
1

UNITED STATES DISTRICT COURT
DISTRICT OF MASSACHUSETTS

SPRINGFIELD DIVISION

SEXUAL MINORITIES UGANDA

Plaintiff,

 v.

SCOTT LIVELY, individually and as President
of Abiding Truth Ministries

Defendant.

Civil Action
3:12-CV-30051 (MAP)

FIRST AMENDED
COMPLAINT
PURSUANT TO
FED. R. CIV. P. 15(a)(1)(B)
FOR CRIME
AGAINST
HUMANITY OF
PERSECUTION

DEMAND
FOR JURY TRIAL

INTRODUCTION

1. This case is brought by SEXUAL MINORITIES UGANDA , an umbrella

organization located in Kampala, Uganda, which represents the interests of its constituent

member organizations in advocating for the rights of lesbian, gay, bisexual, transgender

and intersex people (“LGBTI”) in Uganda. It is brought against defendant Scott LIVELY,

a U.S.-based attorney, author, evangelical minister and self-described world-leading

expert on the “gay movement,” for the decade-long campaign he has waged, in

agreement and coordination with his Ugandan counterparts, to persecute persons on the

basis of their gender and/or sexual orientation and gender identity.

2. The case is brought under the Alien Tort Statute (“ATS”), 28 U.S.C.

§1350, which provides federal jurisdiction for “any civil action by an alien, for a tort

only, committed in violation of the law of nations or a treaty of the United States.” The

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 1 of 61

2

United States Supreme Court has affirmed the use of the ATS as a remedy for serious

violations of international law norms that are widely accepted and clearly defined. Sosa

v. Alvarez-Machain, 542 U.S. 692 (2004).

3. Persecution, as a crime against humanity that is universally proscribed and

clearly defined in international law, is such a violation. Persecution is defined in

international law as the “intentional and severe deprivation of fundamental rights

contrary to international law by reason of the identity of the group or collectivity.” Rome

Statute of the International Criminal Court, Art. 7(2)(G). The prohibition on persecution

protects individuals on the basis of their identity and punishes those who act in concert to

deprive the rights of others on the basis of that identity.1 Persecution, by definition, is a

group crime; it cannot be committed by one person acting alone.

4. Plaintiff also asserts tort claims which are cognizable under Massachusetts

state law.

5. In very large part due to defendant LIVELY’s contributions to the

conspiracy to persecute LGBTI persons in Uganda, plaintiff SEXUAL MINORITIES

UGANDA, as an entity, as well as its individual staff-members and member

organizations, have suffered severe deprivations of fundamental rights. Their very

existence has been criminalized and their physical safety threatened through a

coordinated campaign, which LIVELY has largely initiated, instigated and directed, to

strip way basic fundamental rights from people on the basis of their sexual orientation

and gender identity and those who advocate on their behalf. To aid in doing so, LIVELY

1 Although Plaintiff’s claims are directly cognizable under the ATS, the claims find strong domestic-law
parallel in the Ku Klux Klan Act of 1871, 42 U.S.C. § 1985(3), which punishes private conspiracies to
deprive citizens of the equal protection of the law or of certain privileges and immunities, such as freedom
of expression or association, if it is motivated by a group-based animus.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 2 of 61

3

frequently attributes to the “genocidal” “gay movement” an irrepressible predilection to

commit rape and child sexual abuse.

6. As set out in more detail below, SEXUAL MINORITIES UGANDA and

the community they represent have endured severe discrimination in virtually every

meaningful aspect of their civil and political lives; their association has been

criminalized; their advocacy on issues central to their health and political participation

has been suppressed and punished; and they have been subjected to cruel, inhuman and

degrading treatment. Plaintiff's meetings and trainings have been raided and disbanded

and its staff members have been arrested, subjected to humiliating and degrading

treatment. Sexual Minorities Uganda has had to devote substantial resources and time in

dealing with precarious and emergent situations in response to crises of individual

LGBTI persons in the community who have been threatened, assaulted, harassed, falsely

arrested and/or made homeless because of their real or perceived status as lesbian, gay,

bisexual, trangender or intersex. Many individual members of SMUG and its constituent

organizations live in persistent fear of harassment, arbitrary arrest and physical harm,

even death.

7. According to LIVELY’S own admissions, his influence and work in

Uganda date back at least a decade when he visited Uganda twice in 2002 to coordinate

with his Ugandan counterparts, Stephen LANGA, a prominent and extremist anti-gay

community leader and pastor, and Martin SSEMPA, also an anti-gay extremist activist

and minister, to implement his strategies to dehumanize, demonize, silence, and further

criminalize the LGBTI community. While their efforts were largely effective between

2002 and 2009, LIVELY’s work took on a whole new level of urgency after a December

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 3 of 61

4

2008 court victory for LGBTI advocates which affirmed that they are entitled to the basic

protections of law.

8. Spurred to action to counter the prospect of basic legal protections for

LGBTI individuals, LIVELY and his co-conspirators, LANGA, SSEMPA, Minister of

Ethics and Integrity James BUTURO and Member of Parliament David BAHATI,

coordinated a dramatic, far-reaching response, which LIVELY and LANGA would later

boast had the “effect of a nuclear bomb.” LIVELY’S 2009 work in Uganda and his call

to arms to fight against an “evil” and “genocidal,” “pedophilic” “gay movement,” which

he likened to the Nazis and Rwandan murderers, ignited a cultural panic and atmosphere

of terror that radically intensified the climate of hatred in which LIVELY’s goals of

persecution could advance. Shortly after LIVELY’S pivotal 2009 work in Uganda, one

Member of Parliament expressed, “We must exterminate homosexuals before they

exterminate society.”2

9. Among the shocking, repressive measures undertaken after 2009, is the

introduction of the Anti-Homosexuality Bill (also referred to as the “Kill the Gays Bill”),

which proposed the death penalty for a second conviction of consensual sex between

adults of the same gender, and imprisonment for failure to report on others suspected of

being “homosexual,” and for advocacy in any way on issues related to homosexuality.

While LIVELY has half-heartedly tried to distance himself from the death penalty

2 Statement of Shadow Minister of Information and National Guidance, Mr. Christopher Kibansanga,
Hansard, Proceedings of the Parliament of Uganda (Apr. 15, 2009), available at
http://www.parliament.go.ug/hansard/hans_view_date.jsp?dateYYYY=2009&dateMM=04&dateDD=16
(last visited Mar. 13, 2012).

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 4 of 61

5

provision of the bill, he still considers it the “lesser of two evils” as compared to

recognizing the humanity of LGBTI individuals or permitting their speech or advocacy.3

10. In 2010, a tabloid newspaper – parroting characterizations of gays and

lesbians repeatedly made to Ugandan officials by LIVELY – published an article

“outing” SEXUAL MINORITIES UGANDA Advocacy Officer David Kato (and others),

under the headline, “HANG THEM.”4 Some of the advocates featured in that article

received heightened death threats, and one of them, Mr. Kato, is now dead. In February

and June of 2012, trainings on human rights for LGBTI organizations were raided by

Ugandan government officials who declared the gatherings “illegal.” In February 2012,

the Minister of Ethics and Integrity called those gathered there “terrorists.” One of the

organizers had to flee in order to avoid arrest and detention.

11. This case seeks to challenge LIVELY’S conduct through his involvement

in a conspiracy to severely deprive people of their fundamental rights on the basis of their

identity. It is not, therefore, premised on his anti-gay speech or writings. LIVELY’S

prolific, willfully misinformed and inflammatory rhetoric about the “evil” gay movement

with his frequent depictions of gay people as “genocidal,” “psychopathic,” “exceptionally

brutal and savage” and as child predators in Uganda and elsewhere, are relevant pieces of

evidence insofar as they demonstrate his overall discriminatory purpose and the shared

intent of the conspiracy to persecute in which he is intimately involved. They do not

form an independent basis for a cause of action.

3 Vanguard: Missionaries of Hate, (Current TV broadcast Jun. 3, 2010) , available at

http://current.com/shows/vanguard/92468669_missionaries-of-hate.htm (last visited Mar. 12, 2012).
4 Hang Them: They Are After Our Children, Rolling Stone, Oct. 2-9, 2010, at 6. This publication is
unrelated to the U.S. publication.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 5 of 61

6

12. The context of LIVELY’s actions is important. His insidious rhetoric and

attempts at overt discrimination against, and ultimately eradication of, a minority

community might not take hold in many places not also struggling in the way Uganda has

been in the battle against the spread of HIV/AIDS, poverty and armed conflict. Yet, it is

specifically because he knew Uganda presented fertile ground and – through his willing

accomplices with access to political power – a realistic opportunity to meaningfully

provoke and bring about the persecution of the LGBTI community, that he focused much

of his decade-long efforts there.

13. SEXUAL MINORITIES UGANDA seeks a judgment declaring that

LIVELY’s actions are illegal, in violation of international law and Plaintiff’s fundamental

human rights. SEXUAL MINORITIES UGANDA also seeks compensatory and punitive

damages for violations of their fundamental rights, and injunctive relief enjoining the

Defendant from undertaking further actions to strip away and/or deprive Plaintiff and

LGBTI community in Uganda of their fundamental rights, including their rights to

freedom of expression, association and assembly, to be free from torture and other cruel,

inhuman and degrading treatment, and arbitrary arrest and detention, as part of his effort

to enshrine and legalize discrimination on the basis of sexual orientation and gender

identity.

14. By seeking to enjoin, punish, and deter LIVELY’s actions, SEXUAL

MINORITIES UGANDA acts now to prevent the further escalation of persecution in

Uganda before it reaches an even more lethal stage.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 6 of 61

7

JURISDICTION AND VENUE

15. This Court has jurisdiction over Plaintiff’s claims under 28 U.S.C. §1331

(federal question jurisdiction) and 28 U.S.C. §1350 (the Alien Tort Statute) which

provides federal jurisdiction for “any civil action by an alien, for a tort only, committed

in violation of the law of nations or a treaty of the United States.” This Court also has

jurisdiction over Plaintiff's claims under 28 U.S.C. §1332 (diversity jurisdiction) because

there is complete diversity among the parties who are citizens of different states and the

amount in controversy exceeds $75,000, exclusive of costs and interests. Plaintiff also

invokes supplemental jurisdiction under 28 U.S.C. §1367 over claims based upon the

laws of the state of Massachusetts.

16. Venue is proper in the Springfield Division of the District of

Massachusetts pursuant to 28 U.S.C. §1391(b)(1) and (2), and this Court has personal

jurisdiction over Defendant who resides and does business in the district.

JURY DEMAND

17. Plaintiff demands a trial by jury on each and every one of its claims.

THE PARTIES

Plaintiff

18. Plaintiff, SEXUAL MINORITIES UGANDA is an umbrella organization

that was founded in 2004 by a coalition of Ugandan organizations advocating on behalf

of lesbian, gay, bisexual, transgender, and intersex (“LGBTI”) communities, to unify and

support sexual minority groups in Uganda.

19. Plaintiff and its member organizations and staff members have Ugandan

citizenship.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 7 of 61

8

20. Plaintiff’s objectives are to advocate and lobby for equality for all, to

bolster LGBTI visibility through media and literature, and to empower activists through

leadership and social entrepreneurship trainings. The organization also fights against

HIV/AIDS in LGBTI communities and speaks out against discrimination and violence

based on sexual orientation and/or gender identity.

21. SEXUAL MINORITIES UGANDA and its individual staff members have

suffered persecution, and associated harms as a result of LIVELY’s actions, as have

individual members of its constituent organizations.

Defendant

22. Scott LIVELY is a writer, attorney, evangelical minister and extremist

anti-gay activist who resides in Springfield, Massachusetts and is a citizen of the United

States. He is a founder and President of Abiding Truth Ministries (“ATM”), which

operates DefendtheFamily.com and the Pro-Family Resource Center – entities that

publish and disseminate LIVELY’S writings and speeches on the internet. LIVELY also

lists himself as President of Defend the Family International, which is in turn referred to

as a subsidiary of ATM. Defend the Family also has an affiliate in Latvia co-founded by

LIVELY.

