

PLEASE RETAIN
ORIGINAL ORDER

5 Confidential
M.B. 27 May 2012

UNARCHIVES
SERIES S-1062
BOX 74
FILE 3
ACC. 1998/0283

04/03

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

03 March, 1996

<p>TO: UN SECUR SEC MILOB GP HQ MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF UNHCR</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p> <p><i>James G. G. G.</i></p>
<p>SUBJECT: DAILY INFOSUM FOR 02 MAR 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: THREE</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

241 RETURNEES ARRIVED RUYENZI OWS FROM BUTARE AND NKAMIRA. 182 WERE DESPATCHED BY UNHCR TO KIBUNGO AND KIGALI TOWN. A TOTAL NO OF 326 RETURNEES STILL AWAITING EVAC FROM RUYENZI CAMP.

2. OVERVIEW. NSTR.
3. RPA. NSTR.
4. FRGF/MILITIA/BANDITRY. NSTR.
5. REFUGEES. NSTR.
6. POLITICAL. NSTR.
7. MISC. NSTR.
8. OWN ACTIVITIES. NSTR.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) 241 RETURNEES ARRIVED RUYENZI OWS FROM BUTARE AND NKAMIRA. 182 WERE DESPATCHED BY UNHCR TO KIBUNGO AND KIGALI TOWN. A TOTAL NO OF 326 RETURNEES STILL AWAITING EVAC FROM RUYENZI CAMP.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 3. NORMAL DUTIES WERE CONDUCTED IN AOR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

E. SECTOR 5. NORMAL DUTIES WERE CONDUCTED IN AOR.

F. FORCE SIGNAL COY. FORCE SIG COY PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO RUGALIKA ON THE REQUEST OF LOCAL ORGANISATION ARDEC.

G. FORCE ENGR COY.

(1) FORCE ENGR COY CONTINUE TO PROVIDE THREE DUMPERS TO UNHCR AT BUTARE, DEPLOYED A TEAM FOR FENCING AROUND HELIPAD AT SHAGAHSA.

(2) FORCE ENGR COY PROVIDED ONE VEH TO ARDEC FOR TRANSPORTATION OF WOOD.

(3) FORCE SIGNAL COY PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO RUGALIKA ON THE REQUEST OF LOCAL A LOCAL ORGANISATION (ARDEC).

H. NORMED. TREATED 35 MED PATIENTS.

I. AIR OPS. A TOTAL OF 13 FLIGHTS OPERATED.

J. UN MP COY. NSTR.

A : Shaharyar KHAN SRSG	De : Zouaoui BENAMADI Chef RADIO MINUAR
Auteur : J-Claude MUGENZI RADIO MINUAR	Date : 02 Mars 1996

RAPPORT QUOTIDIEN SUR LES PROGRAMMES DE RADIO RWANDA

Samedi 02 Mars 1996 : Le conseil du Gouvernement s'est réuni hier et a examiné entre autres, la nomination des membres du conseil d'administration de la Banque Nationale du Rwanda, de la Banque de Kigali, de la Banque Commerciale du Rwanda, de la Banque Rwandaise de Développement et de la Banque Continentale Africaine au Rwanda; le problème du trafic du chamvre de la forêt de Nyungwe, et enfin le budget de l'année 1996.

Le conseil a demandé au Ministère de la Défense d'établir un programme rigoureux de lutte contre la drogue dans cette forêt. Le conseil des Ministres a opté pour un budget de 54.534.149.239 francs Rwandais, pour cette année.

La délégation de l'assemblée paritaire ACP-Union Européenne a rencontré hier les parlementaires Rwandais en vue d'échanger leur expérience. Leur visite au Rwanda se situe dans le cadre de la préparation d'une conférence qui se tiendra en Namibie au cours de cette année.

M. John CAPITINI, Co-Président de l'ACP-Union Européenne, a déclaré que cette visite avait pour but la solidarité entre l'assemblée paritaire et le Gouvernement Rwandais après la tragédie qui l'a secoué. Il a ajouté que cette assemblée allait collaborer dans la poursuite des criminels Rwandais impliqués dans le génocide.

Après sa visite à Rebero et à Ntarama, M.CAPITINI a déclaré que sa délégation venait de se rendre compte des actes barbares commis par les génocidaires, qui ont tué tant de personnes innocentes. Cependant, a-t-il dit, sa délégation a été soulagée par le fait que maintenant les enfants peuvent amener le bétail boire de l'eau à la rivière à six heures.

M. CAPITINI a remercié le Gouvernement Rwandais pour ses progrès dans la normalisation de la vie politique, économique et sociale. Il a promis le soutien des pays de l'ACP-Union Européenne dans la poursuite des suspects du génocide.

Deux ans après le génocide Rwandais, l'Association de Défense des Droits des Rescapés "IBUKA" se plaint des lenteurs du système judiciaire, alors que la justice est la seule voie qui puisse remettre les choses en ordre.

Dans une conférence de presse qu'elle a animée hier soir, l'association a recommandé une juridiction spécialisée, un procureur général exclusivement nommé pour poursuivre le crime du génocide, et la révision de la législation.

cc :FC
ED
DFC
Spokesman
MPAO
PA
CPO
SASRSG
SPAO
HAO
LA
PO
CAO
CISS
G2
Force PM
CO UNAMIR MP Coy
CSO/ASC
COS
Tribunal Internat. B.P 34
FLSG
IOM
UNV FOR UNAMIR
CLAIMS
UNDP/UNOPS/RWA/95/002

LO
CCPO
UNESCO
CO MaliCoy
CO IndBatt
CO GhanBatt
CO MalawiCoy
CO NiCoy
CO SenBatt
Force Engineer Coy
~~UNREO~~
UNREO
UNICEF
UNDP
FAO
WFP
UNHCR
UNHCHR
FMO
NORMED
ICRC
Force Sig Coy
ECHO
WHO

04/03

TO : Shaharyar KHAN SRSG	From : Zouaoui BENAMADI Chief RADIO UNAMIR
Originator: J-Claude MUGENZI RADIO UNAMIR	Date : 02 March 1996

RADIO RWANDA NEWS SUMMARY

Saturday 02 March 1996 : The Council of Ministers convened yesterday and appointed Government representatives to the managing board of administrators of the Central Bank of Rwanda, the Bank of Kigali, the Rwandan Commercial Bank, the Rwandan Development Bank, and the African Continental Bank in Rwanda.

The cabinet also approved the budget for the year 1996, which is 54,534,149,239 Rwandan francs. The cabinet meeting examined the problem of hemp traffic from Nyungwe natural forest, and recommended that the Ministry of Defense set up a serious strategies against the narcotics operations.

The delegation of the ACP-European Union General Assembly yesterday met with the Rwandan members of parliament. Their visit comes in preparation for a conference scheduled to take place in Namibia this year.

Mr. John CAPITINI, Co-President of the ACP-European Union explained that the visit of his delegation was aimed at demonstrating the Assembly's solidarity with the people of Rwanda after the 1994 genocide.

After visiting Mount Rebero and the Ntarama genocide site, he said that they have been able to witness the barbaric acts committed by the perpetrators of the genocide that killed so many innocent people in this country. However he said that his delegation was encouraged by the fact that young boys can now take the cattle at six o'clock in evening to the river for water.

Mr. CAPITINI thanked the Rwandan Government for the steps so far taken in bringing the political, economic and social situation in the country back to normal. He promised that the ACP-European states would help support the Rwandan Government in bringing to justice those who carried out the genocide.

Members of the nation wide association of genocide survivors "IBUKA" held a press conference last night which focused on the assessment of the process of bringing to justice the genocide suspects.

At the end of the press conference, the association recommended that the genocide trials should be conducted by special courts, with a general prosecutor who should have special powers, and the revision of some points of the Rwandan legislation.

cc :FC
ED
DFC
Spokesman
MPAO
PA
CPO
SASRSG
SPAO
HAO
LA
PO
CAO
CISS
G2
Force PM
CO UNAMIR MP Coy
CSO/ASC
COS
Tribunal Internat. B.P 34
FLSG
IOM
UNV FOR UNAMIR
UNDP/UNOPS/RWA/95/002
CLAIMS

LO
CCPO
UNESCO
CO MaliCoy
CO IndBatt
CO GhanBatt
CO MalawiCoy
CO NiCoy
CO SenBatt
Force Engineer Coy
~~UNREO~~
UNREO
UNICEF
UNDP
FAO
WFP
UNHCR
UNHCHR
FMO
NORMED
ICRC
Force Sig Coy
ECHO
WHO

05/83

UNITED NATIONS NATIONS UNIES
ASSISTANCE MISSION FOR RWANDA MISSION POUR L'ASSISTANCE AU RWANDA
UNAMIR - MINUAR

TO : Shaharyar KHAN SRSG	From : Zouaoui BENAMADI Chief RADIO UNAMIR
Originator: J-Claude MUGENZI RADIO UNAMIR	Date : 01 March 1996

RADIO RWANDA NEWS SUMMARY

Friday 01 March 1996 : The Rwandan President Pasteur BIZIMUNGU yesterday visited Kigali urban prefecture. He held a meeting with officials of the prefecture including the Prefet Major Rose KABUYE, who talked about the security situation in the prefecture, and the problem of accomodation. On this issue the meeting suggested that loans should be given to people to unable them to set up personnal houses. The interest on the loans should be decreased from 18 % to 6 %, and the payment period should be increased from 5 to 20 years.

