated in particular for marketing research involving human beings?
Uganda has no specific regulations in respect to market research methods. The market research companies that do have any kind of standard are guided by their own internal company policies and set of rules.
9. Please describe rules regulating advertising including the use of billboards or screens in your country. Have enforcement mechanisms been established in this respect? Please indicate whether other forms of communication such as public interest messages and artistic creation, can also be displayed outdoors including on bill boards and screens and how these are regulated.

The Uganda Communications Commission Act Cap 106 provides general guidance in respect to advertisers seeing they form part of the communications industry.

Additionally, the Kampala Capital City Authority (KCCA) which is a legal entity handling the affairs of the capital city of Uganda, Kampala established the city outdoor advertising policy of 2008. It should be highlighted that the policy is only applicable to Kampala District where KCCA has jurisdiction over.
The guidelines seeks: to guide implementation of all forms of outdoor advertising tools; to keep an up-to-date computerized register of all outdoor advertising; to authorize construction and maintenance of outdoor advertising devices and ensure that the specifications given by the Authority are adhered to; to monitor all outdoor advertising activities in the field to ensure they are compliant with the Council’s decisions and to stamp out any unauthorized activities; to register and license all operators with the aim of ensuring professionalism, quality, control and co-operation and to encourage outdoor advertising contractors to organize themselves into a professional body with a code of operational ethics.

The policy outlines the procedure of purchasing outdoor advertising, zoning, quality of the materials to be used on the outdoor advertising, the content of the advert, safety issues, the size of the advertisement, maintenance of the advertisement and revenue collection in respect to outdoor advertising.
In respect to enforcement mechanisms, the policy initially allows for the outdoor adverts that are put without proper authority from KCCA or in contravention to the policy to be regularized.
 The policy additionally allows for a special enforcement team established by KCCA to remove any unregularized outdoor advertising without prior notice at the cost of the advertisers.

 In respect to the content of the advertisement and whether public interest messages and artistic creations can appear on outdoor advertising, the policy does not prohibit this nor does it provide specifically for this.

There is no separate or specific regulation in relation to public interest messages and artistic creation and whether they could be displayed outdoors. As a matter of practice, with respect to public messages, the stakeholders or the owners of the outdoor advertising work hand in hand with the concerned line ministry to ensure the validity of the public message.
10. Does national legislation regulate advertising, sponsoring and commercial practices in public and private schools (including on school buses and within school’s immediate surroundings)? Do companies engaging in sponsorship of schools enjoy a tax deduction?
Uganda does not have any national legislation that regulates advertising, sponsoring and commercial practices in public and private schools. Companies that engage in such sponsorship do it as an optional corporate social responsibility activity.
According to Uganda’s Income Tax Act Cap 340, tax incentives is respect to schools are only given to one who manages ad runs an educational institutional. Such an investor is exempted from incorporate income tax without a time limit

11. Does national legislation regulate advertising in universities as well as cooperation between research institutes /universities and business, in particular regarding research sponsorship?

Uganda does not have any national legislation that regulates advertising in Universities. Each public university in the country has their internal guidelines as to the issuance of advertising licenses within universities. There is similarly no legislation guiding co operation between research institutes and universities and business. The approach in respect to this is the use of a memorandum of understanding and/or contract that will outline the nature of the co operation between the research institutes and universities.
12. Are there specific measures inert alia tax incentives to encourage private sponsorship of artistic creation? Please provide a brief description of these measures. Is the private sponsorship for cultural institutions receiving public funding and if so please provide details? Do such regulations also apply to monuments and national heritage buildings?
There are no known or specific tax incentives to one who sponsors artistic creation. However there exists a general tax incentive of a 10 year corporation tax holiday given to companies or institutions that produce and export 80% of locally produced consumer and capital goods under the Income Tax Act Cap 340.