23. LIVELY proclaims himself one of the world's leading experts on “the gay

movement,” which he describes as an “evil,” “highly organized army of social engineers

with a single purpose” and “the most dangerous social and political movement of our

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 8 of 61

9

time.”5 He has written a number of books in support of his goal to deny the humanity of

gays and lesbians and to strip them of their fundamental rights. While describing himself

as an “international human rights consultant,” his efforts are geared to advising and

working with political leaders in different countries to deprive LGBTI communities of

fundamental human rights and the title appears to be more of a euphemism for what is

more aptly described as a “persecution consultant.”

24. In The Pink Swastika: Homosexuality in the Nazi Party, he and his co-

author argue that the rise of Nazism – with its resultant horrors – was engineered and

driven by a violent and fascistic gay movement in Germany. In The Poisoned Stream, he

claims to have discovered, “through various leads, a dark and powerful homosexual

presence in other historical periods: the Spanish Inquisition, the French 'Reign of Terror,'

the era of South African apartheid, and the two centuries of American slavery.”6 He has

also written and published Redeeming the Rainbow, which he describes as a

comprehensive textbook that explains, among other things, “the urgent, escalating and

imminent danger this movement represents to all aspects of Christian civilization

throughout the world” and identifies comprehensive strategies for how to combat it.7

Elsewhere, he has blithely attributed the genocide in Rwanda to “monster” homosexuals.

5 Scott Lively, Defend the Family: Activist Handbook at p. 5 (2007), available at

http://www.defendthefamily.com/_docs/resources/1096737.pdf (last visited Mar. 12, 2012) [hereinafter
Lively Activist Handbook].
6 Scott Lively, The Poisoned Stream: “Gay” Influence in Human History, Volume 1: Germany 1890-1945,

at i (Founders Publishing 1997).
7 Scott Lively, Redeeming the Rainbow: A Christian Response to the Gay Agenda (Veritas Aeterna Press
2009).

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 9 of 61

10

FACTUAL ALLEGATIONS

An Overview of Persecution in Uganda

25. Over the past decade, there has been a coordinated and sustained

campaign to target and demonize the LGBTI community in Uganda that has in many

cases successfully removed and isolated LGBTI people from basic human rights

protections, counter to the foundational principle of the Universal Declaration of Human

Rights that the “inherent dignity and equal and inalienable rights” belong to all as

members of the human family. Defendant LIVELY and his Ugandan co-conspirators

have been the principle strategists and actors behind this decade-long persecutory

campaign.

26. In 2002, coinciding with LIVELY’s first visits to Uganda to participate in

the first national anti-gay conference, substantial media attention began to report on and

further sensationalize LIVELY’s characterization of pornography as a “tool of ‘gay’

social engineering” designed to advance its goal of sexual anarchy.8

27. Thereafter, LIVELY’S cohorts STEPHEN LANGA and MARTIN

SSEMPA, continue to develop their anti-gay strategies and tactics.

28. In 2003, SSEMPA became involved in helping to develop the country’s

HIV/AIDS policies and approaches which intentionally exclude LGBTI persons. He is

joined in his efforts over the next few years by another co-conspirator and Minister of

Information James BUTURO . These efforts denied individuals critical public health

education and awareness around LGBTI-specific HIV/AIDS transmission and

prevention, and access to critical health services, resulting in heightened risk and

incidence of exposure, illness and death.

8 Scott Lively, The Pink Swastika: Homosexuality in the Nazi Party 307 (Veritas Aeterna Press 1995).

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 10 of 61

11

29. On July 6, 2005, the state-owned newspaper, New Vision, ran an article

urging that “[t]he police should visit the holes [sic] mentioned in the press, spy on the

perverts, arrest and prosecute them. Relevant government departments must outlaw or

restrict websites, magazines, newspapers and television channels promoting immorality –

including homosexuality, lesbianism, pornography, etc.”9

30. Two weeks later, on July 20, 2005, the police raided the home of Victor

Mukasa, a transgender LGBTI rights advocate and a founder of SEXUAL MINORITIES

UGANDA. The authorities unlawfully forced their way into Mukasa's home, arrested his

guest, Yvonne Oyo, and seized a number of documents and hard-copy and electronic

files. Oyo was then taken to the police station where she was forced to strip naked in

front of the male authorities to “prove her sex.” Police then sexually assaulted her, by

touching and fondling her breasts.

31. In 2006, Ugandan anti-gay leaders defeated an initiative proposed to

include basic anti-discrimination protections for sexual orientation and gender identity in

a bill under consideration intended to provide protections for minorities. LIVELY’S co-

conspirator LANGA took credit for defeating this effort.

32. In 2007, LIVELY’S associate, Martin SSEMPA, a minister and special

representative of the government on HIV/AIDS policy, began to publicize the names,

photos and address information of LGBTI advocates in a climate in which they would be

considered targets – a practice that is picked up by different media outlets.

9 Human Rights Watch, Uganda: State Homophobia Threatens Health and Human Rights, Government

Persecution Contributing to HIV Pandemic, Aug. 23, 2007, available at

http://www.hrw.org/news/2007/08/21/uganda-state-homophobia-threatens-health-and-human-rights (last
visited Mar. 12, 2012).

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 11 of 61

12

Also in 2007, Minister of Ethics and Integrity James BUTURO, another LIVELY

associate, called for government to maintain “catalogues of people we [the government]

think are involved in perpetuating the vice of homosexuality” and later acknowledged on

a radio program “We know them; we have details of who they are.”10

33. In June 2008, three LGBTI activists are arrested for peacefully protesting

the exclusion of LGBTI people from the government’s HIV/AIDS policies and programs.

While in detention they were subject to cruel, inhuman and degrading treatment.

34. On December 22, 2008, the High Court of Uganda issued a high-profile

ruling arising out of the unlawful arrest and abuse of Victor Mukasa and Yvonne Oyo. In

Victor Mukasa and Yvonne Oyo v. Attorney General, the Court held that gays and

lesbians – like anyone else – could challenge the unlawful conduct of the authorities –

i.e., that they simply enjoyed the basic protections of law. The Court awarded damages

to Oyo for the violation of her right to protection from torture, cruel, inhuman and

degrading treatment under Art. 24 of the Ugandan Constitution. The Court also awarded

damages to Mukasa for the violation of his right to privacy of person, home and property

guaranteed by Art. 27 of the Constitution.

35. Rather than usher in protections to the LGBTI community from wanton

denials of their fundamental rights, the decision had the opposite effect. It spurred

LIVELY’s closest associate and ministry partner, Stephen LANGA, to sound an alarm

and dramatically escalate the campaign of persecution – with the critical assistance of

defendant LIVELY.

10 See Sunday Vision, Tough Anti-Gay Law Due, Aug. 26, 2007, and The Guardian, Ugandan Gays

Demand Freedom: The Quest for Gay Rights Is a Challenge to Uganda’s Increasingly Authoritarian

Church and State, Sept. 17 2007.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 12 of 61

13

36. Less than three months after the High Court's ruling, LANGA hosted the

March 2009, anti-gay conference entitled “Seminar on Exposing the Homosexual

Agenda” (the “Conference” or “Anti-Gay Conference”). As described in more detail

below, this Conference prominently featured LIVELY, where based on his self-

proclaimed world-leading expertise on the “gay movement,” he consistently attributed to

gays and lesbians genocidal tendencies, a predilection for child sexual abuse and a

campaign to “recruit” Ugandan children. LANGA also coordinated meetings with

parliamentarians and members of government as well as seminars at schools and

churches, and high-profile media appearances all of which LIVELY headlined and used

as a platform to promote strategies aimed at further depriving the LGBTI community of

their basic human rights and remedies for violations thereof.

37. On April 29, 2009, little more than one month after the Anti-Gay

Conference at which LIVELY equated homosexuality with sexual violence against

children, the Anti-Homosexuality Bill was introduced in the Ugandan Parliament. The

bill proposes the death penalty for crimes of “aggravated homosexuality,” including for

“repeat offenders” of “homosexuality.” Under the bill, adults who engaged in consensual

sex with someone of the same gender could be executed. Consistent with LIVELY’s

strategy espoused in the Anti-Gay Conference and elsewhere, the bill also proposed

criminalizing LGBTI advocacy, as the “promotion of homosexuality.”

38. The April 2009 Anti-Homosexuality Bill was revised and expanded, and

on October 14, 2009, Member of Parliament David BAHATI introduced the version of

the bill that has been in play since then, which retains the punishment of death but

expands the criminalization of association with or advocacy for LGBTI individuals.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 13 of 61

14

LIVELY’S work was so effective that advocates of the bill routinely invoked concerns

about protecting Ugandan children from rape and sexual violence.

39. Subsequent to the Anti-Gay Conference and the introduction of the Bill,

sensationalistic media outings became more frequent along with incendiary claims that

LGBTI people posed a danger and threat to children, with one Ugandan tabloid calling to

“Hang Them,” resulting in repeated death threats against several of those named in the

tabloid.

40. Even without the Anti-Homosexuality Bill becoming law, the situation

continued to escalate. In 2012, for example, at least two gatherings of LGBTI advocates

were raided and disbanded.

41. Both raids were ordered by Uganda’s current Minister of Ethics and

Integrity Simon Lokodo who has also repeatedly threatened advocates with arrest for

“promotion of homosexuality.” On the occasion of a raid on February 14, 2012, Lokodo

referred to the advocates as “terrorists.” Subsequent to a June 2012 raid, Lokodo stated he

ordered the raid and arrests of advocates so that “everybody else will know that at least in

Uganda we have no room here for homosexuals and lesbians.”

42. Lokodo also announced that he had finalized arrangements to de-register

38 non-governmental organizations, including human rights and humanitarian

organizations, on the basis that they also support LGBTI rights.

The Conspiracy/Joint Criminal Enterprise to Commit Persecution

A Group of Persons Acting with a Common Purpose

43. LIVELY has worked extensively with key anti-gay political and religious

leaders in Uganda with the overall purpose and objective of depriving LGBTI persons of

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 14 of 61

15

their fundamental rights, contributing intentionally to the commission of the crime of

persecution by a group of persons acting with that common purpose.

44. Defendant LIVELY entered into an unlawful agreement with others to

intentionally and severely deprive persons of fundamental rights on the basis of their

sexual orientation and gender identity. Among the key people with whom LIVELY has

worked in these efforts are Stephen LANGA, Martin SSEMPA, James BUTURO and

David BAHITI, all of whom have committed overt acts in furtherance of the conspiracy

which have resulted in the deprivation of Plaintiff’s fundamental rights.

45. With LIVELY, these persons, described more fully below, have formed

the core of the conspiracy and/or joint criminal enterprise in which they plotted, planned

and pursued the persecution of LGBTI persons in Uganda, though they have involved and

engaged with others who have also helped carry that mantle forward.

Scott Lively

46. LIVELY has worked and schemed with others in Uganda for at least the

past ten years, during which time he has aligned and plotted with the persons who would

eventually surface as key players and close associates in the anti-gay efforts and

persecution that continue to deprive LGBTI individuals of their fundamental rights and

put them in persistent danger of physical harm – in particular Stephen LANGA and

Martin SSEMPA.

Lively’s Foundational Contributions to the Persecution Campaign

47. In 2002, LIVELY traveled to Uganda twice – in March and in June – at

the behest of co-conspirator Stephen LANGA. During both visits, he espoused and

promoted his theories about the purported dangerousness of the “gay movement” and its

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 15 of 61

16

strategic use of pornography as a way to soften society’s resistance to the sexual anarchy

he said the movement sought to impose. He also promoted strategies, including

censorship of LGBTI activists, to combat it.