Major KABUYE said that, todote Kigali urban prefecture is inhabited by more than 300,000 people, and 8,000 of them are occupying houses that do not belong to them, and so far 20 % of the returnees in Kigali are claiming their houses. To tackle this problem, some 200 plots have been identified in Gisozi for the construction of houses. The association of workers CEPES will start giving loans to people within a period of two years and the payment will be a third of a salary.

Earlier on yesterday the President had met with the Israeli Ambassador to Rwanda, Mr. SHLOMON Avital. They exchanged views on mutual interests issues and on means of identifying the cooperation between Israel and Rwanda, in various fields including agriculture and health.

A delegation of the members of the European Union and the African-Caribbean and Pacific, arrived in Kigali yesterday for a three day visit. Their visit is aimed at strengthening the cooperation between Rwanda and their organisation. Rwanda is one of the member states.

The British Ambassador to Rwanda, Ms Oliver KAYE, met with the Minister of Higher Education, Scientific Research and Culture, Dr. Joseph NSENGIMANA. Ambassador KAYE pledged assistance to the most crucial sector of the National University. The University is facing insufficiency of equipment and accomodation.

The Rwandan Minister for Foreign Affairs Dr. Anastase GASANA, returned to Kigali yesterday from Ethiopia where he attended the 36th ministrerial meeting of the OAU.

Participants at the meeting were grateful to the efforts of Rwandan Government which has managed to pay its debt amounting to 272,000 US\$ to OAU.

Before his departure from ADDIS ABEBA, Dr. GASANA met with the UN High Commissioner for Refugees, Mrs. SADAKO OGATA, whom he told that the Rwandan Government needed assistance for the refugees repatriation exercise.

cc :FC
ED
DFC
Spokesman
MPAO
PA
CPO
SASRSG
SPAO
HAO
LA
PO
CAO
CISS
G2
Force PM
CO UNAMIR MP Coy
CSO/ASC
COS
Tribunal Internat. B.P 34
FLSG
IOM
UNV FOR UNAMIR
UNDP/UNOPS/RWA/95/002
CLAIMS

LO
CCPO
UNESCO
CO MaliCoy
CO IndBatt
CO GhanBatt
CO MalawiCoy
CO NiCoy
CO SenBatt
Force Engineer Coy
~~Force Engineer Coy~~
UNREO
UNICEF
UNDP
FAO
WFP
UNHCR
UNHCHR
FMO
NORMED
ICRC
Force Sig Coy
ECHO
WHO

04/02

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

04 March, 1996

<p>TO: UN SECUR SEC SECRET MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF UNHCR</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p>
<p>SUBJECT: DAILY INFOSUM FOR 03 MAR 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: <i>Two</i></p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.
3. RPA. NSTR.
4. FRGF/MILITIA/BANDITRY. NSTR.
5. REFUGEES. NSTR.
6. POLITICAL. NSTR.
7. MISC. NSTR.
8. OWN ACTIVITIES. PLATOON OF GHANCOY PROVIDING SECURITY TO ICTR AT KIBUYE HAS BEEN WITHDRAWN TO KIGALI ON 02 MAR 96.
 - A. SECTOR 1
 - (1) NORMAL DUTIES WERE CONDUCTED IN AOR.
 - (2) NO RETURNEES ARRIVED/DESPATCHED AT RUYENZI OWS TODAY. A TOTAL NO OF 206 RETURNEES CONTINUE TO REMAIN AT RUYENZI CAMP.
 - B. SECTOR 2
 - (1) NORMAL DUTIES WERE CONDUCTED IN AOR.
 - (2) PLATOON OF GHANCOY PROVIDING SECURITY TO ICTR AT KIBUYE HAS BEEN WITHDRAWN TO KIGALI ON 02 MAR 96.
 - C. SECTOR 3. NORMAL DUTIES WERE CONDUCTED IN AOR.
 - D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.
 - E. SECTOR 5. NORMAL DUTIES WERE CONDUCTED IN AOR.
 - F. FORCE SIGNAL COY.
 - G. FORCE ENGR COY. FORCE ENGR COY DESPATCHED TWO DUMPERS FOR UNHCR IN GISENYI AND A DOZER FOR REPAIR OF ROAD RUTETE TO DIHIRO TRANSIT CAMP.
 - H. NORMED. TREATED 10 MED PATIENTS.
 - I. AIR OPS. A TOTAL OF 13 FLIGHTS OPERATED.
 - J. UN MP COY. NSTR.

CL
04/03

MEMORANDUM

TO : A/FC Tel: 11124

FROM : FPAO *[Signature]*

INFO : COS, CMO, DCOS(OPS), A/DCOS(SP), SMPO, CO INDBATT,
CO GHANCOY, CO NICOY, CO MALAWICOY, OC INDENGRCOY,
OC INDSIGCOY, OC MPCOY, ~~OC~~ SECTORS 1, 2, 3, 4,
5.

DATE : 04 March, 1996

SUBJECT : NEWS SUMMARY FROM 030800 - 040800 MAR 96

1. GREAT LAKES REGION

a. The Rwandan Ambassador to the UN, Manze Bakharamutse has said that the presence of UNAMIR is no longer necessary since peace and security had returned to Rwanda.

b. 81 people perished when a boat capsized on Lake Victoria. This is the second boat accident in a week. 36 people drowned in a similar accident last week. A total of 122 people have died on the lake during the week. Fishermen and islanders believe that lake spirits are angry with the boat operators and are demanding pacification through certain rituals.

2. REST OF AFRICA

a. Despite a high turnout, confusion reigned during Benin's General Elections. Polls opened late and inadequate ballot papers caused delays. Voting was extended till midnight.

b. Sierra Leone's elections are scheduled for a run-off between Ahmed Tijan-Kaba of the Sierra Leone Peoples Party (SLPP) and Dr John Karifa-Smart of the United National Peoples Party (UNPP). Tijan-Kaba obtained 36% and Karifa-Smart 22%. 5 of the 13 parties crossed the 5% threshold to obtain seats in parliament.

c. ULIMO-J leader Roosevelt Johnson has been ousted by his military commanders. He has been accused of taking unilateral decisions against the interest of fighters, selling government posts allocated to ULIMO-J and triggering off the fighting with ECOMOG in January. He has been replaced by William Kayeh (?), a political unknown.

d. The Roman Catholic Church in Nigeria has urged the release of all political prisoners and a quick return to democracy. At the end of their annual conference, the Catholic Bishops criticized policies by the military government that have turned Nigeria into a pariah state.

e. An alliance of 5 opposition parties led by Kenneth Kaunda has threatened civil disobedience if constitutional amendments that will restrict the presidency to only second generation Zambians, effectively barring Kaunda, are adopted.

f. Former S. African Defence Minister, Gen Magnus Malaan and 10 senior officers go on trial today on charges arising out of the murder of 13 people in Kwazulu - Natal 8 years ago and creating shadowy armed groups which fomented violent incidents among the black majority to delay black majority rule.

3. REST OF THE WORLD

a. Prime Minister Shimon Peres has vowed an all-out war against Hamas after a suicide bomber killed 19 people on another Jerusalem bus. Peres announced security measures that will separate Israel and Palestinians, put extra troops and police on Jerusalem streets and destroy the homes of suicide bombers.

b. The Bangla Deshi opposition has rejected a proposal from Prime Minister Begum Khalida Zia that will ensure that future elections will be under a neutral government. The opposition has embarked on an indefinite strike to force down the government which they describe as illegal.

4. SPORT

a. The International Hockey Federation has cleared India and Malaysia of any impropriety in their Olympic Games pre-qualification hockey match in Spain. Canada had accused the two countries of match-fixing.

b. 1st leg Olympic Games Final Pre-qualification Football matches in Africa.

(1)	Ghana	3	Cameroon	0
(2)	Tunisia	5	Guinea	2
(3)	Zimbabwe	0	Nigeria	1

A : Shaharyar KHAN SRSG	De : Zouaoui BENAMADI Chef RADIO MINUAR
Auteur : J-Claude MUGENZI RADIO MINUAR	Date : 01 Mars 1996

RAPPORT QUOTIDIEN SUR LES PROGRAMMES DE RADIO RWANDA

Vendredi 01 Mars 1996 : Le Président de la République, son Excellence Pasteur BIZIMUNGU a visité la préfecture de la ville de Kigali. Le Préfet de la ville, le Major Rose KABUYE, a exposé la situation sécuritaire actuelle dans sa préfecture, le problème des maisons occupées illégalement et le problème des expropriations.

Concernant le problème des maisons, il a été suggéré que des prêts soient accordés aux gens pour qu'ils puissent se construire des maisons. Les intérêts perçus sur ces prêts ne seraient plus de 18 % mais de 6 %, et la période de remboursement serait élargie de 5 à 20 ans.

Le Major Rose KABUYE a dit que, aujourd'hui, la préfecture de la ville de Kigali a une population de 300.000 personnes, dont 8.000 occupent des maisons qui ne leur appartiennent pas, ce qui fait que, actuellement, 20 % de rapatriés de Kigali réclament leur maisons. Pour faire face à ce problème, le site de Gisozi a été choisi pour la construction de 200 maisons. L'association des travailleurs "CEPES", va accorder des prêts aux particuliers sur une période de deux ans, et la garantie étant le dépôt d'un salaire mensuel.

Avant de visiter la préfecture de la ville de Kigali, le Président de la République, son Excellence Pasteur BIZIMUNGU, a reçu l'Ambassadeur d'Israël au Rwanda, M. SHLOMON Avital. Ils ont évoqué les possibilités de coopération entre les deux pays, en particulier dans les domaines de l'agriculture et de la santé.

Une délégation de l'Assemblée paritaire ACP-Union Européenne, séjourne à Kigali depuis hier, dans le cadre du renforcement des liens de coopération entre différents membres de l'Assemblée dont le Rwanda fait partie.

Le Ministre de l'Enseignement Supérieur et de la Recherche Scientifique, le Dr. Joseph NSENGIMANA, a reçu l'Ambassadeur de Grande-Bretagne au Rwanda, Mme KAYE Oliver. Les problèmes de l'Université Nationale du Rwanda ont été abordés. M. NSENGIMANA a brossé la situation de cette Université qui a regroupé ses trois campus en un seul site, pour des raisons d'économie, et pour renforcer l'esprit académique entre étudiants venus d'horizons différents.

L'Université est confrontée à l'insuffisance d'équipement et de locaux. L'Ambassadeur Britannique a promis son assistance aux secteurs vitaux de l'université.

Le Ministre Rwandais des Affaires Etrangères, le Dr. Anastase GASANA, a rencontré hier à ADDIS ABEBA, le Haut Commissaire des Nations Unies pour les Réfugiés, Madame SADAKO OGATA. Le Ministre GASANA a dit à son interlocuteur que le Gouvernement Rwandais avait besoin d'une assistance pour le rapatriement des réfugiés.

Au cours de la conférence d'ADDIS ABEBA, les participants ont salué les efforts du Gouvernement Rwandais qui est parvenu à payer sa dette de 272.000 dollars à l'OUA.

cc :FC
ED
DFC
Spokesman
MPO
PA
CPO
SASRSG
SPO
HAO
LA
PO
CAO
CISS
G2
Force PM
CO UNAMIR MP Coy
CSO/ASC
COS
Tribunal Internat. B.P 34
FLSG
IOM
UNV FOR UNAMIR
CLAIMS
UNDP/UNOPS/RWA/95/002

LO
CCPO
UNESCO
CO MaliCoy
CO IndBatt
CO GhanBatt
CO MalawiCoy
CO NiCoy
CO SenBatt
Force Engineer Coy
~~UNREO~~
UNREO
UNICEF
UNDP
FAO
WFP
UNHCR
UNHCHR
FMO
NORMED
ICRC
Force Sig Coy
ECHO
WHO

Secu
EP 06/02

2

UNITED NATIONS NATIONS UNIES
ASSISTANCE MISSION FOR RWANDA MISSION POUR L'ASSISTANCE AU RWANDA
UNAMIR - MINUAR

TO : Shaharyar KHAN SRSG	From : Zouaoui BENAMADI Chief RADIO UNAMIR
Originator: J-Claude MUGENZI RADIO UNAMIR	Date : 05 March 1996

RADIO RWANDA NEWS SUMMARY

Tuesday 05 March 1996 : In an interview with Radio Rwanda, the Special Representative of the Secretary General of the United Nations, Ambassador Shaharyar KHAN, yesterday said there were three formulas that may be applied at the end of the last UNAMIR's mandate:

He said there could be a small successor civilian political presence after UNAMIR closes down, and that presence should address a number of outstanding items that remain to be fulfilled.

Another alternative could be an enlarged civilian presence which would retain some of the military elements, only for the purpose of assisting Rwanda and the agencies in helping the refugees to return.

Ambassador KHAN explained that the engineers, logisticians, and vehicles, would be placed at the disposal of Government of Rwanda and the agencies, to be used directly in assisting the refugees coming back, and any other requirements of the Government and the agencies.

The third formula is that there should be a mission which would engage itself in a regional context. He added that all these formulas were to be discussed by the Security Council and the Rwandan Government.

Ambassador KHAN said that the UN Secretary General had made it clear that in the absence of any reaction from the Government of Rwanda, there would be no other option but to close down completely on March, 8.

The International Committee of the Red Cross and the Red Crescent yesterday opened a three day seminar at IWACU center here in Kigali. The seminar is aimed at producing a document which is meant to help the Rwandan Red Cross to extend its services efficiently for the national reconstruction.

The Ministry of Transport and Telecommunications yesterday organised a joint meeting to examine the problems affecting transportation in the country and how they can be solved. Taxis owners and representatives from the Ministry of Defense also are participating in the meeting.

cc :FC
ED
DFC
Spokesman
MPAO
PA
CPO
SASRSG
SPAO
HAO
LA
PO
CAO
CISS
G2
Force PM
CO UNAMIR MP Coy
CSO/ASC
COS
Tribunal Internat. B.P 34
FLSG
IOM
UNV FOR UNAMIR
UNDP/UNOPS/RWA/95/002
CLAIMS

LO
CCPO
UNESCO
CO MaliCoy
CO IndBatt
CO GhanBatt
CO MalawiCoy
CO NiCoy
CO SenBatt
Force Engineer Coy
~~UNREO~~
UNREO
UNICEF
UNDP
FAO
WFP
UNHCR
UNHCHR
FMO
NORMED
ICRC
Force Sig Coy
ECHO
WHO

TimesFax

From the Pages of ~~The New York Times~~

1996 MAR 4 03:15 GMT 1996
UNAMIR - REGISTER
1
2
3
4
04 MAR 1996
☐ - Action completed
☐ - Acknowledge
Initial _____

Date: Mon Mar 4 03:15

Attention To: U.N. Assistance for Rwanda - attn: Ismael Diallo, Spokesman

Destination Fax: +1 212 963 3090

From: NEW YORK TIMESFAX
Phone Number: +1 212 499 3391
Fax Phone Number: +1 212 499 3436

Subject: Ref: 8510

Original Page Count: 8
(excluding cover page(s))

UA-Message ID: nytimes10640315150

Addressed To:

fax: +12129633090 (U.N. Assistance for Rwanda - attn: Ismael Diallo, Spokesman)

Handwritten: 1212 963 3090 (U.N. Assistance for Rwanda - attn: Ismael Diallo, Spokesman)

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

25 February, 1996

<p>TO: UN SECUR SEC MILOB GP HQ MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF UNHCR</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p>
<p>SUBJECT: DAILY INFOSUM FOR 24 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: THREE</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.

3. RPA. NSTR.

4. FRGF/MILITIA/BANDITRY.

A. SECTOR 2 (GITARAMA). A WOMAN WAS BEATEN AND ROBBED OF 4,000 FRW ON 22 FEB 96 AT GIHARA SECTOR (GS 8581). THE WOMAN WAS ADMITTED TO THE HOSPITAL AT TABA (GS 8984).

B. IN SECTOR 5 (GISENYI) ON 15 FEB 96, FOUR PERSONS WERE ARRESTED AT NYAMYUMBA ON CHARGES OF COLLABORATING WITH INFILTRATORS. ONE OF THEM WAS LATER RELEASED AND THE OTHERS TAKEN TO GISENYI GENDARMERIE PRISON.

5. REFUGEES. NSTR.

6. POLITICAL. NSTR.

7. MISC. NSTR.

8. OWN ACTIVITIES.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) INDBATT REPORTED THAT 70 RETURNEES ARRIVED AT RUYENZI OVER NIGHT WAITING STATION (OWS) FROM NKAMIRA. 48 RETURNEES WERE DESPATCHED BY UNHCR TO KIBUNGO. A TOTAL NO OF 401 RETURNEES STILL AWAITING EVAC FROM THE CAMP.

(3) INDBATT PROVIDED TWO TRUCKS TO "FOOD FOR THE HUNGRY" FOR TRANSPORTATION OF MATERIALS.

(4) GHANCOY MED STAFF TREATED 6 LOCALS AND DISCHARGED AT CAP BY OWN MEDICS.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 5.

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) NICOY OWN TPT SECT IN LOG BASE 2 ASSISTED UNHCR TO TRANSPORT 24 PERSONS FROM NYAMASHEKE TO GISAKURA COMMUNE.

E. FORCE SIGNAL COY. FORCE SIG COY PROVIDED A TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO RUGALIKA AND RUGALIKA TO NYAMAHURU ON THE REQUEST OF LOCAL ORGANISATION ARDEC.

F. FORCE ENGR COY. FORCE ENGR COY PROVIDED A VEH TO ARDEC FOR WOOD TRANSPORTATION. ALSO DEPLOYED EXCAVATOR CUM DIGGER FOR CREATING SANITARY FACILITIES IN A DETENTION CENTRE IN KIBUNGO AND A DOZER FOR A CHURCH IN KIGALI.

G. NORMED. TREATED 19 MED AND 7 DENTAL PATIENTS.

H. AIR OPS. A TOTAL OF 14 FLIGHTS OPERATED.

I. UN MP COY. NSTR. 4

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

24 February, 1996

<p>TO: UN SECUR SEC MILOB GP HQ MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF UNHCR</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p>
<p>SUBJECT: DAILY INFOSUM FOR 23 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: THREE</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

(2) INDBATT REPORTED THAT 86 RETURNEES ARRIVED AT RUYENZI OVER NIGHT WAITING STATION (OWS) FROM BUTARE. 172 RETURNEES WERE DESPATCHED BY UNHCR TO KIBUNGO. A TOTAL NO OF 379 RETURNEES STILL AWAITING EVAC FROM THE CAMP.

(3) INDBATT PROVIDED ONE TRUCK TO KIGALI PREFECTURE FOR TRANSPORTATION OF FOOD STUFF TO VARIOUS COMMUNES. ALSO PROVIDED 3,000 LITRES OF WATER TO RPA AT KANOMBE CAMP.

(4) INDBATT PROVIDED ONE TRUCK TO CONCERN WORLD WIDE FOR DISTRIBUTION OF BLANKETS AND FOOD STUFF TO VARIOUS COMMUNES IN BUTARE.