48. During his March 2002 visit, he spoke at length at a conference organized

by LANGA about pornography and homosexuality because he views pornography as a

distinctive tool of gay social engineering and as a “gateway into the ‘gay’ lifestyle.”11

49. In furtherance of their plan, LIVELY returned to Uganda in June 2002, to

participate in additional speaking events and media appearances for organized by

LANGA on the anti-gay/anti-porn topic.

50. Also, during the June 2002 trip, LIVELY and LANGA held an all-day

pastors’ conference which was a “closed-door meeting with no media or guests who had

not been specifically invited.” LIVELY did boast, however, that the pastors in

attendance “were very grateful for the insights I was able to give them about the way in

which America was brought low by homosexual activism. . . .”12

51. LIVELY also addressed students at Nkumbe University, led a service at

the Ugandan Christian University, and conducted a seminar for about 550 students and

staff of local high schools where he again attributed dangerous effects of a “porn culture”

exclusively to the gay movement.

52. During LIVELY’s June visit, LIVELY also met with the Kampala City

Council and notes that they had a “very frank and profitable discussion” during which he

11 Redeeming the Rainbow, supra note 7, at 60.
12 Scott Lively, Witness to Revival in Africa: A Report of the Ministry of Scott and Anne Lively in Uganda,

Kenya and Egypt, June 12-25, 2002, pp. 2-9. Available at
http://www.defendthefamily.com/_docs/resources/3038513.pdf.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 16 of 61

17

“offered a number of practical suggestions” for dealing with porn, including use of

Uganda’s “power of censorship.”13

53. All of these activities were planned and arranged by co-conspirator

LANGA, in furtherance of their strategy to build an infrastructure or climate in Uganda

in which they could promote and bring about the persecution of the LGBTI community.

54. By the time of his 2002 visits to Uganda, LIVELY had already written his

book, The Pink Swastika: Homosexuality in the Nazi Party, in which he argues that the

Nazi movement – and its consequent horrors – was essentially a gay movement. He notes

having spoken to others about the book and making it available in Uganda.

55. LIVELY described his visits as very successful and as having made a deep

impact among key actors in Uganda, in furtherance of his campaign. Subsequent to the

June 2002 trips, LIVELY maintained his relationship to LANGA, whom LIVELY refers

to as his “ministry partner,” and with co-conspirator Martin SSEMPA and continued to

assist, promote, encourage and consult with them about ways to further their agenda to

deny fundamental rights to the LGBTI-identified community.14

56. Subsequent to the filing of the original complaint in this matter (ECF Doc.

1), defendant LIVELY has since further admitted that his activities during the 2002 visits

made him instrumental in helping LANGA and SSEMPA launch Uganda's anti-gay

movement and strategies.15

13 Id.
14 Scott Lively, Report from Uganda: Comments about March 3-9 Pro-Family Mission to Uganda, Mar.17,
2009, available at http://www.defendthefamily.com/pfrc/archives.php?id=2345952 (last visited Mar. 13,
2012) [hereinafter Lively Report from Uganda].
15 Scott Lively Interview, Roadkill Radio, Apr. 17, 2012. [hereinafter “Roadkill Radio”]

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 17 of 61

18

Lively’s Strategic Vision for the Persecution of LGBTI Persons

57. After 2002, LIVELY deepened and expanded his anti-gay efforts

internationally and continued to develop and refine strategies for promoting

discrimination against LGBTI communities and stripping away their rights.

58. In 2007, LIVELY published Defend the Family: Activist Handbook

("Activist Handbook"). It presents a comprehensive plan for building a multi-pronged

attack to repress the “gay movement,” by employing governmental, media and social

spheres. According to LIVELY, the Activist Handbook was written for activists in Latvia

where LIVELY had co-founded Watchmen on the Walls – an organization LIVELY

describes as a global coalition that coordinates “opposition to the international

homosexual movement,” through strategies designed to remove basic rights from gay,

lesbian, bisexual, transgender, and intersex people – strategies which LIVELY believes

could be applied anywhere.

59. In Activist Handbook, LIVELY describes the “gay movement” as a

“highly organized army of social engineers with a single purpose” and as “the most

dangerous social and political movement of our time.”16 It is with this characterization

that he justifies, broadly promotes, and intends to provoke or bring about the denial of

fundamental rights to LGBTI individuals.

60. In 2009, LIVELY expanded upon the Activist Handbook when he

published Redeeming the Rainbow. Foremost among his strategies to overcome the “gay

movement” is broad-based and systematic discrimination against people on the basis of

sexual orientation and gender identity.17

16

Lively Activist Handbook, supra note 5.
17 Redeeming the Rainbow, supra note 7, at 6.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 18 of 61

19

61. LIVELY regularly characterizes efforts of the LGBTI community to

advocate equal rights as a nefarious, conspiratorial movement. For example, he

characterized efforts in Moldova to guarantee equal rights for LGBT people as, “the first

move of a secret plan by the homosexual powers of the EU to push an anti-discrimination

law based on sexual orientation through the Moldovan government.”18 Heightening the

hysteria around guaranteeing fundamental rights to gays and lesbians, LIVELY explained

to audiences in Moldova: “I guarantee you, if this bill passes, all the evil that struck the

European Union, the collapse, will come to the Republic of Moldova.”19

62. In Moldova, LIVELY also elaborated on why he believes it is important to

deny gays and lesbians equal protection of the laws:

What I know now, and have taught the Moldovans, is that
the anti-discrimination law is the seed that contains the
entire tree of the homosexual agenda, with all of its
poisonous fruit. It is the cornerstone of their legal and
political strategy, putting the power of the governement
[sic] behind the legal premise that the practice of
homosexuality deserves public approval and that opposition
to homosexuality, including that which is rooted in the
biblical world view, must be discouraged.20

63. In his report of his activities in Moldova, defendant LIVELY also

acknowledged the great lengths to which he went and the crucial role he played in defeat

the non-discrimination legislation pending at time.21 More recently, and subsequent to the

filing of the original complaint in this matter, LIVELY has again admitted that his

18 Scott Lively, Moldova’s Homosexual War Against the Family: Report from Moldova, March 3, 2011.

Originally published at http://noapologies.ca/daily-news/moldovas-homosexual-war-against-the-family
(last accessed Mar. 6, 2012 and no longer available) [hereinafter “Report from Moldova”]; See also, Jim
Burroway, Scott Lively Warns of ‘Outbreak of Homosexuality’ in Moldova, Part of a ‘Secret Plan by the

Homosexual Powers of the EU,’ Box Turtle Bulletin (Mar. 6, 2011),
http://www.boxturtlebulletin.com/2011/03/06/31159.
19 Id.
20 Id.
21 Report from Moldova, supra note 18.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 19 of 61

20

purpose in Moldova was not simply to speak his mind or preach his beliefs, but to ensure

that LGBTI Moldovans were fair game for blatant discrimination - a success he again

claimed he was instrumental in achieving.22

64. LIVELY'S actions in Moldova, Latvia, Russia, Lithuania and elsewhere

reveal that his role in Uganda was not an aberration or something that came about by

accident but part of his much larger scheme to promote and help enshrine discrimination

against LGBTI persons around the world, proudly boasting that he has traveled to over 40

countries to push his agenda.

65. In Redeeming the Rainbow, LIVELY identifies two primary tactics to be

used in disposing of “the gay movement:” (1) criminalize advocacy undertaken by

LGBTI rights advocates; and (2) sound alarms about supposed dangers to children posed

by gays and the gay movement, and conflate sexual violence against children with

LGBTI orientation or identity.

66. In a January 2010 press statement, LIVELY acknowledged that his 2009

efforts and “teachings in Uganda were drawn from” Redeeming the Rainbow.23

Criminalizing Advocacy

67. LIVELY identified the need to silence advocacy by LGBTI individuals in

Redeeming the Rainbow.24 As early as 2006, he had begun to advocate more forcefully

in Uganda and elsewhere for the criminalization of advocacy, as necessary for silencing

individuals who support the rights of LGBTI individuals. As he advised allies in Russia

in 2007:

22 Scott Lively, CHRISTIAN RED ALERT, Scott Lively Ministries, July 9, 2012,
http://www.scottlively.net/2012/07/09/christian-red-alert/.
23 Press Statement, Defend the Family Int’l Endorses Revised Uganda Bill (Jan. 10, 2010), available at
http://www.defendthefamily.com/pfrc/newsarchives.php?id=4331082.
24 Redeeming the Rainbow, supra note 7, at 9.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 20 of 61

21

[C]riminalize the public advocacy of homosexuality . . .
[H]omosexuality is destructive to individuals and to society and it
should never [sic] publicly promoted. The easiest way to
discourage “gay pride” parades and other homosexual advocacy is
to make such activity illegal…25

68. LIVELY again emphasized the need to employ his strategy when he was

in Uganda in 2009. Thus, the Anti-Homosexuality Bill proposed shortly after the March

2009 Anti-Gay Conference would render Plaintiff’s work and mere existence illegal.

Clause 13 of the Bill would criminalize and jail anyone who:

(a) participates in the production, procuring, marketing, broadcasting,
disseminating, publishing of pornographic materials for the
purposes of promoting homosexuality;

(b) funds or sponsors homosexuality or other related activities;

(c) offers premises and other related fixed or movable assets for

purposes of homosexuality or promoting homosexuality;

(d) uses electronic devices which include internet, films, mobile

phones for purposes of homosexuality or promoting homosexuality
and;

(e) who acts as an accomplice or attempts to promote or in any way

abets homosexuality and related practices.

69. Clause 13, paragraph 2 of the bill would shut down a corporate body,

business, association or non-governmental organization if guilty of any “promoting,” and

the director or proprietor would face imprisonment for seven years.

70. Since the filing of the original complaint in this matter, defendant

LIVELY has further reiterated that he is “against advocacy” and that “homosexuality

should be criminalized” so that advocacy can be criminalized as well.26

25 Scott Lively, Letter to the Russian People, Oct. 15, 2007, available at

http://www.defendthefamily.com/pfrc/archives.php?id=5225300 (last visited May 9, 2012) (emphasis
added).
26 Roadkill Radio, supra note 16.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 21 of 61

22

71. As set forth in more detail below, even without the bill becoming law,

government officials have criminalized the advocacy of Plaintiff and allied organizations

and advocates, including raiding trainings, meetings and workshops, threatening arrests

and banning of organizations.

Conflating Gay Sexual Identity with Predilection for Child Sexual Violence

72. In Redeeming the Rainbow, LIVELY records what has been the most

effective and chilling of his contributions to the persecution in Uganda – a tactic he

himself directly employs as part of the broader campaign of persecution there: to attribute

to gays the goal of “recruitment” of children and a corresponding predisposition toward

rape and sexual violence toward children.

Public sympathy for “gays” as victims is not grounded in
logic, but in emotion. This is one reason why more women
(who tend to be interested in emotional and relationship
factors) than men embrace the “gay“ cause. ... Long ago I
stopped trying to educate pro-“gay” sympathizers about the
unpleasant particulars of “gay” behavior, because it only
made them angrier.

An effective strategy is to emphasize the issue of
homosexual recruitment of children. The protection of

children trumps any argument for “gays” as societal

victims. Once parents and grandparents accept that

recruitment of children is possible, they become

interested in seeing all the evidence against the idea of

“gay” legitimacy...27 (emphasis added)

73. In Uganda, LIVELY combined and expanded upon this theme with

repeated references to and descriptions of sexual violence against children.

74. The premise of LIVELY’S most effective and most-used strategy has been

shown to be utterly baseless and without merit. Not only is there no evidence of a

connection between adult homosexuality and child molestation, studies have shown that

27 Redeeming the Rainbow, supra note 7 at 113.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 22 of 61

23

adult males who identify as gay are actually less likely to commit acts of child

molestation than adult males who identify as heterosexual.28 Nevertheless, demonizing

this community and spreading sensationalistic myths about the violent dangers posed by

the LGBTI community was necessary to the campaign of persecution and to instill

sufficient fear to justify wholesale denial of rights to this community.