(5) INDBATT DONATED 700 CEMENT BLOCKS FOR MISSIONARIES OF CHARITY (MOTHER TERESA'S GROUP) ORPHANAGE, KIGALI FOR CONSTRUCTION/EXTENSION OF THE EXISTING ORPHANAGE BUILDING.

(6) GHANCOY (ITR) PROVIDED TWO TCVS TO FORCE HQ AND TRANSPORTED 63 REFUGEES FROM IVURIRO REFUGEE CAMP TO BUTARE.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 5.

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) NICOY OWN MED TEAM IN LOG BASE 1 AND 2 TREATED 5 AND 22 LOCALS.

E. FORCE SIGNAL COY. FORCE SIG COY PROVIDED A TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO RUGALIKA AND RUGALIKA TO NYAMAHURU ON THE REQUEST OF LOCAL ORGANISATION ARDEC.

F. FORCE ENGR COY. FORCE ENGR COY PROVIDED A VEH TO ARDEC FOR WOOD TRANSPORTATION. ALSO DEPLOYED EXCAVATOR CUM DIGGER FOR CREATING SANITARY FACILITIES IN A DETENTION CENTRE IN KIBUNGO.

G. NORMED. TREATED 28 MED AND 7 DENTAL PATIENTS.

H. AIR OPS. A TOTAL OF 11 FLIGHTS OPERATED.

I. UN MP COY. THREE TRAFFIC ACCIDENTS REPORTED

MEMORANDUM

TO : A/FC Tel: 11124
FROM : FPAO *[Signature]*
INFO : COS, CMO, DCOS(OPS), A/DCOS(SP), SMPO, CO INDBATT,
CO GHANCOY, CO NICOY, CO MALAWICOY, OC INDENGRCOY,
OC INDSIGCOY, OC MPCOY, MILOB SECTORS 1, 2, 3, 4,
5.
DATE : 24 February, 1996
SUBJECT : NEWS SUMMARY FROM 230800 - 240800 FEB 96

1. AFRICA

- a. President Obiang Nguema of Equatorial Guinea has decided to proceed with legislative elections despite the withdrawal of all opposition parties in protest against alleged massive fraud in the voters register.
- b. A South African tribal leader who travelled to Scotland in search of his ancestor's skull has found it. The tribal leader claims that the skull will bring everlasting peace to South Africa.
- c. The Sierra Leonean government will meet RUF rebels in Abidjan to start peace negotiations before legislative elections scheduled for Mon, 26 Feb.

2. REST OF THE WORLD

- a. Two sons-in-law of President Saddam Hussein who returned from exile on Tuesday are reported to have been killed by family members. The two, Hussein and Saddam Kamal, who defected to Jordan last year are reported to have been murdered by the family members to redeem the honour of the family. Shortly before their murders, they were divorced by their wives, daughters of Saddam Hussein.
-

b. In a swift reaction, the UN Security Council has condemned the fate of the ex-defectors as barbaric and brutal. US Permanent Representative, Madeline Albright charged that the bankruptcy of Saddam's regime can be gauged from the speed with which the two former ministers were "welcomed, pardoned and murdered", all in the space of four days.

c. Russia has unilaterally lifted UN sanctions against the Bosnian Serbs. This announcement was made by the Russia's UN ambassador. This move is seen as part of President's Yeltsin's attempts to boost his sagging popularity in Russia.

d. Italy's caretaker Prime Minister, Lamberto Dini, has announced that he is forming a party to contest forthcoming elections. The former banker headed a non-elected government of technocrats which ruled Italy for more than one year.

e. The Palestinian Authority has closed the Allenby Bridge indefinitely in protest against the treatment of Palestinian travellers by Israeli border guards.

3. SPORT

Australia beat Kenya by 79 runs in the on-going Cricket World Cup taking place in the Indian sub-continent.

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

26 February, 1996

<p>TO: UN SECUR SEC MILOB GP HQ MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF UNHCR</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p>
<p>SUBJECT: DAILY INFOSUM FOR 25 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: TWO</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.
3. RPA. NSTR.
4. FRGF/MILITIA/BANDITRY. IN SECTOR 2 (GITARAMA), AT TAKWE COMMUNE (GR 7570) MILOB TEAM WAS INFORMED ABOUT THE MURDER OF VINCENT RECLINOLAWA, SECRETARY OF THE KIVUMU CHURCH ON 09 FEB 96, BY UNIDENTIFIED PERSONS. INVESTIGATIONS IN PROGRESS.
5. REFUGEES. NSTR.
6. POLITICAL. NSTR.
7. MISC. NSTR.
8. OWN ACTIVITIES.
 - A. SECTOR 1
 - (1) NO RETURNEES ARRIVED\DESPATCHED ON 25 FEB 96. A TOTAL OF 401 RETURNEES CONTINUE TO REMAIN AT RUYENZI WAY STATION.
 - (2) INDBATT DONATED 10 PACKAGES OF ESSENTIAL DRUGS RECEIVED FROM INDIAN RED CROSS TO MISSIONARIES OF CHARITY CLINIC RUN BY SPANISH SISTERS AT KIVUMU NEAR NYUNDO.
 - (3) INDBATT PROVIDED ESCORTS TO BROWN AND ROOT WATER TANKERS FOR NIGHT SHIFT DUTIES.
 - B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.
 - C. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.
 - D. SECTOR 5. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.
 - E. FORCE SIGNAL COY. CONTINUED TO PROVIDE COMM SP TO UNAMIR
 - F. FORCE ENGR COY. FORCE ENGR COY DESPATCHED THREE DUMPERS TO BUTARE FOR UNHCR.
 - G. NORMED. NSTR
 - H. AIR OPS. NSTR
 - I. UN MP COY. NSTR.

DETAILS
FROM MI

SRL	EQUIPMENT	DECAL
1.	YAMAHA GENERATOR 3.9	BM 308
2.	DOUBLE DOOR REFIGERATOR	BC 178
3.	COMPUTER (CPU) SIREX	XXXXXX
4.	MONITOR ADC	XXXXXX
5.	KEYBOARD KAO	XXXXXX
6.	DESKJET 500	BD UNC
7.	SMARTS UP 600	XXXXXX
8.	MOTOROLLA GP 300	XXXXXX
9.	MOTOROLLA GP 300	XXXXXX

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

28 February, 1996

<p>TO: UN SECUR SEC MILOB GP HQ MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF UNHCR</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p>
<p>SUBJECT: DAILY INFOSUM FOR 27 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: THREE</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.
3. RPA. NSTR.
4. FRGF/MILITIA/BANDITRY.

A. IN SECTOR 4 (CYANGUGU) AT ABOUT 1100 HRS ON 27 FEB 96 A LIGHT DAIHATSU TRUCK BELONGING TO CEMERWA CEMENT HIT AN ANTI - TANK MINE BETWEEN KARENGERA (GR 9321) AND NYAKABUYE (GR 9116). THE VEHICLE WAS CONVEYING SOME RPA SOLDIERS AND CIVILIANS. SIX PEOPLE WERE INJURED, TWO CRITICALLY. THE VICTIMS ARE AT GIHUNDWE HOSPITAL. FRGF IS SUSPECTED TO BE INVOLVED.

B. SECTOR 5 (GISENYI), ON 24 FEB 96 IN MUTANDA SECTOR (GR 5513) A LOCAL WAS ATTACKED AND ROBBED BY FIVE ARMED MEN PRESUMABLY FRGF/MILITIA. THE VICTIM WAS SHOT IN THE THIGH. FOUR OTHERS WERE INJURED IN THE INCIDENT.

5. REFUGEES. NSTR.
6. POLITICAL.

A. THE SRSG HELD A MEETING WITH SENIOR STAFF MEMBERS OF UNAMIR TO DISCUSS THE CIVILIAN AND MILITARY LIQUIDATION PROCESS THAT IS IN THE OFFING. LATER, MR KHERA ASIEL, PREFECT OF KIBUNGO, CALLED ON THE SRSG AND SOUGHT ASSISTANCE FOR GENOCIDE VICTIMS OF KIBUNGO AREA. THE SRSG PROMISED TO PROVIDE ALL THE NECESSARY HELP IN THIS REGARD.

B. IN THE AFTERNOON, THE SRSG HAD A WORKING LUNCH WITH AMBASSADOR GANNS OF GERMANY AND DISCUSSED A NUMBER OF ISSUES RELATED TO FUTURE UNAMIR PRESENCE IN RWANDA. THE QUESTION OF SHOOTING AND ASSASSINATION OF SETH SENDASHONGA, FORMER MINISTER OF INTERIOR WAS ALSO DISCUSSED.

C. THE SRSG LATER PARTICIPATED IN A MEETING JOINTLY HELD BY UNDP, UNHCR AND HRFOR REPRESENTATIVES TO UNDERTAKE A REVIEW OF THE BUJUMBURA RECOMMENDATIONS THAT OUGHT TO BE DISCUSSED BY THE AFRICAN FOREIGN MINISTERS MEETING IN ADDIS ABABA.

D. FINALLY, THE SRSG HELD A MEETING WITH COL FRANK MUGAMBAGE FROM THE OFFICE OF THE PRESIDENT AND DISCUSSED ISSUES OF MUTUAL INTEREST.

MISC. NSTR.