The 2009 Anti-Gay Conference and Its Aftermath

75. The Anti-Gay Conference was organized by Stephen LANGA, the long-

time associate of LIVELY and Executive Director of the Family Life Network. It was

held from March 5-7, 2009, at the Kampala Triangle Hotel. The Conference was

attended by high-profile religious and government leaders, parliamentarians, police

officers, teachers, and parents.

76. To promote his campaign with LANGA, LIVELY wrote a blog while in

Kampala for the Anti-Gay Conference in which he advertised that he was “teaching about

the ‘gay’ agenda in churches, schools, colleges, community groups and in parliament.”29

77. He noted that his time there began with a meeting of about fifty members

of the Ugandan Christian Lawyers Association, then an address to members of the

Parliament the following morning with about “fifty to one hundred persons in attendance,

including numerous legislators and the Minister of Ethics and Integrity [James

BUTURO].”

78. At one point during this trip, he met with members of Parliament for over

four hours.

28 See, e.g., Jim Burroway, Testing the Premise: Are Gays a Threat to Our Children?, Box Turtle Bulletin
(Oct. 16, 2006), available at http://www.boxturtlebulletin.com/Articles/000,002.pdf.
29 Lively Report from Uganda, supra note 14.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 23 of 61

24

79. LIVELY notes that, at the Anti-Gay Conference, he gave a series of three

lectures, lasting most of the day and also “had private conversations with several

influential leaders.” He ended his week there with a strategy and brainstorming session

with a small group of key Christian activist leaders.

80. LIVELY was the headliner at the Anti-Gay Conference and told the

audience that he had been focusing on the topic of the gay movement for more than

twenty years. As a result, he claimed, he knew “more about this than almost anyone in

the world.”30

81. Among other things, LIVELY implemented his central strategy to conflate

LGBTI orientation and identity with sexual violence against children and attribute

criminal, violent behavior to LGBTI individuals throughout his lectures. He argued:

There are a number of people that are very predatory; they are
very sexually oriented, that want to satisfy their sexual desires.
And, often these are people that were molested themselves. And
they’re turning it around and they are looking for other people to

be able to prey upon, and that they, when they see a child

that’s from a broken home, it’s like they have a flashing neon

sign over their head.

and

Male homosexuality has historically been not adult to adult; it’s
been adult to teenager. It’s called pederasty… […]
[a]nd uh, this is not uncommon. And it’s very common. That’s
the thing; I was hearing testimonies last night at the meeting that I
was in of people standing up and saying the height of
homosexuality that um that is often, that we are dealing with in

Uganda is pederasty, adults sodomizing teenage boys.31

82. At the Anti-Gay conference, LIVELY attempted to substantiate his

assertion about a gay propensity toward sexual violence toward children with

30 Transcript of Seminar on Exposing the Homosexual Agenda, Uganda (Mar. 5-7, 2009) (on file with
counsel).
31 Id.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 24 of 61

25

authoritative references to his book, The Pink Swastika. He attributed the genocides in

Germany and Rwanda to “supermacho” gays and thereby insinuated that Uganda may be

subject to similar genocidal fates unless it followed his strategy for the eradication of

LGBTI identity and advocacy:

The Nazis were super macho… the storm troopers, the ones that
helped Hitler come to power, the ones that would go and smash
windows, jack booted thugs. You also see them in prisons. The
super machos are very often brutish, brutish, animalistic, uh men

that want to hurt other people. You know, there is no mercy in
them… Men having sex with boys and other men usually in some
sort of aggressive way….

Lastly, you have what I call the monsters… They are so far from
normalcy that they're killers, they're serial killers, mass

murderers. They're sociopaths. There's no mercy at all, there's no
nurturing, no caring about anybody else. This is the kind of

person it takes to run a gas chamber or to do a mass murder -

you know like the Rwandan stuff, probably involved these
guys.32 (emphasis added)

83. Subsequent to the strategy laid out in the Anti-Gay conference, and as set

forth below, LANGA, SSEMPA, BUTURO, and BAHATI began to sensationalize the

purported threat gays posed to children as the primary reason for suppressing the rights of

LGBTI individuals.

84. Consistent with LIVELY’s strategy, the association of gays with

sexualized violence against children is picked up and amplified by others that join the

cause, both in Parliament and among civil society. Several newspapers seize this

message to begin campaigns to “out” LGBTI individuals and run sensationalistic

headlines about the supposed dangers gays present to Ugandan children.

32 Scott Lively Fanning Anti-Gay Flames in Uganda (Video),
http://www.youtube.com/watch?v=BTcI6YssQ1w (last access May 9, 2012).

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 25 of 61

26

85. Subsequent to the filing of the original complaint in this matter, LIVELY

acknowledged that he returned to Uganda in 2009 to help the efforts to strengthen the

laws and embolden the leaders of society “so that when the law came out they’d have an

easier time” implementing it.33

86. LIVELY also acknowledged reviewing and commenting upon the draft of

the bill before it was introduced.34

87. In particular, LIVELY has admitted to urging the extremely coercive

inclusion of “conversion therapy” – an effort geared to forcing sexual orientation change

that has been widely discredited as extremely harmful and ineffective and in some cases

amounting to torture.35

88. Shortly after the Conference, LIVELY wrote about the impact of his time

in Uganda in provocative terms:

[M]y host and ministry partner in Kampala, Stephen
LANGA, was overjoyed with the results of our efforts and
predicted confidently that the coming weeks would see
significant improvement in the moral climate of the nation,
and a massive increase in pro-family activism in every
social sphere. He said that a respected observer of society
in Kampala had told him that our campaign was like a
nuclear bomb against the “gay” agenda in Uganda. I pray
that this, and the predictions, are true.36

89. LIVELY later stated, “I'm proud of that, and I hope the nuclear bomb

spreads across the whole world, against the gay movement.”37

33 Roadkill Radio, May 10, 2012.
34 Id.
35 Id.
36 Lively Report from Uganda, supra note 16.
37 Anti-Homosexual Bill in Uganda causes Global Uproar, ABC News/Nightline (Mar. 10, 2010),
http://abcnews.go.com/Nightline/anti-homosexuality-bill-uganda-global-
uproar/story?id=10045436&page=3#.T1Vw3IePXw0.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 26 of 61

27

90. LIVELY has said he is honored to be considered the “father” of what he

characterizes as Uganda’s “pro-family movement.” But, he also attributes “real”

fatherhood to his co-conspirator – i.e., “my good friend Stephen LANGA who organized

the first national pro-family conference there in 2002 of which I was the keynote

speaker.”38

91. LIVELY has continued to use violent fear-mongering and take affirmative

steps after the Anti-Gay Conference in order to sustain and build support inside Uganda

to criminalize advocacy and eliminate fundamental human rights protections for LGBTI

individuals.

92. In February 2011, LIVELY wrote a blog piece entitled “Murdering

Uganda” where he provocatively challenged Ugandans to fight back against the “rape”

and “murder” of their culture by the “lavender Marxists,” i.e., LGBTI people who

advocate for their rights.39

93. By repeatedly characterizing the LGBTI community as rapists and

murderers and child abusers – not to mention possessing the genocidal tendencies of the

Nazis and Rwandan conspirators – LIVELY deliberately invited, induced and encouraged

a proportional response from Ugandans – i.e., severe repression, arrest and certainly even

violence.

Stephen Langa

94. STEPHEN LANGA is Executive Director of the Family Life Network in

Uganda, and Director of the Ugandan branch of the Arizona-based Disciple Nations

38 Scott Lively, Father of Uganda’s Pro-Family Movement, Jul. 6 2010, available at

http://www.defendthefamily.com/pfrc/newsarchives.php?id=1310183 (last visited Mar. 13, 2012).
39 Defend the Family International, Murdering Uganda¸Feb. 5, 2011, available at

http://www.defendthefamily.com/pfrc/newsarchives.php?id=5422609 (last visited Mar. 13, 2012).

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 27 of 61

28

Alliance. LIVELY has referred to LANGA as his “good friend” and “ministry partner.”40

Since 2002, LANGA has worked in concert with LIVELY and other co-conspirators

named in this Complaint on a campaign to systematically persecute LGBTI individuals

and deny them fundamental human rights by attempting to criminalize their advocacy and

their very status, denying them equality under the law and intimidating them from

participation in civic life.

95. Following LIVELY’s strategic direction, LANGA and LIVELY and

others accomplished this goal in concert by demonizing gays and lesbians, attributing to

them criminal propensities to recruit and sexually abuse children.

96. As set forth above, LANGA in concert with LIVELY and other co-

conspirators, has played a key role in setting and implementing the anti-gay agenda in

Uganda.

97. In 2004, LANGA launched the Uganda National Parents Network

because, according to LANGA, “children are indiscriminately exposed to pornography”

which he described as a “silent deadly virus” which he equated with homosexuality,

alleging that “the damaging effects are already evidence in many schools...

homosexuality and lesbianism are spreading like wild fire in schools.”41

98. In 2006, LANGA worked very closely with James BUTURO to beat back

a Commonwealth Initiative as part of an Equality Bill aimed at providing protections for

40

 Id.; Lively Report from Uganda, supra note 16; Scott Lively, Witness to Revival in Africa: A Report of

the Ministry of Scott and Anne Lively in Uganda, Kenya and Egypt, June 12-25, 2002 (Abiding Truth
Ministries 2002), available at http://www.defendthefamily.com/_docs/resources/3038513.pdf (last visited
Mar. 13, 2012).
41 Denis Ocwich, Children Exposed to Pornography: Is Your Child Safe from Pornography?, New Vision
(Kampala) (Sept. 22, 2004), available at http://tg-media.blogspot.com/2004/09/children-exposed-to-
pornography.html.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 28 of 61

29

minorities, including LGBTI persons, and boasted about his influence and effectiveness

in doing so.

99. In December 2008, when the Ugandan High Court ruled in the case of

Victor Mukasa and Yvonne Oyo v. Attorney General that two individuals who were

victims of outrageous police conduct were entitled to have rights, including the right to

privacy and freedom from unlawful search and arbitrary detention and cruel treatment,

despite being cast as “homosexual,” LANGA sounded the alarm.

100. Within three months of this ruling, LANGA organized the March 2009

Anti-Gay Conference in Kampala. The Anti-Gay Conference emerged in reaction to the

prospect that LGBTI members might receive the protection of law for the most basic of

rights.

101. In organizing the Anti-Gay Conference, LANGA equated the basic

protection of law with what he described nefariously as “the gay agenda – that whole

hidden and dark agenda.”42 LANGA ensured that LIVELY and his strategies would be

prominently featured to defeat this “dark agenda” to secure human rights for LGBTI

individuals.

102. To open the Conference, LANGA stated that existing Ugandan law, which

provides the possibility of life imprisonment for those convicted of homosexual acts, was

not strong enough. In other words, he was advocating for penalties tougher than life

imprisonment. LANGA repeatedly referred throughout the conference to the Mukasa

case as illustrating why the law was not strong enough.

42

Jeffrey Gettleman, Americans’ Role Seen in Uganda Anti-Gay Push, NY Times, Jan. 3, 2010, available

at http://www.nytimes.com/2010/01/04/world/africa/04uganda.html?_r=1.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 29 of 61

30

103. LANGA, along with LIVELY, met with parliamentarians at length, in

conjunction with the Anti-Gay Conference, as well as other political leaders, schools and

churches. LANGA also organized a media blitz while LIVELY was in town and some of

the proceedings from the conference were aired on national television.

104. At the conclusion of the Conference, LANGA stated that participants at

the meeting were moved by what he termed shocking and worrying revelations LIVELY

made about the level of defilement and recruitment of school boys and girls into

homosexuality and lesbianism.

105. Immediately after the Anti-Gay Conference, LANGA called for urgent

follow-up meetings which were held on March 15 and March 22, 2009.

106. In the meetings, LANGA drew in large part from LIVELY’S book, The

Pink Swastika, as well as LIVELY’S talks at the Conference and emphasized LIVELY’S

theory about the violent and fascist tendencies of the “gay movement” and the danger it

poses to children and society. LANGA led participants in identifying strategies and goals

to strengthen laws on homosexuality to fight the “gay agenda,” including pressuring the

government to stop any funding to promote equality and human rights in Uganda.

107. Members of Parliament attended and actively participated at the strategy

meetings. Members openly stated that they were deeply alarmed and affected by

LIVELY’S interventions and that he made it clear they needed to strengthen their laws

along the lines suggested by LIVELY.

108. On March 25, 2009, LANGA held a press conference that was aired live

on local television stations and covered in the print media to agitate concerns over what

he claimed were increasing levels of homosexuality, defilement and sexual harassment of

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 30 of 61

31

children and to warn that there were agents involved in recruiting children into

homosexuality and lesbianism.

109. On or about April 21, 2009, LANGA and a group of his anti-gay

supporters marched on Parliament and met with Deputy Speaker of Parliament Rebecca

Kadaga. LANGA and his followers demanded the government conduct an investigation

into private lives to determine the prominence and impact of homosexuality in Uganda

and pass severe laws to punish people involved in acts of homosexuality.

110. LANGA reportedly took offense that homosexuals had “continued to roam

the country freely” even where “homosexuality is illegal according to the Constitution

and Penal Code.”43

111. LANGA also reportedly pointed out that while same-sex marriage was

prohibited, the act of officiating or assisting with such marriages had not been

criminalized, but needed to be. Kadaga reportedly commended LANGA and his followers

for their solidarity against homosexuality and agreed that Parliament would strengthen

current legislation.44

112. On April 29, 2009, Member of Parliament David BAHATI sought and

obtained approval to table the legislation LANGA and LIVELY had been advocating for

and assisting with. The draft of the legislation, entitled the Anti-Homosexuality Bill,

reflected much of LIVELY’S theory and content from the sessions at the conference and

associated meetings.

43 Uganda Government News: Civil Society Petitions Parliament Over Homosexuality Vice, Ultimate
Media, (Apr. 23, 2009, 9:33:06 AM), http://www.ugpulse.com/uganda-news/government/civil-society-
petitions-parliament-over-homosexuality-vice/9749.aspx.
44 Id.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 31 of 61

32

113. LANGA was present in the parliamentary session when BAHATI

introduced the bill, and his presence, along with that of Martin SSEMPA, was noted by

the speaker and other parliamentarians and is reflected in the official report of the

session.45

114. Promoting LIVELY’s strategy of criminalizing advocacy, LANGA was

quoted in the press as saying: “Providing literature, writing books about it, standing up

and saying it is OK – you should be arrested. Even if you are not in the act, you should

be arrested. Anybody who tries to promote it should be arrested. That's why we need a

stronger law.”46

115. On May 6, 2011, LANGA testified before the Legal and Parliamentary

Affairs committee of the Ugandan Parliament in support of passage of the bill and

reportedly told the committee members to have it “passed immediately in order to protect

children from being violated by what he called homosexual promoters.”47 LANGA

stressed that the Committee should not “listen to gays who say the new bill will abuse

their human rights” because “homosexuality has never been a human right.”48

116. In September 6, 2011, LANGA, spearheading a combined effort of the

Family Life Network and the Uganda Coalition for Moral Values, launched another

campaign demanding passage of the Bill. This effort was simply called “Pass the BILL

45 Initial Parliamentary discussion about Uganda’s Anti-Homosexuality Bill 2009, Parliament House,
Kampala, Uganda (Apr. 29, 2009), available at http://wthrockmorton.com/initial-parliamentary-
discussion-about-ugandas-anti-homosexuality-bill-2009/.
46 Gwen Thompkins, Taboos Silence Opponents of Uganda Anti-Gay Bill, NPR (Dec. 16, 2009), available

at http://www.npr.org/templates/story/story.php?storyId=121485018.
47

Uganda Parliament Starts Public Hearings on Anti Homosexuality Bill, Welenformers (May 6, 2011).
available at http://www.weinformers.net/2011/05/06/uganda-parliament-starts-public-hearings-on-anti-
homosexuality-bill/.
48 Id.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 32 of 61

33

Now.” At the launch of the campaign, LANGA stated: “We sound a serious warning that

we will recall any MP who betrays our children, our people and our nation.”49

117. On February 7, 2012, the bill was introduced again in its original form,

and punishes consensual, adult homosexual activity with life imprisonment or death.

118. Subsequent to the filing of the original complaint in this matter, LANGA

again used the purported danger to children as justification for their persecutory efforts:

It is now approaching three years since we first raised an
alarm and made public the molesting, defilement and
recruitment of our children into homosexuality in schools
and institutions of higher learning. To date, our children are
still vulnerable and no tangible deterrent action has been
put in place to safeguard them and the nation from the vice
of homosexuality.50

Martin Ssempa

119. Martin SSEMPA is an anti-gay extremist activist, pastor and founder of

the Makerere Community Church in Kampala. As with LANGA, LIVELY has known

and worked in concert and coordination with SSEMPA at least since 2002, when

SSEMPA co-sponsored the conference at which LIVELY was the keynote speaker.

LIVELY then described him “as one of the leading media figures in the nation.”51

120. SSEMPA is known for employing forced outings, “homosexual

exorcisms,” and showing graphic pornography to his church congregation as well as for

other controversial, vitriolic and threatening actions, in order to further his efforts to deny

the humanity of LGBTI individuals.

49 Parents Launch Bid to Pass Shelved Gays Bill, Daily Monitor (Dec. 5, 2011), available at

http://www.monitor.co.ug/News/National/-/688334/1230484/-/bjcqkmz/-/.
50 Rodney Muhumuza, Uganda’s Gays See Progress in Public Opinion War, The Associated Press, Mar. 20,
2012.
51 Lively Report from Uganda, supra note 16.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 33 of 61

34

121. As early as 2003, SSEMPA was involved in building government policy

to exclude LGBTI persons from HIV/AIDS prevention programs and policies.

122. On or about August 16, 2007, LGBTI groups attempted to counter the

mounting denials of their rights and increasing private and public harassment. They held

a press conference to launch a campaign entitled “Let Us Live in Peace.”

123. SSEMPA answered their plea to “live in peace” by organizing a rally on

or about August 21, 2007, as “a call for action on behalf of victims of homosexuality.”

124. Minister of Ethics and Integrity James BUTURO addressed those in

attendance at the rally to show his support and stated, “Must press freedom be used to

subvert one of our cardinal founding laws (prohibition of homosexuality)?”52

125. SSEMPA, who had previously testified before the U.S. Congress on the

HIV/AIDS situation in Uganda as a Special Representative of First Lady Janet

Museveni’s Task Force on AIDS and whose church received HIV-prevention funding

through the U.S. Plan for AIDS Relief program (PEPFAR), further declared at the rally

that, “Homosexuals should absolutely not be included in Uganda’s HIV/AIDS

framework. It is a crime, and when you are trying to stamp out a crime you don’t include

it in your programmes.”53

126. In conjunction with the August 21, 2007 rally, SSEMPA issued a

statement on behalf of the rally organizers that was posted on a website listing Ugandan

52 Katherine Roubos, Uganda: Rally Denounces Homosexuality, The Monitor (Aug. 22, 2007).
53 Uganda: State Homophobia Putting Gays at HIV risk, PlusNews (Aug. 24, 2007), available at

http://www.plusnews.org/report.aspx?ReportID=73931.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 34 of 61

35

LGBTI rights advocates by name, along with their photos and contact information and

labeling them “homosexual promoters.”54

127. Following SSEMPA’s public identification of the activists, officials of the

Museveni government, including BUTURO, condemned the activists and demanded their

arrest.

128. The combination of the forced outings, naming of the activists with photos

and contact information, and the calls for arrests of LGBTI people had its intended effect

– it terrified the LGBTI community and forced many LGBTI-rights advocates into

hiding.

129. SSEMPA took part in the March 2009 Anti-Gay Conference and meetings

that LANGA organized to showcase LIVELY and his strategies to eradicate the rights of

the LGBTI community.

130. SSEMPA further took part in the planning and strategizing around the

effort to further criminalize sexual orientation and gender identity in the aftermath of the

meetings, including the march on Parliament organized by Stephen LANGA on April 24,

2009, when they demanded an investigation into homosexual practices and strengthening

the laws.

131. On or about February 15, 2010, SSEMPA and two other pastors led

demonstrations in the town of Jinja. At the rally, SSEMPA again stressed that children in

54 Human Rights Watch, Letter to Congressional Caucus about US support for Ugandan Homophobia (Oct
12, 2007), available at http://www.hrw.org/news/2007/10/10/letter-congressional-caucus-about-us-support-
ugandan-homophobia [hereinafter HRW Letter to Congress].

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 35 of 61

36

schools were the biggest victims of gay acts. He told an angry crowd: “They are raped

violently by bullies in the school.”55

132. In February 2010, SSEMPA began showing graphic gay pornography to

those congregated at his church. By way of justification, he stated: “The major argument

homosexuals have is that what people do in the privacy of their bedrooms is nobody’s

business but do you know what they do in their bedrooms?”56

133. During this first screening of porn at the church, SSEMPA also railed

against human rights organizations for attempting to “convert people to lesbianism.”57

134. In October 2010, SSEMPA was featured in an exclusive interview in The

Rolling Stone newspaper issue that displayed photos of SEXUAL MINORITIES

UGANDA Advocacy Officer David Kato under the banner “HANG THEM.”

135. The tabloid was started up by two students at Makerere University who

were affiliated with SSEMPA and who are also believed to belong to his church. They

continued the “outing” practices begun by SSEMPA and the “pedophilia scare” strategies

of LIVELY.

136. The centerfold of the tabloid contained the large headline: “HANG

THEM; THEY ARE AFTER OUR KIDS!!”

137. SSEMPA gave an “exclusive” interview which was published in the issue

in which he was quoted as saying, “We shall fight on until we rescue our country from

the hands of evil… This war has just started.”58

55 Jim Burroway, Despite Protest Ban, Hundreds of Ugandans Call for Killing Gays, Box Turtle Bulletin
(Feb. 16, 2010), available at http://www.boxturtlebulletin.com/2010/02/16/20320.
56

 Uganda Pastor Screens Gay Porn In Church, AFP (Feb. 17, 2010), available at

http://www.google.com/hostednews/afp/article/ALeqM5hyJex4vkO1MYbS3sVu8PBYCml2Lg.
57 Id.
58 Rolling Stone Article, supra note 4.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 36 of 61

37

138. Subsequently, the tabloid published its November 1-8, 2010, issue which

was also devoted to outing more “homos” and included their photos. The sub-headings on

the cover page this time asserted: “Homosexuality Escalates Cases of HIV/AIDS,

Gonorhea [sic] and Syphilis,” “Sodomy Honchos Plot Downfall of Catholic-Founded

Schools,” and “Chilling Confession: ‘Heartless Lesbians Destroyed My Life At Age

16’.”

139. When asked about SSEMPA’S involvement in the anti-gay campaigns,

LIVELY responded that he thinks SSEMPA is a “good man – he’s trying to protect all of

the children of his country from being homosexualized.”59

140. In late 2010, LIVELY also acknowledged that he has used SSEMPA to

communicate with the leadership in the Uganda Parliament about the Anti-

Homosexuality Bill by channeling correspondence through him.