8. OWN ACTIVITIES.

A. SECTOR 1

(1) 75 RETURNEES ARRIVED AT RUYENZI OWS FROM BUTARE AND NKAMIRA. 127 RETURNEES DESPATCHED BY UNHCR TO NKAMIRA, GITARAMA AND KIGALI. A TOTAL NO OF 352

RETURNEES STILL AWAITING EVAC FROM RUYENZI CAMP.

(2) INDBATT TRANSPORTED 06 TONNES OF RATIONS FOR RPA FROM KIGALI TO BUTARE, FIREWOOD FOR "MISSIONARIES OF CHARITY" ORPHANAGE FROM BYUMBA TO KIGALI.

~~(3) INDBATT PROVIDED ONE TRUCK TO NGO "FOURTH WAVE"~~
FOR TRANSPORTATION OF BUILDING MATERIALS FROM GIKONGORO TO KIGALI AND SCREENED CARTOON MOVIES FOR "MISSIONARIES OF CHARITY" ORPHANAGE.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 3. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

E. SECTOR 5. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

F. FORCE SIGNAL COY. CONTINUED TO PROVIDE COMM SP TO UNAMIR.

G. FORCE ENGR COY.

(1) FORCE ENGR COY DEPLOYED ONE DOZER FOR A CHURCH AND COMPLETED THE TASK.

(2) FORCE ENGR COY DEPLOYED EXCAVATOR CUM DIGGER FOR CREATING SANITARY FACILITIES IN DETENTION CENTRE IN KIBUNGO AND ONE VEH TO ARDEC FOR TRANSPORTATION OF WOOD.

(3) FORCE ENGR COY PROVIDED THREE DUMPERS TO UNHCR IN BUTARE FOR TRANSPORTATION OF GRAVEL AND THREE TRUCKS TO RPA FOR TRANSPORTATION OF FOODSTUFFS FROM KIGALI TO BUTARE.

H. NORMED. 39 MED AND 8 DENTAL PATIENTS WERE TREATED.

I. AIR OPS. NSTR.

J. UN MP COY. NSTR.

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

26 February, 1996

<p>TO: UN SECUR SEC MILOB GP HQ MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF UNHCR</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA</p>
<p>SUBJECT: DAILY INFOSUM FOR 25 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: TWO</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.

3. RPA. NSTR.

4. FRGF/MILITIA/BANDITRY.

A. IN SECTOR 4 (CYANGUGU) AT ABOUT 1510 HRS ON 26 FEB 96 A MSF (SPAIN) TEAM RETURNING FROM BWEYEYE (GR 1309) WAS AMBUSHED BY UNIDENTIFIED PERSONS, PRESUMABLY FRGF. A LOCAL WAS KILLED, ANOTHER SERIOUSLY WOUNDED AND AN NGO LOST THE FORE FINGER.

B. IN SECTOR 4 (CYANGUGU) IN SIMILAR INCIDENT, THREE LOCALS WERE KILLED, ONE KIDNAPPED AND TWO INJURED PRESUMABLY BY FRGF, IN THE EARLY HOURS OF 26 FEB 96 IN BUGARAMA COMMUNE (GR 8907).

C. MILOBS SECTOR 5 (GISENYI) REPORTED OF AN INCREASE IN INFILTRATIONS ALONG THE BORDER COMMUNES. THE RPA WERE SAID TO HAVE ENCOUNTERED A GROUP OF INFILTRATORS IN MUKINGO COMMUNE (GR 2618) ON 20 FEB 96. THREE OF THEM WERE ARRESTED AND ARE BEING KEPT AT RPA CAMP AT MUKINGO.

D. IN SECTOR 5 (GISENYI), A WOMAN AND HER TWO CHILDREN ARE SAID TO BE MISSING FROM RWANZEKUMA SECTOR (GR 2620) IN REWERERE COMMUNE SINCE 21 FEB 96. HR INFORMED:

E. IN SECTOR 5 (GISENYI) ON 24 FEB 96, THE RESPONSIBLE OF THE CELLULE OF BUYONE (GR 3124) IN MUTURA COMMUNE WAS FIRED UPON WHEN HE TURNED DOWN THE REQUEST BY TWO LOCALS AND SOME SUSPECTED INTERHAMWES. TWO LOCALS HAVE BEEN ARRESTED FOR FURTHER INVESTIGATIONS.

5. REFUGEES. NSTR.

6. POLITICAL.

A. THE SRSG HELD A BREAKFAST MEETING WITH MR GANNS FROM GERMANY AND DISCUSSED MATTERS PERTAINING TO DEVELOPMENT ASSISTANCE FOR RWANDA. LATER, HE MET WITH NORWEGIAN REFUGEES COUNCIL REPRESENTATIVES, MESSRS NORDBY AND SUNDVOLL AND HELD DISCUSSIONS WITH REGARD TO PROVISION OF NORMED MEDICAL FACILITIES IN POST UNAMIR PERIOD. FINALLY, THE SRSG HELD A MEETING WITH MR BREUA OF ICTR AND DISCUSSED SECURITY ASPECTS FOR THE TRIBUNAL.

B. IN A NEWS SUMMARY OF 25 FEB 96, RADIO RWANDA REPORTED THAT THE INSPECTOR OF SCHOOLS IN RWANMIKO COMMUNE, IN GIKONGORO, MR NDUWE DAGOBERT, HAS BEEN ARREST BY SECURITY PERSONNEL FOR THE ALLEGED PARTICIPATION IN THE 1994 GENOCIDE. THE RADIO FURTHER REPORTED THAT AFRICAN FOREIGN MINISTERS BEGAN THEIR MEETING IN ADDIS-ABBA, TO EXAMINE PROBLEMS FACING THE AFRICAN CONTINENT. THIS CONFERENCE WOULD EXAMINE SPECIFIC SOLUTIONS FOR RESOLVING POLITICAL PROBLEMS PEACEFULLY RATHER THAN BY USING FORCE. FURTHER,

WAYS AND MEANS TO ERADICATE POVERTY WILL ALSO BE LOOKED INTO.

MISC. NSTR.

8. OWN ACTIVITIES.

A. SECTOR 1

(1) THE ACTING FORCE COMMANDER VISITED THE MP COY HQ ON 26 FEB 96.

(2) 65 RETURNEES ARRIVED AT RUYENZI OWS FROM BUTARE, HAMERA AND DIHIRO. 62 RETURNEES DESPATCHED BY UNHCR TO KIBUNGO AND KIGALI. A TOTAL NO OF 404 RETURNEES STILL AWAITING EVAC FROM RUYENZI CAMP.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 5. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR

E. FORCE SIGNAL COY. CONTINUED TO PROVIDE COMM SP TO UNAMIR.

F. FORCE ENGR COY.

(1) FORCE ENGR COY DEPLOYED ONE DOZER FOR A CHURCH AND ONE DOZER FOR IMPROVING ROADS IN KIGALI AND ALSO A MOTOR GRADER FOR GRADING OF ROAD TO BELGIUM VILLAGE.

(2) FORCE ENGR COY DEPLOYED EXCAVATOR CUM DIGGER FOR CREATING SANITARY FACILITIES IN DETENTION CENTRE IN KIBUNGO AND ONE VEH TO ARDEC FOR TRANSPORTATION OF WOOD.

(3) FORCE ENGR COY PROVIDED THREE DUMPERS TO UNHCR IN BUTARE FOR TRANSPORTATION OF GRAVEL.

G. NORMED. 23 MED AND 9 DENTAL PATIENTS WERE TREATED.

H. AIR OPS. NSTR

I. UN MP COY. NSTR.

28/02

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

23 February, 1996

<p>TO: UN SECUR SEC RECEIVED GP HQ MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF UNHCR</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA</p>
<p>SUBJECT: DAILY INFOSUM FOR 21 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE:</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.

3. RPA. NSTR.

4. FRGF/MILITIA/BANDITRY.

A. IN SECTOR 2 (GITARAMA) AT GISOVU COMMUNE (GR 2951) AND GISHYITA COMMUNE (GR 2062) OF KIBUYE PREFECTURE THE BOURGEMESTRE REPORTED OF SOME INTRUSIONS FROM ZAIRE WHICH RESULTED IN THE DEATH OF TWO PERSONS IN BISESERO SECTOR (GR 2660) IN JANUARY 96 AND TWO PERS INJURED IN MUSENYI SECTOR (GR 2263) LAST WEEK.

B. IN SECTOR 4 (CYANGUGU) IT WAS MADE KNOWN BY THE BOURGEMESTRE OF KIBOGORA (GR 0443) THAT TEN ARMED MEN PASSED THROUGH HIS COMMUNE AT ABOUT 2300 HRS ON 21 FEB 96. THEY WERE SAID TO HAVE HEADED FOR THE FOREST. THE RPA WERE SPOTTED COMBING THE GENERAL AREA.

C. IN SECTOR 5 (GISENYI) AT RAMBA COMMUNE (GR 3123), IT WAS REPORTED THAT THE SABOTAGE AND STEALING ACTIVITIES ARE STILL ACTIVE IN THE COMMUNE BY THE SUSPECTED INTERHAMWE ELEMENTS.

5. REFUGEES. NSTR.

6. POLITICAL.

A. THE SRSG MET WITH THE AMBASSADORS OF BRITAIN AND FRANCE IN RWANDA, AND EXCHANGED VIEWS WITH REGARD TO THE OVERALL SITUATION IN THE COUNTRY AND FUTURE UN PRESENCE IN RWANDA. THEREAFTER, THE SRSG HELD A MEETING WITH MR IAN MARTIN OF HRFOR AND VIEWED PROGRESS REGARDING HUMAN RIGHTS SITUATION IN COUNTRY. IN THE EVENING THE SRSG HELD A RECEPTION ON THE OCCASION OF THE 1ST ANNIVERSARY OF RADIO UNAMIR.