James Nsaba Buturo

141. James BUTURO served as President Museveni’s Minister for Information

and Broadcasting from 2001 until 2006, at which time he was appointed Minister for

Ethics and Integrity in the Office of the Vice-President.

142. BUTURO had been one of the most prominent anti-gay voices in the

government of President Museveni by the time of the 2009 Anti-Gay Conference that

showcased LIVELY and was closely allied with LANGA and SSEMPA in their

combined efforts to eradicate “homosexuality” before and after the Conference.

143. LIVELY met with BUTURO at length when he was in Uganda in March,

2009.60 Subsequent to the filing of the original complaint in this matter, LIVELY again

59 Missionaries of Hate, supra note 3.
60 Lively Report from Uganda, supra n. 16.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 37 of 61

38

acknowledged his interactions with BUTURO in March 2009 when they both addressed

members of the Ugandan Parliament in the Assembly Hall.61

144. BUTURO, who was Minister of Ethics and Integrity at the time, told those

in attendance at the conference that he would be submitting a bill on homosexuality and

that the government would not end at making laws against homosexuality but would

further engage schools and churches in the fight against this vice.

145. Subsequently, BUTURO raised publicly in the media the possibility of

adding a clause providing for forced conversion therapy, a measure first advocated by

LIVELY.

146. Following LIVELY’s goals of criminalizing advocacy, BUTURO has

used his positions as Minister of Information and Broadcasting and Minister of Ethics

and Integrity to silence and censor media relating to LGBTI advocacy, as well as to block

access to other government services.

147. In 2004, as Minister of Information, BUTURO warned the UN AIDS and

the Uganda AIDS Commission against including LGBTI members and messaging in

HIV/AIDS initiatives and mechanisms, stating that homosexual conduct was illegal in

Uganda.62

148. Also in 2004, BUTURO ordered police to “take appropriate action

against” a gay organization that had allegedly started up at Makerere University.63

61 Janet Mefferd Show, May 4, 2012.
62 HRW Letter to Congress, supra note 54; Uganda: Stuck in the Closet: Gays Left out of HIV/AIDS

Strategy, Plus News, Mar. 17, 2006, available at http://www.plusnews.org/report.aspx?reportid=39429
(last visited Mar. 13, 2012).
63 Mwanguhya Charles Mpagi and Hussein Bogere, Police Told to Probe MUK Gays, The Monitor, Oct.
29, 2004.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 38 of 61

39

149. BUTURO also severely criticized the media in 2004 for misusing press

freedom to “promote pornography,” which he claimed “breeds homosexuality.” 64

150. In October of 2007, as Minister of Ethics, in response to recommendations

by the Commonwealth Peoples’ Forum to better address issues of minority rights,

including those of LGBTI persons, he asserted, “The Government shall do whatever it

takes to block the spread of homosexuality. . . . They are trying to impose a strange,

ungodly, unhealthy, unnatural, and immoral way of life on the rest of our society. I will

endeavor to block it. I can assure you on that. Let them go to another country, and not

here.”65

151. In December, 2010, as Minister of Ethics, he blocked a showing of a

documentary about gay rights which was sponsored by the United Nations Office of the

High Commission for Human Rights, the Uganda Human Rights Commission and the

Human Rights Centre, Uganda. The film, which BUTURO labeled “promotion of

homosexuality,” depicted some of the difficulties in dealing with anti-gay discrimination

in Uganda

152. In 2007, as Minister of Ethics and Integrity, BUTURO announced that

there would be work on a tough new law aimed at criminalizing the “promotion of

homosexuality” and that the government was “interested in having catalogues of people

we think are involved in perpetuating the vice of homosexuality.”66

64 Id.
65 Conan Businge, Buturo Vows to Fight Homosexuality, African Viel (Oct. 8, 2007),
http://72.249.167.221/~ndanjiv/index.php?option=com_content&view=article&id=1008:buturo-vows-to-
fight-homosexuality&catid=62:uganda (last visited Mar. 13, 2012); see also Uganda Ethics Minister

Advises Gays to Leave the Country, Rod 2.0 (Sept. 4, 2007), available at

http://rodonline.typepad.com/rodonline/2007/09/uganda-ethics-m.html (last visited Mar. 13, 2012).
66 Tough Anti-Gay Law Due, Interview by Alfred Wasike with Minister for Ethics and Integrity, James
Nsaba Butro, Sunday Vision (Aug. 25, 2007),

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 39 of 61

40

153. In response to the launch of the “Let Us Live in Peace” campaign initiated

by LGBTI groups, BUTURO denied that there had been harassment of the LGBTI

community, but stated “We know them, we have details of who they are.”67

154. BUTURO also expressed outrage that “homosexuals are working through

the electronic and print media” and advised that the government would “not hesitate to

deal with those we think are part of the conspiracy [to infiltrate the media].”68

155. Subsequent to the March 2009 Anti-Gay Conference, BUTURO appeared

in tandem with LANGA to continue advocating for laws to further suppress the rights of

LGBTI individuals.

156. In September 2010, BUTURO stated to press that, “the days of

homosexuals are over.”69

David Bahati

157. David BAHATI is a Member of Parliament from the district of Ndorwa

West in Uganda and belongs to the National Resistance Movement, the ruling party of

Uganda founded by President Museveni.

158. BAHATI attended the 2009 Anti-Gay Conference and met at length with

LIVELY, LANGA, SSEMPA, and BUTURO.

159. Approximately one month after the Anti-Gay Conference, BAHATI

introduced the Anti-Homosexuality Bill as a private member’s bill after making a special

motion to introduce the legislation, at which time the first draft of the bill was tabled.

http://sundayvision.co.ug/detail.php?mainNewsCategoryId=7&newsCategoryId=130&newsId=583179
(last visited Mar. 13, 2012) [hereinafter Butro Interview].
67 HRW Letter to Congress, supra note 54.
68 Buturo Interview, supra note 65.
69

Anna Smith and Geof Magga, Uganda’s Anti-Pornography Law to Fight Homosexual Vice, Afrik News,

Sep. 8, 2010, available at http://www.afrik-news.com/article18213.html (last visited Mar. 13, 2012).

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 40 of 61

41

160. BAHATI did so with the full support and encouragement of BUTURO,

LANGA, LIVELY and SSEMPA.

161. LIVELY continued to correspond with BAHATI subsequent to the

introduction of the bill to advise on the contents of the legislation.

162. Following LIVELY’S lead, and like LANGA, SSEMPA and BUTURO,

BAHATI too has repeatedly justified the Bill on the basis of the need to protect children

from sexual predation and recruitment, and thereby conflating sexual orientation with

sexual violence.

163. To justify the Anti-Homosexuality Bill, BAHATI presented an 11-year-

old boy who had been raped and was present in the gallery. BAHATI did not bother to

discuss whether the alleged perpetrator was actually gay but assumed it for purposes of

his presentation of the Bill. He went on to state:

Reports of this nature have come out in the recent past and
I know that for each [name of victim]70 we read about,
there are thousands whose stories are unexposed and never
make it to the headlines. Many people have been crying for
our help and no more should we be silent about this
creeping threat of homosexuality to our children and our
families.71

164. In December 2011, BAHATI stated: “This is a defining bill for our country,

for our generation. You are either anti-homosexual or you’re for homosexuals, because

there’s no middle point. Anybody who does not believe that homosexuality is a crime is a

sympathizer."72

70 Victim’s name has been omitted by Plaintiff in order to protect him from further exposure and
traumatization.
71 Parliament of Uganda, Hansard, supra note 2.
72 Thompkins, supra note 39.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 41 of 61

42

Severe Deprivation of Fundamental Rights

By Reason of the Identity of the Group or Collectivity

June 18, 2012 Raid and Banning of Organizations
that Support LGBTI Rights

165. On June 18, 2012, Ugandan police raided a skills-building workshop for

LGBTI rights advocates from East Africa that was being held at the Esella Country Hotel

outside Kampala.

166. The workshop was organized by the East and Horn of Africa Human

Rights Defenders Project and brought together approximately 20 defenders of LGBTI

rights from Uganda, Kenya, Tanzania and Rwanda.

167. The workshop was intended to be a three-day event but was raided shortly

after it began.

168. Advocates and workshop organizers, as well as some hotel staff guests,

were held in police custody for over three hours while police attempted to identify and

detain the participants.

169. Three people associated with the group that organized the workshop and

three other workshop participants were additionally detained in a police bus for

approximately one hour.

170. Frank Mugisha, Executive Director of SEXUAL MINORITIES

UGANDA, was the opening speaker at the workshop on the morning of the raid and other

staff of SEXUAL MINORITIES UGANDA were present at the workshop and detained

along with other participants.

171. Ugandan Minister of Ethics and Integrity Simon Lokodo acknowledged

publicly that he was involved in the decision-making to raid the workshop and stated

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 42 of 61

43

afterward that the government was seeking to have LGBTI activists arrested so that

“everybody else will know that at least in Uganda we have no room here for homosexuals

and lesbians.”73

172. The raid of the workshop, the detention and threat of arrests were in

violation of Plaintiff's rights to freedom of expression, assembly and association and to

be free from arbitrary arrest and detention. The raid, detention and threat of arrest of

Plaintiff's staff have also directly harmed and impaired Plaintiff's ability to carry out its

purpose, as it has hindered its works and requires additional precautions in Plaintiff's

attempts to exercise its rights and advocate on behalf of the LGBT community in

Uganda.

173. On June 20, 2012, Lokodo announced that he had finalized arrangements

to de-register 38 non-governmental organizations, including humanitarian and human

rights organizations, to prevent them from operating in Uganda for allegedly promoting

and recruiting children into homosexuality.

174. The Minister's announcement of the Government's intention to deregister

these organizations has had a chilling effect on these organizations and has also harmed

and impaired Plaintiff its ability to work with these organizations in Uganda to combat

discrimination against LGBTI people because of their fear of being associated with the

Plaintiff and LGBTI issues and being forced to shut down. The move has further isolated

and stigmatized Plaintiff in its work.

175. Plaintiff SEXUAL MINORITIES UGANDA has not even been permitted

to register as an non-governmental organization in the first place, which has directly

73 Gay Activists to be Charged After Investigations, NTV, June 19, 2012. Available at:
https://www.youtube.com/watch?feature=player_embedded&v=JIZpU04i7eM.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 43 of 61

44

impaired and harmed its efforts to carry it out it legitimate purpose to advocate on behalf

of the rights of LGBTI people in Uganda, and to fundraise for resources necessary to

achieve that purpose.

February 14, 2012 Raid

176. On February 14, 2012, SEXUAL MINORITIES UGANDA and one of its

member organizations, Freedom and Roam Uganda, were wrapping up a two-week

conference on LGBTI issues that drew together approximately thirty participants at the

Imperial Resort Hotel in Entebbe, a major city in Central Uganda, approximately forty

minutes from Kampala, the Capital.

177. The conference was not advertised and was by invitation only. Organizers

had requested that the hotel employees not send anyone to the conference room unless

previously approved.

178. The conference was aimed at empowering members with essential life

skills and provided training on leadership skills, self-improvement, and human rights

advocacy.

179. Around noon on February 14, 2012, during a session that was being

facilitated by Dr. Hilda Tadria, co-founder of the African Women’s Development Fund,

the Minister of Ethics and Integrity, Simon Lokodo, accompanied by the police, entered

the conference room and declared the meeting “illegal.”

180. Lokodo demanded to see conference materials and seized what was there.

181. When the conference organizer, Kasha Jacqueline Nabagasera, challenged

Lokodo on the illegality of his actions, he ordered that she be arrested.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 44 of 61

45

182. Nabagasera had to flee the hotel to avoid the unlawful arrest and feared for

her safety.