B. ACCORDING TO RADIO RWANDA, THE GOVERNMENT HAD EXPRESSED ITS DISSATISFACTION OVER THE DELAY IN THE OPERATIONS OF THE INTERNATIONAL CRIMINAL TRIBUNAL FOR RWANDA. THE RWANDAN MINISTER OF JUSTICE, MRS MARTHE MUKAMURENZI, STATED THAT LACK OF EVIDENCE AGAINST THE SUSPECT, AS VIEWED BY THE TRIBUNAL, DOES NOT HOLD GOOD, BECAUSE HER GOVERNMENT HAS BEEN PROVIDING ALL POSSIBLE EVIDENCE AGAINST THEM AND SHALL CONTINUE TO DO SO IN THE FUTURE.

7. MISC. NSTR.

8. OWN ACTIVITIES.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) INDBATT REPORTED THAT 70 RETURNEES ARRIVED AT

RUYENZI OWS FROM NKAMIRA. 128 RETURNEES DESPATCHED BY UNHCR TO GISENYI, KIBUNGO, GITARAMA, BYUMBA AND KIGALI. A TOTAL NO OF 465 RETURNEES STILL AWAITING EVAC FROM RUYENZI CAMP.

(3) INDBATT PROVIDED FOUR TRUCKS TO UNHCR FOR TRANSPORTING RETURNEES FROM DIHIRO TRANSIT CAMP. THEY ALSO DONATED 1300 CEMENT BLOCKS TO MISSIONARIES OF CHARITY (MOTHER TERESA'S GROUP).

(4) GHANCOY TREATED 9 LOCALS AND DISCHARGED AT CAP BY OWN MEDICS.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 5.

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) NICOY OWN MED TEAM IN LOG BASE 1 AND 2 TREATED 7 AND 20 LOCALS, ASSISTED FOOD FOR THE HUNGRY WITH A TRUCK TO TRANSPORT ROOFING SHEET WITHIN RUHENGERI PREFECTURE AND ALSO ASSISTED HR WITH A TRUCK TO TRANSPORT FOOD ITEMS FROM KAMEMBE TO NYAMASHEKE COMMUNE.

E. FORCE SIGNAL COY. FORCE SIGNAL COY PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO RUGALIKA AND RUGALIKA TO NYAMAHURU ON THE REQUEST OF LOCAL ORGANISATION ARDEC.

F. FORCE ENGR COY. FORCE ENGINEER COY PROVIDED ONE VEHICLE TO ARDEC FOR TRANSPORTING WOOD FROM KIGALI TO BUTARE. ALSO PROVIDED ONE VEHICLE TO ARDEC FOR TRANSPORTING WOOD AND DEPLOYED ONE DOZER FOR WFP IN KIGALI.

G. NORMED. TREATED 17 MED AND 8 DENTAL PATIENTS.

H. AIR OPS. A TOTAL OF 11 FLIGHTS OPERATED.

I. UN MP COY. NSTR

2. OVERVIEW

3. RPA SECTOR 5 (GISENYI) - ON 17 FEB 96, TWO RETURNEES BOTH JUVENILES SUSPECTED TO INVOLVED IN GENOCIDE, WERE ARRESTED IN GAKARARA (GR 3921) OF Koba SECTOR AFTER THEY RETURNED FROM ZAIRE ON 16 FEB 96.

4. FRGF/MILITIA/BANDITRY

A. SECTOR 2 (GITARAMA) - IN GIKOMA SECTOR (GR 8153), FOUR ARMED BANDITS SHOT DEAD ONE PERSON AT ABOUT 2300 HRS ON 18 FEB 96. THE WIFE OF THE DECEASED WAS SEVERELY BEATEN AND ROBBED OF 14000 FRW AND TWO CASES OF BEER. RPA CARRYING OUT INVESTIGATIONS.

B. SECTOR 2 (GITARAMA) - IN MUSAMO SECTOR GS 7952, ARMED BANDITS ATTACKED ONE FAMILY AND DEMANDED MONEY. AS THE MONEY WAS NOT FORTHCOMING, THEY BEAT UP FAMILY MEMBERS SEVERELY. NO ARRESTS HAVE BEEN MADE SO FAR.

C. SECTOR 5 (GISENYI) - FIVE ARMED MEN IN DIFFERENT INCIDENTS ON 09, 16 AND 17 FEB 96 ROBBED HOUSES IN RUBONA (GR 0854), CYARWA (GR 1257) AND A SHOP IN MUTANDA (GR 1355) SECTORS. THEY ESCAPED WITH 1,000,000 AND 69,000 FRW FROM HOUSES AND ALL THE VALUABLES FROM THE SHOP RESPECTIVELY. THE LOCALS SUSPECT THE INVOLVEMENT OF RPA BECAUSE ONE OLD LADY RECOGNISED THREE OF THE FIVE AS RPA SOLDIERS.

D. IN SECTOR 5 (GISENYI) ON 10 FEB 96, ONE PERSON THREW A GRENADE ON RPA PATROL. THE SUSPECT WITH ONE RPA SOLDIER WERE KILLED AND THREE OTHER SOLDIERS WERE INJURED AND CURRENTLY BEING TREATED AT RUHengeri HOSPITAL.

E. IN SECTOR 5 (GISENYI) ON 19 FEB 96 AT ABOUT 2000 HRS ONE TEACHER WITH ANOTHER PERSON WERE SHOT DEAD BY TWO UNKNOWN ARMED PERSONS IN MUKINGO COMMUNE (GR 5129). ON THE SAME DAY IN KANZA SECTOR (GR 6029) OF NYAKIMANA COMMUNE (GR 5927) THERE WAS AN EXCHANGE OF FIRE BETWEEN AN RPA PATROL AND SUSPECTED INTERAHAMWE. NO CASUALTIES WERE REPORTED ON EITHER SIDE.

F. IN SECTOR 4 (CYANGUGU) ON 14 FEB 96, ONE PERSON WAS SHOT IN THE SHOULDER BY ARMED UNIFORM MEN SUSPECTED TO BE FRGF.

5. REFUGEES NSTR.

6. POLITICAL

A. THE SRSG ATTENDED A MEETING OF THE MILITARY OBSERVERS IN KIBUNGO AND WAS BRIEFED ABOUT THE SECURITY ASPECTS CONCERNING THAT SECTOR.

B. LATER MR GREENE OF IRISH FOREIGN MINISTRY CALLED ON THE SRSG AT HIS OFFICE AND DISCUSSED THE FOLLOW-UP OF SOCIO-ECONOMIC ASSISTANCE TO RWANDA. IN THE AFTERNOON THE

SRSG MET WITH PRESIDENT PASTER BIZIMUNGU IN ORDER TO DISCUSS THE FUTURE UN PRESENCE IN RWANDA.

C. IN THE EVENING THE SRSG HELD AN INFORMAL DISCUSSIONS WITH AMBASSADOR DUSSAULT OF CANADA AND EXCHANGED VIEWS ON THE GENERAL SITUATION IN THE COUNTRY.

D. RWANDA GOVERNMENT HAD SIGNED A PROJECT AGREEMENT WITH UNDP TO REHABILITATE AND EQUIP COMMUNAL BUILDINGS AND TO PROVIDE FACILITIES TO ACCOMMODATE BOURGMESTRES THROUGHOUT THE COUNTRY AT A COST OF 3.6 MILLION DOLLARS.

7. **MISC** THE MALAWI DELEGATION LED BY MAJ GEN BINAULI, CALLED UPON THE ACTING FORCE COMMANDER IN THE MORNING. THE ACTING FORCE COMMANDER LATER MET REPRESENTATIVES FROM THE CANADIAN DEPARTMENT OF FOREIGN AFFAIRS AND INTERNATIONAL TRADE WHO WERE ON A VISIT TO RWANDA AND DISCUSSED THE OVERALL SECURITY SITUATION.

8. **OWN ACTIVITIES** SECTOR 1 (KIBUNGO) - MILOBS SECTOR COMMANDER'S CONFERENCE WAS HELD ON 21 FEB 96 AT THE SECT HQ ATTENDED BY THE SRSG, CMO, SOO, SMPO, G3 OPS AND OTHER STAFF OFFICERS FROM MILOB GROUP HQs. DISCUSSIONS WERE BASED ON THE RETURNEES SITUATION, UNAMIR WITHDRAWAL, COOPERATION WITH UN AGENCIES AND OTHER NGOS, THE RECONCILIATION PROCESS, STATE OF PRISONS AND THE ROLE OF RPA.

A. **SECTOR 1**

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) 1993 RETURNEES ARRIVED AT RUYENZI OWS FROM GITARAMA. 1869 RETURNEES DESPATCHED BY UNHCR TO BUTARE. A TOTAL NO OF 523 RETURNEES STILL AWAITING EVAC FROM RUYENZI CAMP.

(3) INDBATT PROVIDED 04 TRUCKS TO UNHCR FOR MOVEMENT OF RETURNEES FROM DIHIRO TRANSIT CAMP TO NGENDA AND NEARBY COMMUNES. A TOTAL OF 174 WERE TRANSPORTED.

(4) INDBATT ALSO TRANSPORTED 600 CEMENT BLOCKS FOR KIGALI ORPHANAGE (MOTHER TERESA'S GROUP) FROM KACYIRU AND CARRIED OUT ELECTRIFICATION OF MISSIONARIES OF CHARITY ORPHANAGE IN KIGALI.