183. Lokodo justified his actions by asserting that the association among gays

and lesbians was illegal and by equating LGBTI individuals with terrorists:

We found out the meeting was being organized by people from
within and without… They were recruiting people to go out and
divulge the ideology of LGBT. In Uganda, the culture, tradition
and laws do not support bestiality and lesbianism. They were
illegally associating.74

You should not allow people to plan the destruction of your
country. You cannot allow terrorists to organize to destroy your
country.75

184. In a worrying sign of future persecution in Uganda, Lokodo threatened:

“In the past they were stoned to death. In my own culture they are fired on by the firing

squad, because that is total perversion.”76

185. The raid of the workshop, the detention and threat of arrests were in

violation of Plaintiff's rights to freedom of expression, assembly and association and to

be free from arbitrary arrest and detention. The raid, detention and threat of arrest of

Plaintiff's staff have also directly harmed and impaired Plaintiff's ability to carry out its

purpose, as it must take additional precautions in attempting to exercise its rights and

advocate on behalf of the LGBT community in Uganda.

74 David Smith, Ugandan minister Shuts Down Gay Rights Conference, The Guardian, Feb. 15. 2012,
available at http://www.guardian.co.uk/world/2012/feb/15/ugandan-minister-gay-rights-
conference?newsfeed=true.
75 Id.
76 Josh Kron, Resentment Toward the West Bolsters Uganda’s New Anti-Gay Bill, NY Times, Feb. 28,
2012, available at http://www.nytimes.com/2012/02/29/world/africa/ugandan-lawmakers-push-anti-
homosexuality-bill-again.html?_r=1&pagewanted=all.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 45 of 61

46

June 4, 2008 Arrest of LGBTI Rights Activists
And Ongoing Exclusion from HIV/AIDS Education, Outreach and Services

186. On June 4, 2008, three LGBTI rights activists were arrested as they were

attempting to peacefully protest at the 2008 HIV/AIDS Implementers Meeting in

Kampala against the policy of the Uganda AIDS Commission excluding LGBTI persons

from the commission's programs.

187. SEXUAL MINORITIES UGANDA staff member Pepe Onziema and Val

Kalende, a founding member of Freedom and Roam Uganda, were arrested and charged

with trespass even though they had been invited to the meeting and hosts provided

accreditation. The activists were detained for two days and then released on bail.

188. While detained, Onziema’s clothing was forcibly removed, and an officer

touched Onziema’s genitals “for confirmation.”77

189. The arrest of Plaintiff's staff member and staff of its constituent

organization was in violation of the right to freedom of expression, assembly and

association. The arrests of and harm done to its staff directly impaired and harmed

Plaintiff in its ability to carry out its purpose and to advocate for the right to health and

non-discrimination in the Government of Uganda's HIV/AIDS policies and practices.

190. The advocates were trying to raise awareness about the discrimination

against LGBTI persons inherent in Uganda's HIV/AIDS program in the wake of public

comments by Director General of the Uganda AIDS Commission. Kihumuro Apuuli,

who had stated “gays are one of the drivers of HIV in Uganda, but because of meagre

resources we cannot direct our programmes at them at this time.”

77 Glenna Gordon, Being Gay in Uganda: One Couple's Story, Time World, Mar. 8, 2010, available at
http://www.time.com/time/world/article/0,8599,1969667,00.html.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 46 of 61

47

191. Apuuli’s comments were consistent with previous statements by a Uganda

AIDS Commission spokesperson, who stated “There’s no mention of gays and lesbians in

the national strategic framework, because the practice of homosexuality is illegal.”78

192. Apuuli's statements followed those of Martin SSEMPA and James

BUTURO the year before when they stated that because homosexuality was evil, state

HIV/AIDS programs would not be available to them.

193. The exclusion from the Government's HIV/AIDS policies and practices

constitutes a violation of the right of LGBTI people to be free from discrimination, and a

violation of the right to health.

Threats to Criminalize and Shut Down Health Services for LGBTI Persons

194. Because of the exclusion of LGBTI people from the national HIV/AIDS

strategies and rampant discrimination and fears of attacks, Plaintiff's staff have had to

devote time and resources to assisting HIV-positive LGBTI persons in crisis with finding

appropriate medical care, housing and needed resources. The government's

discriminatory policies and practices have directly impacted and harmed Plaintiff in its

ability to carry out its mission as it has had to endeavor to help meet the needs of LGBTI

persons seeking assistance.

195. In light of the ongoing discrimination and stigma, in May 2012, Sexual

Minorities Uganda staff and a member organization undertook efforts to open a health

clinic for LGBTI people in Kampala to provide testing, counseling and treatment for

HIV/AIDS and other sexually transmitted infections.

196. The location of the clinic has not been made public due to fears of attacks

by government actors and members of the general public.

78 Uganda: Stuck in the Closet, supra note 60.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 47 of 61

48

197. On July 11, 2012, Minister of Ethics and Integrity Lokodo told a news

agency that he intends to investigate the clinic for “promoting homosexuality:”

If we find out that [the clinic is] related to promoting the culture
which doesn’t conform to our morals as a country, we shall
instantly ban and close it. These people [LGBTI] are doing their
operations under cover – it’s not easy to track them. However, we
shall not allow any social gathering, association, infrastructure or
any activities that exist to promote homosexuality.79

198. The blatant discrimination by the government in its HIV/AIDS strategies

has directly impacted and harmed Plaintiff in that it has had to devote resources and time

to assisting HIV-positive LGBTI persons in finding necessary medical assistance, and in

supporting the work of a medical clinic which must operate under cover and in screening

and referrals so that the location can remain secret and try to avoid arbitrary and

discriminatory closure by Government officials.

2007 Crack-down on Media, Advocacy and Threats of Arrest

199. On August 16, 2007, SEXUAL MINORITIES UGANDA and its member

organizations held a press conference where they launched their "Let Us Live in Peace"

campaign, seeking to counter the pervasive and virulent messaging about LGBTI people

spouted by the likes of LIVELY, LANGA, SSEMPA, and BUTURO.

200. Less than a week later, Deputy Attorney General Fred Ruhindi called upon

“the relevant agencies to take appropriate action because homosexuality is an offence

under the laws of Uganda. The penal code in no uncertain terms punishes homosexuality

and other unnatural offenses.”80

79 Uganda: New LGBTI Clinic Faces Fierce Government Criticism, IRN Plus News, July 11, 2012.
Available at: http://www.plusnews.org/Report/95844/UGANDA-New-LGBTI-clinic-faces-fierce-
government-criticism#.T_2PClZ_p4k.facebook.
80 HRW Letter to Congress, supra note 54.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 48 of 61

49

201. Minister of Ethics and Integrity BUTURO also stated that the government

was “considering changing the laws so that promotion itself becomes a crime” and to

have “catalogues of people we think are involved in perpetuating the vice of

homosexuality.”

202. Martin SSEMPA called the “Let Us Live in Peace” campaign “a well-

orchestrated effort by homosexuals to intimidate the government” and organized an anti-

gay rally which was held on August 21, 2007, and which BUTURO joined to show his

support.

203. SSEMPA demanded stronger government actions against LGBTI people

and called homosexual conduct “a criminal act against the laws of nature.”

204. In connection with the rally, SSEMPA released “The Official Statement of

Inter Faith, Culture and Family Coalition Against Homosexuality in Uganda to the

Uganda Government,” which listed Uganda LGBTI rights activists by name and posted

their photos and contact information and labeled them “homosexual promoters.”81

205. In August 2007, the Ugandan Broadcasting Council suspended Gaetano

Kaggwa, the manager of Capital FM radio station, for interviewing a lesbian activist on

air. The Council alleged a violation of “minimum broadcasting standards” for

unacceptable language used by the activist.82

206. On September 9, 2007, the Red Pepper also published names and photos

of LGBTI activists with the headline on the cover that stated “Homo Terror! We Name

and Shame the Top Gays in the City.”83

81 Id.
82 Id.
83 Id.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 49 of 61

50

207. In the wake of the onslaught of outings, calls for harsher tactics on the part

of the government, and information that police were actively looking for gay rights

activists, a number of activists, including current SEXUAL MINORITIES UGANDA

Executive Director Frank Mugisha, were forced to leave the country or go into hiding.

208. As a result, the crackdown and ongoing discrimination, harassment and

persecution have directly harmed the Plaintiff in its ability to carry out its purpose to

advocate on behalf of the rights of LGBTI people in Uganda.

2005 Raid of Activist’s Home

209. As described above, on July 20, 2005, local Ugandan authorities

unlawfully forced their way into the home of Victor Mukasa, a transgender activist and

founding member of SEXUAL MINORITIES UGANDA.

210. Mukasa was not present at the residence when authorities arrived, but they

arrested his guest Yvonne Oyo and seized a number of documents and hard copy and

electronic files.

211. Oyo was then taken to the police station where she was forced to urinate

on herself and then to strip naked in front of the male authorities to “prove her sex.” She

was then assaulted when they touched and fondled her breasts. Eventually, Oyo was

released the same day and no charges were ever filed against either Mukasa or Oyo.

212. The raid of Mukasa’s home took place only two weeks after an article ran

in the July 6, 2005 edition of the state-owned newspaper, New Vision, urging that “[t]he

police should visit the holes [sic] mentioned in the press, spy on the perverts, arrest and

prosecute them. Relevant government departments must outlaw or restrict websites,

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 50 of 61

51

magazines, newspapers and television channels promoting immorality -- including

homosexuality, lesbianism, pornography, etc.”

213. Plaintiff was directly harmed by the blatant violation of the rights of

Mukasa, a founder and staff member of Sexual Minorities Uganda, and Oyo. Plaintiff

was additionally harmed in that it was diverted from its work and was forced to assist in

seeking redress and accountability for the violations and find ways of addressing the

government harassment in the meantime.

214. As the court case set the stage for the intensification of the war against the

LGBTI community previously declared by SSEMPA, LANGA, LIVELY and BUTURO,

leading to the emergency Anti-Gay Conference hastily organized by LANGA to develop

strategies for ensuring that LGBTI persons would not be able to assert such basic rights,

Plaintiff has been additionally harmed and impaired in its ability to carry out its purpose

to advocate on behalf of LGBTI people in Uganda, in having to devote substantial time

and resources to addressing the resulting and continuing crisis arising out of the

conspirators' efforts to ensure LGBTI persons would not be beneficiaries along with

everyone else of basic human rights.

Arbitrary Interference with Privacy,
and Attacks Upon Honor and Reputation

215. The combination of anti-gay forces within and outside government have

created a culture of impunity upon which different media representatives have been able

to capitalize.

216. Frequent and sensationalistic outings of LGBTI persons as well as lurid

and sensationalistic stories about LGBTI rights activists, along with photos and

information about their residences, have contributed to the climate. The “outing” tactic

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 51 of 61

52

by newspapers has helped to escalate exponentially the degradation, intimidation and fear

that SSEMPA’s “outings” had initiated months earlier.

217. The Uganda tabloid, the Red Pepper, has continuously run stories that

signal alarm about the supposed dangers posed by LGBTI people to Uganda:

a) In 2007, after Martin SSEMPA posted the names, photos and contact

information of LGBTI activists, the Red Pepper followed suit in the

September 9, 2007 issue with a cover stating “Homo Terror! We Name

and Shame the Top Gays in the City.”

b) On April 19, 2009, ten days before the first draft of the Anti-

Homosexuality Bill was introduced, the cover of the Red Pepper

claimed “TOP HOMOS IN UGANDA NAMED.”

c) On April 26, 2009, the cover of the Red Pepper declared “MORE

HOMOS IN UGANDA NAMED.” In this issue, the tabloid included

coverage of Stephen LANGA’S press conference where he supposedly

“outed” a rival catholic priest.

d) On April 27, 2009, the cover headline was: “HOMOS WANT TO

KILL ME: Sodomy Whistle-Blower Gets Death Threats, Wants To

Flee Country.” This issue also covered another press conference

organized by LANGA.

e) On June 18, 2009, the Red Pepper ran a story entitled “Homos Invade

Schools.”