(5) GHANCOY TREATED 6 LOCALS AND DISCHARGED AT CAP BY OWN MEDICS.

B. **SECTOR 2**

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

C. **SECTOR 4**. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. **SECORT 5**.

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) NICOY OWN MED TEAM IN LOG BASE 1 AND 2 TREATED 10 AND 18 LOCALS.

E. FORCE SIGNAL COY. FORCE SIGNAL COY PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO RUGALIKA AND RUGALIKA TO NYAMAHURU ON THE REQUEST OF LOCAL ORGANISATION ARDEC.

F. FORCE ENGR COY. FORCE ENGR COY PROVIDED ONE VEHICLE TO ARDEC FOR TRANSPORTING WOOD, DEPLOYED ONE DOZER FOR LEVELLING OF GROUND IN KIGALI AND DESPATCHED AN EXCAVATOR CUM DIGGER FOR ICRC FOR CREATING SANITARY FACILITIES IN A DETENTION CENTRE IN KIBUNGO.

G. NORMED. TREATED 25 MED AND 6 DENTAL PATIENTS.

H. AIR OPS. A TOTAL OF 12 FLIGHTS OPERATED.

I. UN MP COY. ONE PROPERTY THEFT REPORTED.

TO : Shaharyar KHAN SRSG	From : Zouaoui BENAMADI Chief RADIO UNAMIR
Originator: J-Claude MUGENZI RADIO UNAMIR	Date : 22 February 1996

RADIO RWANDA NEWS SUMMARY

Thursday 22 February 1996: The military should be mobilised to bring peace and security in the country. This remark was made yesterday by the Rwandan President Pasteur BIZIMUNGU at a closing ceremony of a one week seminar for senior military officers. He also urged them to work for the protection of the Rwandan's rights and to be totally committed to the rebuilding of their country.

The seminar covered topics on security, political situation in Rwanda, history, justice, mass mobilisation for national security and reconciliation, causes and consequences of genocide, the refugees' repatriation, and property rights in Rwanda.

The Rwandan Prime Minister has dismissed reports by AMNESTY INTERNATIONAL that the return of Rwandan refugees in large numbers may result in chaos in Rwanda. He said such reports were intended to hinder the return of refugees, and to hamper the Rwandan Government's efforts in facilitating their return.

The Prime Minister said since the UNHCR and other organisations are working hand in hand with the Rwandan Government in receiving refugees, and have not mentioned such cases, it is clear testimony that those predicting trouble at the refugees' return, have their own bad intentions. He said the refugees are returning because they realise that their country is safe.

The Rwandan Minister of Justice, Mrs Marthe MUKAMURENZI, has expressed her dissatisfaction with the International Tribunal for Rwanda, in delaying its operations, when it says it lacks evidence against the suspects, while the Rwandan Government has been providing all possible evidence against them. Minister MUKAMURENZI further said that the Rwandan Government will continue to do everything possible to provide evidences to the Tribunal.

The Minister of Rehabilitation and Social Integration, Mr. Patrick MAZIMPAKA, yesterday opened a three day seminar to examine the performance of both local and international NGOs in Rwanda. The objective was to study the ways NGOs can collaborate with the Government in executing their duties, and the ways local and international NGOs should work together in development projects.

The Rwandan Minister of Transport, Mr. Charles MURIGANDE, yesterday received the British Ambassador to Rwanda Mrs. Oliver KAYE, with whom he discussed the relations between the two countries, and especially how the United Kingdom can assist the Ministry in improving and telecommunication facilities.

cc :FC
ED
DFC
Spokesman
MPAO
PA
CPO
SASRSG
SPAO
HAO
LA
PO
CAO
CISS
G2
Force PM
CO UNAMIR MP Coy
CSO/ASC
COS
Tribunal Internat. B.P 34
FLSG
IOM
UNV FOR UNAMIR
UNDP/UNOPS/RWA/95/002
CLAIMS

LO
CCPO
UNESCO
CO MaliCoy
CO IndBatt
CO GhanBatt
CO MalawiCoy
CO NiCoy
CO SenBatt
Force Engineer Coy
UNREO
UNICEF
UNDP
FAO
WFP
UNHCR
UNHCHR
FMO
NORMED
ICRC
Force Sig Coy
ECHO
WHO

MEMORANDUM

TO : A/FC Tel: 11124
FROM : FPAO
INFO : COS, CMO, DCOS(OPS), A/DCOS(SP), SMPO, CO INDBATT,
CO GHANCOY, CO NICOY, CO MALAWICOY, OC INDENGRCOY,
OC INDSIGCOY, OC MPCOY, ~~MILOB~~ SECTORS 1, 2, 3, 4,
5.
DATE : 02 March, 1996
SUBJECT : NEWS SUMMARY FROM 010800 - 020800 MAR 96

1. GREAT LAKES REGION

a. The Deputy Prosecutor for Kigali City, Mr Silas Munyagishali (?) has been arrested and is in detention at Kigali Central Prison charged with complicity in genocide. He was initially suspended from duty and confined to his home under armed guard. Human Rights field Operations in Rwanda (HRFOR) officers have been allowed access to him.

b. Fierce clashes continue in N. Uganda between the UPDF and LRA rebels. The rebels are reported to be planning to set up a permanent base in a remote nature reserve along the border with Sudan.

2. REST OF AFRICA

a. President Eduardo Dos Santos of Angola and UNITA leader, Jonas Savimbi appear to have agreed to form a unity government and merge their two Armies into one National Army. These were some of the results of their meeting in Libreville, Gabon under the auspices of President Omar Bongo of Gabon.

b. ECOMOG troops are being obstructed by rebels in rural Liberia and are prevented from carrying out duties spelt out in the Abuja Accords. Rebel fighters have refused to hand over checkpoints and assemble at disarmament camps.

c. Brig Julius Madah Bio has reiterated his determination to hand over to the winner of the recently-organised elections. He discounted fears that the Army plan to cling to power. Meanwhile 7 of the 13 parties which participated in the elections have petitioned the head of state to cancel the polls alleging widespread fraud in the electoral process.

d. Riak Macher, leader of the South Sudan Independence Movement (SSIM) has declared a unilateral ceasefire and called for peace talks to be moderated by the Inter-Governmental Agency for Drought and Development (IGADD).

3. REST OF THE WORLD

a. The Indian Supreme Court has removed the Central Bureau of Investigations (CBI) from the control of the Prime Minister's office. The CBI is to report directly to the Court. This decision has been taken to reduce the Prime Minister's influence on the investigations since he is believed to be indirectly linked to the unfolding scandal.

b. The US government has imposed economic sanctions on Columbia for failing to combat the drug trade effectively. Columbia has reacted with outrage and pain.

c. The Bahrain government has arrested more people in a continuing crackdown on Shiite Islamic opponents. Opposition sources claims that over 2000 Shiites have been detained since january.

d. Gen George Djukic, the Bosnian Serb general, has been formally charged with crimes against humanity. This allows the International War Crimes tribunal to detain him indefinitely.

e. Mikhail Gorbachev, last President of the Soviet Union, is planning a comeback from political oblivion. He has announced his decision to contest the forthcoming Russian presidential elections.

f. Disagreements over human rights between Europe and Asia were glossed over at the Asia-Europe Summit in Bangkok. The final communique placed its emphasis on trade and investments. The Thai Prime Minister called upon Europe to be more sensitive to Asian values.

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

02 March, 1996

<p>TO: UN SECUR SEC MILOB GP HQ MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF UNHCR</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p> <p><i>Klatyol</i></p>
<p>SUBJECT: DAILY INFOSUM FOR 01 MAR 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: THREE</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.
3. RPA. NSTR.
4. FRGF/MILITIA/BANDITRY. NSTR.
5. REFUGEES. NSTR.
6. POLITICAL. NSTR.
7. MISC. NSTR.
8. OWN ACTIVITIES. THE ACTING FORCE COMMANDER VISITED NKAMIRA TRANSIT CAMP AND BP 4 IN SECTOR 5 WHERE HE MET UNHCR OFFICIALS AND DISCUSSED THE REPATRIATION OF REFUGEES AND THE ASSISTANCE REQUIRED. HE ALSO VISITED MS ROSE CARR'S ORPHANAGE AND DONATED TOYS.

A. SECTOR 1

- (1) NORMAL DUTIES WERE CONDUCTED IN AOR.
- (2) 142 RETURNEES ARRIVED AT RUYENZI OWS FROM NKAMIRA. 201 RETURNEES DESPATCHED BY UNHCR TO BYUMBA, KIBUNGO, KIGALI, GITARAMA, NYAGATARE AND RUHENGARI. TOTAL NO OF 151 RETURNEES STILL AWAITING EVAC FROM RUYENZI CAMP.
- (3) INDBATT PROVIDED ONE TRUCK TO MISSIONARIES OF CHARITY (MOTHER THERESA'S GROUP) ORPHANAGE KIGALI FOR TRANSPORTING FIRE WOOD FROM BYUMBA TO KIGALI.
- (4) INDBATT CARRIED OUT ELECTRIFICATION TASKS IN "MISSIONARIES OF CHARITY" ORPHANAGE IN KIBUNGO.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 3. NORMAL DUTIES WERE CONDUCTED IN AOR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

E. SECTOR 5. NORMAL DUTIES WERE CONDUCTED IN AOR.

F. FORCE SIGNAL COY. FORCE SIG COY PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO RUGALIKA ON THE REQUEST OF LOCAL ORGANISATION ARDEC.