218. As described above, in October 2010, a new Ugandan tabloid associated

with SSEMPA, the Rolling Stone, was published. It contained the most explicit call to

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 52 of 61

53

violence that had been made in a newspaper to that point, including a call to “HANG

THEM” – next to a picture of SEXUAL MINORITIES UGANDA Advocacy Director

David Kato. The paper published the names, identifying information and photos of

LGBTI rights activists, including Pepe Onziema, another SEXUAL MINORITIES

UGANDA staff member, and Kasha Jacqueline Nabagasera, director of Freedom and

Roam.

219. Below the headlines, were sub-headlines that stated “We Shall Recruit

1000,000 [sic] Innocent Kids by 2012 – Homos” and “Parents Now Face Heart-breaks

As Homos Raid Schools.” The centerfold of the tabloid contained the large headline:

“HANG THEM; THEY ARE AFTER OUR KIDS!!”

220. Kato, Onziema and Nabagasera and others named in the tabloid received

death threats and harassment subsequent to the release.

221. In January 2011, the High Court issued a permanent injunction preventing

the newspaper from identifying LGBTI persons and ordering the tabloid to pay damages

to the plaintiffs. Kato, Onziema and Nabagasera continued to receive death threats.

222. Kato was killed in his home, just over one year ago, on January 26, 2011.

223. Plaintiff SEXUAL MINORITIES UGANDA has been directly harmed in

that its staff have been publicly identified and their contact details made public, have

been threatened, harassed and assaulted and at times have had to re-locate and/or go into

hiding.

224. Plaintiff has had to seek out and obtain at various times the services of

security personnel and take additional security measures for its premises, and at times has

had to relocate its offices or operations, as have its member organizations. All of which

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 53 of 61

54

has served to impair and harm Plaintiff in its ability to carry its purpose to advocate on

behalf of LGBTI people in Uganda.

225. Plaintiff has additionally suffered harm to its standing and reputation in

the community.

Invidious Discrimination

226. The combination of legal proscriptions against and criminalization of

homosexuality, along with discriminatory policies and practices relating to government

services, media outings and statements and policies of government officials and their

non-governmental counterparts have served to create a climate of hostility and prejudice

against LGBTI persons in Uganda, that contributes to and reinforces discrimination by

private actors in housing, employment, health and education.

227. SEXUAL MINORITIES UGANDA has also had to devote a substantial

amount of time and resources to assisting LGBTI persons who have been arbitrarily

arrested and harassed and/or mistreated by the police, including responding to urgent

calls about arrests or harassment and arranging for legal representation and advocating on

their behalf.

228. SEXUAL MINORITIES UGANDA has also been harmed and impaired in

its mission as it has expended substantial time and resources in helping LGBTI persons to

find safe places for them to reside in emergent situations, and also in assisting when

LGBTI persons have been forcibly evicted from their homes by landlords who suspect

them of being homosexual, as well as assisting those persons who have fled the

persecution and seek asylum in other countries.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 54 of 61

55

GENERAL ALLEGATIONS

COMMON TO ALL COUNTS

229. Plaintiff re-alleges and incorporates by reference the allegations set forth

in paragraphs 1 through 228 of this Complaint as if the same were fully set forth herein.

230. Plaintiff, its member organizations, and their staff members suffered

severe deprivations of fundamental rights, including the rights to:

- equality and non-discrimination;

- freedom of expression, association, assembly, and the press;

- to be free from arbitrary arrest and detention;

- to be free from torture, and other cruel, inhuman and degrading treatment;

- the right to respect for human dignity;

- the right to privacy of the person and home;

- to be free from attacks upon one’s honor and reputation;

231. These deprivations of Plaintiff’s fundamental rights were severe.

232. Plaintiff, its member organizations, and staff were deprived of these rights

on the basis of gender and/or sexual orientation and gender identity.

233. The actions and/or omissions of Defendant were intentional.

234. The actions and/or omissions of Defendant were committed as part of a

widespread or systematic attack against a civilian population and were committed with

knowledge of the attack.

235. The conduct alleged violates customary international law and is actionable

under the Alien Tort Statute.

FIRST CLAIM FOR RELIEF
Crime Against Humanity of Persecution: Individual Responsibility

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 55 of 61

56

236. Plaintiff re-alleges and incorporates by reference the allegations set forth

in paragraphs 1 through 235 of this Complaint as if the same were fully set forth herein.

237. Defendant is liable for the aforementioned severe deprivation of Plaintiff’s

fundamental rights on the basis of gender and/or sexual orientation and gender identity in

that he committed, solicited, and/or induced the commission or attempted commission of

the crime of persecution.

238. Defendant is further liable for the aforementioned severe deprivation of

Plaintiff’s fundamental rights on the basis of gender and/or sexual orientation and gender

identity in that, for purposes of facilitating the commission or attempted commission of

the crime of persecution, he aided, abetted or otherwise assisted in the commission or

attempted commission of the crime, including by providing the means for its commission.

239. As a result of Defendant’s actions and/or omissions, Plaintiff, its member

organizations, and staff members have suffered damages as a result in an amount to be

determined at trial.

SECOND CLAIM FOR RELIEF
Crime Against Humanity of Persecution: Joint Criminal Enterprise

240. Plaintiff re-alleges and incorporates by reference the allegations set forth

in paragraphs 1 through 239 of this Complaint as if the same were fully set forth herein.

241. Defendant is liable for the aforementioned severe deprivation of

fundamental rights on the basis of gender and/or sexual orientation and gender identity in

that he contributed to the commission or attempted commission of the crime of

persecution by a group of persons acting with a common purpose, including Stephen

LANGA, Martin SSEMPA, James BUTURO and David BAHATI.

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 56 of 61

57

242. Defendant’s contributions to the joint criminal enterprise were intentional

and made with the aim of furthering the criminal activity or criminal purpose of the group

comprised of LANGA, SSEMPA, BUTURO and BAHATI.

243. The criminal activity or criminal purpose of the group of persons acting as

alleged herein involved the commission of the crime of persecution, i.e., the intentional

and severe deprivation of Plaintiff’s fundamental rights, contrary to international law, by

reason of the identity of the group or collectivity.

244. Defendant’s contribution to the joint criminal enterprise was made in the

knowledge of the intention of the group to commit the crime of persecution, i.e., to

intentionally and severely deprive the group or collectivity of their fundamental rights on

the basis of their gender and/or sexual orientation and gender identity.

245. As a result of Defendant’s actions and/or omissions, Plaintiff, its member

organizations, and staff persons have suffered damages as a result in an amount to be

determined at trial.

THIRD CLAIM FOR RELIEF
Crime Against Humanity of Persecution: Conspiracy

246. Plaintiff re-alleges and incorporates by reference the allegations set forth

in paragraphs 1 through 245 of this Complaint as if the same were fully set forth herein.

247. Defendant is liable for the severe deprivation of fundamental rights on the

basis of gender and/or sexual orientation and gender identity in that he conspired with

others to commit the unlawful act of persecution.

248. The Defendant entered into an unlawful agreement with LANGA,

SSEMPA, BUTURO and BAHATI knowing that the goal of the conspiracy was to

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 57 of 61

58

severely deprive persons of fundamental rights on the basis of their gender and/or sexual

orientation and gender identity and intended to help accomplish that end.

249. Defendant and/or his co-conspirators LANGA, SSEMPA, BUTURO and

BAHATI made overt acts in furtherance of the agreement or conspiracy and caused the

deprivation of Plaintiff’s fundamental rights alleged herein.

250. As a result of Defendant’s actions and/or omissions, Plaintiff, its member

organizations, and staff persons have suffered damages as a result in an amount to be

determined at trial.

FOURTH CLAIM FOR RELIEF
Civil Conspiracy

251. Plaintiff re-alleges and incorporates by reference the allegations set forth

in paragraphs 1 through 250 of this Complaint as if the same were fully set forth herein.

252. LIVELY and his co-conspirators LANGA, SSEMPA, BUTURO and

BAHATI, acted in unison and, in doing so, exercised a peculiar power of coercion over

the Plaintiff that they would not have had if they had acted alone.

253. As described above, LIVELY and his co-conspirators combined to

accomplish an unlawful purpose or other purpose by unlawful means.

254. The actions of LIVELY and his co-conspirators described above have

been willful and/or knowing at all times relevant hereto.

255. The Defendant’s actions along with those of his co-conspirators constitute

a civil conspiracy which employed unlawful conduct or combined to accomplish an

unlawful purpose which caused damage to Plaintiff.

256. As a direct and proximate result of Defendant’s actions and/or omissions

in concert with his co-conspirators, Plaintiff, its member organizations and staff persons

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 58 of 61

59

have suffered, and continue to suffer, damages as a result in an amount to be determined

at trial.

FIFTH CLAIM FOR RELIEF
Negligence

257. Plaintiff re-alleges and incorporates by reference the allegations set forth

in paragraphs 1 through 256 of this Complaint as if the same were fully set forth herein.

258. Defendant, through his aforementioned acts and omissions, created a

dangerous situation for Plaintiff, its member organizations and staff members in creating

a virulently hostile environment and in consulting and working with his co-conspirators

to severely deprive Plaintiff, and the LGBTI community in Uganda, of basic fundamental

rights.

259. Defendant owed a duty to Plaintiff to prevent harm from the dangerous

situation he created, whether he created the situation intentionally or negligently.

260. Defendant breached the duty he owed to Plaintiff in failing to prevent

harm resulting from the situation he created.

261. As a direct and proximate result of Defendant’s actions and/or omissions

in concert with his co-conspirators, Plaintiff, its member organizations and staff persons

have suffered, and continue to suffer, severe harm.

262. Defendant’s conduct constitutes negligence and Plaintiff is entitled to

compensatory and punitive damages in amounts to be ascertained at trial.

PRAYER FOR RELIEF

WHEREFORE, Plaintiff prays for judgment against Defendant as follows:

a. For compensatory damages in an amount to be proven at trial;

b. For punitive and exemplary damages in an amount to be proven at trial;

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 59 of 61

60

c. For reasonable attorneys’ fees and costs of suit;

d. For a declaratory judgment holding that Defendant’s conduct was in violation

of the law of nations;

e. For injunctive relief enjoining the Defendant from undertaking further actions,

and from plotting and conspiring with others, to persecute Plaintiff and the

LGBTI community in Uganda on the basis of their sexual orientation and

gender identity, and strip away and/or severely deprive Plaintiff and LGBTI

community in Uganda of fundamental rights, including the rights to freedom

of expression, association and assembly, to be free from torture and other

cruel, inhuman and degrading treatment, and arbitrary arrest and detention;

 f. For all such other and further relief as the Court may deem just and proper.

A jury trial is demanded on all issues.

Dated: July 13, 2012

Luke Ryan
(Bar No. 664999)
100 Main Street, Third Floor
Northampton, MA 01060
Tel. (413) 586-4800
Fax (413) 582-6419
lryan@strhlaw.com

Attorneys for Plaintiff

Respectfully submitted,

/s/Pamela Spees
Pamela C. Spees
Admitted Pro Hac Vice
Baher Azmy
Admitted Pro Hac Vice

Center for Constitutional Rights
666 Broadway, 7th Floor
New York, NY 10012
212-614-6431 - Phone
212-614-6499 - Fax
pspees@ccrjustice.org

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 60 of 61

61

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that the foregoing was filed electronically, that it will be

served electronically upon all parties of record who are registered CM/ECF participants

via the NEF, and that paper copies will be sent to any parties indicated on the NEF as non

registered participants on July 13, 2012.

 /s/Pamela Spees
 Pamela Spees

Counsel for Plaintiff

Case 3:12-cv-30051-MAP Document 27 Filed 07/13/12 Page 61 of 61