G. FORCE ENGR COY.

- (1) FORCE ENGR COY CONTINUE TO PROVIDE THREE DUMPERS TO UNHCR IN BUTARE AND DEPLOYED A DOZER IN KIGALI AND COMPLETED THE TASK.

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

01 March, 1996

<p>TO: UN SECUR SEC MILOB GP HQ MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF UNHCR</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p>
<p>SUBJECT: DAILY INFOSUM FOR 29 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: THREE</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.

3. RPA.

4. FRGF/MILITIA/BANDITRY.

A. IN SECTOR 3 (BUTARE), ON 25 FEB 96 THE COUNCILLOR OF MEYAMBE SECTOR IN RWAMIKO COMMUNE (GR 4914) WAS KILLED BY UNKNOWN PERSONS.

B. IN SECTOR 3 (BUTARE), ANOTHER COUNCILLOR, OF A SECTOR IN MUKO COMMUNE (GR 3742), HIS WIFE, TWO CHILDREN AND ANOTHER MEMBER OF HIS FAMILY (MAKING A TOTAL OF FIVE) WERE KILLED ON 26 FEB 96 BY AN UNKNOWN PERS.

C. IN SECTOR 5 (GISENYI), ON 27 FEB 96 IN NKUMA COMMUNE (GR 4724) SOME ARMED MEN ATTACKED A SHOPKEEPER AND LOOTED HIS GOODS.

D. IN SECTOR 5 (GISENYI), ON 28 FEB IN CYABINGO COMMUNE (GR 6525) THE COMMUNE ACCOUNTANT RESIDING NEAR THE COMMUNE CENTRE WAS SHOT BY SOME ARMED MEN. HE IS BEING TREATED AT RUHENGARI HOSPITAL.

5. REFUGEES. NSTR.

6. POLITICAL.

A. RADIO RWANDA VEHEMENTLY DENIED ALLEGATIONS WITH REGARD TO THE ATTEMPTED ASSASSINATION OF THE FORMER INTERIOR MINISTER SETH SENDASHONGA, AS BEEN PLANNED BY THE RWANDAN GOVERNMENT. THE GOVERNMENT'S POSITION WAS CLARIFIED BY SAYING, THAT THE ALLEGED ASSASSINATION IS NOT AN EXCEPTION, AS SUCH INCIDENTS HAS ALSO BEEN TAKING PLACE BY RWANDAN REFUGEES IN ZAIRE, WHERE MILITIAS, FORMER FAR AND GENOCIDAL POLITICIANS LIVE.

B. THE RADIO FURTHER REPORTED THAT EIGHT PROSECUTORS INCLUDING TWO GENERAL PROSECUTORS OF KIGALI WERE SWORN IN YESTERDAY SO AS TO UNDERTAKE GENOCIDE TRIALS. IN AN APPROPRIATE MANNER. IT MAY BE RECALLED THAT THE ASSISTANT PROSECUTOR OF KIGALI AS WELL AS THE PRESIDENT OF THE TRIBUNAL OF THE PREMIER INSTANCE HAVE BOTH BEEN SUSPENDED FROM THEIR POSTS AND HAVE YET TO BE INFORMED OFFICIALLY OF THEIR SUSPENSION OR REASONS FOR IT. THE TRIBUNAL OF THE PREMIER INSTANCE DEALS WITH CIVIL CASES MOSTLY PROPERTY DISPUTES. THE ASSISTANT PROSECUTOR MR. MUNYIAGISHAL THEN SEEN UNDER HOUSE ARREST SINCE 23 FEB 96. HUMAN RIGHTS IS FOLLOWING THE MATTER VERY CLOSELY. IN A SIMILAR CONTEXT, RADIO RWANDA ALSO REPORTED, THAT, THE FRENCH GOVERNMENT HAS INDICATED ITS INTENTION TO REVISE ITS LAWS AS SOON AS POSSIBLE, SO THAT RWANDAN GENOCIDE SUSPECTS WHO LIVE IN FRANCE COULD BE ARRESTED AND BE TRANSFERRED TO ARUSHA FOR TRIALS.

7. MISC. NSTR.

8. OWN ACTIVITIES. THE ACTING FORCE COMMANDER MET WITH THE BELGIAN AMBASSADOR, MR FRANK DE CONINCK, AND DISCUSSED THE ISSUE OF DISPOSAL OF ARMS AND AMMO HELD ON UNAMIR CHARGE.

A. SECTOR 1

A. 119 RETURNEES ARRIVED AT RUYENZI OWS FROM BUTARE, NKAMIRA AND NYAKRAMBI 81 RETURNEES DESPATCHED BY UNHCR TO BYUMBA, KIBUNGO, KIGALI AND BUTARE. A TOTAL NO OF 210 RETURNEES STILL AWAITING EVAC FROM RUYENZI CAMP.

B. INDBATT PROVIDED ONE TRUCK TO CONCERN WORLD WIDE FOR SHIFTING OF STORES FROM GITARAMA TO KIGALI.

C. INDBATT PROVIDED ONE TRUCK TO MISSIONARIES OF CHARITY (MOTHER THERESA'S GROUP) ORPHANAGE KIGALI FOR TRANSPORTING FIRE WOOD FROM BYUMBA TO KIGALI.

D. INDBATT DONATED 12 PACKETS OF ESSENTIAL DRUGS RECEIVED FROM INDIAN RED CROSS SOCIETY TO BIRYOGO CLINIC AT NYAMIRAMBO, KIGALI.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 3. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

E. SECTOR 5. NICOY PROVIDED TWO TRUCKS TO FOOD FOR THE HUNGRY FOR THE TRANSPORTATION OF ROOFING SHEETS AND BURNT BRICKS WITHIN GISENYI AND RUHENGERI PREFECTURES.

F. FORCE SIGNAL COY. FORCE SIG COY PROVIDED ONE TRUCK FOR TRANSPORTATION OF 154 BAGS OF CEMENT FROM RUNDA TO RUGALIKA ON THE REQUEST OF LOCAL ORGANISATION ARDEC.

G. FORCE ENGR COY.

(1) FORCE ENGR COY CONTINUE TO PROVIDE THREE DUMPERS TO UNHCR IN BUTARE AND DEPLOYED A DOZER IN KIGALI

(2) FORCE ENGR COY PROVIDED ONE VEH TO ARDEC FOR TRANSPORTATION OF WOOD AND ANOTHER VEHICLE TO JUSTICE MINISTRY FOR TRANSPORTATION OF FENCING MATERIAL.

H. NORMED. UNAMIR MED STAFF TREATED 107 MEDICALS AND 10 DENTAL PATIENTS.

I. AIR OPS. NSTR

J. UN MP COY. NSTR.

UNITED NATIONS

NATION

RECEIVED

- 2 MAR 1996

OFFICE OF THE SRSG
UNAMIR

OUTGOING FACSIMILE

UNYU

DATE: 1 MAR

TO: KIDAN UNAMIR Kigali	FROM: KITTANI DPKO New York
FAX NO: 3-3090	FAX NO: (212) 962-4879 ROOM S-3720
SUBJECT: Secretary-General's report Replacement of Judge Goldstone	
TOTAL NUMBER OF TRANSMITTED PAGES INCLUDING THIS PAGE: 13	

Please find attached, copy of the Secretary-General's report on UNAMIR (S/1996/149) which was approved yesterday and issued this morning.

We are also attaching copy of resolution 1047 (1996) of 2 February regarding the replacement of Judge Goldstone by Mrs. Louise Arbour of Canada. Mrs. Arbour will take over as Prosecutor of the ICTR on 1 October 1996. Regards.

②
A
02/3

1. Copy to COS for info.
2. Morning / or evening

COS

①

ATC
CAC
ST/1996
R-10-11
R-10-11

2/3/96

③

Seen
4/3/96 at 0750hrs
Rm 11/2

Security Council

Discr.
GENERALS/1996/149
29 February 1996

ORIGINAL: ENGLISH

REPORT OF THE SECRETARY-GENERAL ON THE UNITED NATIONS
ASSISTANCE MISSION FOR RWANDA

I. INTRODUCTION

1. The present report is submitted pursuant to Security Council resolution 1029 (1995) of 12 December 1995, in which the Council decided to adjust the mandate of the United Nations Assistance Mission for Rwanda (UNAMIR) and to extend it for a final period until 8 March 1996. The report covers the main developments in Rwanda since my report of 30 January 1996 (A/50/868-S/1996/61) and outlines possible options regarding the United Nations role after 8 March 1996.

II. POLITICAL DEVELOPMENTS

2. Since my last report, relative calm and stability have continued to prevail throughout Rwanda, with the exception of areas bordering Zaire. In those areas the situation is tense as a result of an increase in the level of insurgent activities by elements of the former Rwandese Government Forces (RGF). The important progress achieved by Rwanda since the end of the civil war and genocide in July 1994 is apparent from the following statistics: agricultural production has reached 82 per cent of pre-war output; child immunization, sanitation, urban water supply and healthcare, 90 per cent; industrial production, 75 per cent; while public transport, primary schools and university education are above 60 per cent.

3. However, there remain a number of outstanding issues that need to be addressed with the support of the international community. These include the return and resettlement of 1.7 million refugees, progress towards national reconciliation, the revival of the national judicial process, improvement of prison conditions, effective measures to curb destabilization activities by the former RGF and the equitable disbursement of aid. The prospect of the UNAMIR withdrawal after 8 March 1996 has also caused representatives of some international organizations in Rwanda to express concern about their safety, in particular after the expulsion of 39 non-governmental organizations and an incident, albeit isolated and immediately acted upon by the Government in which

96-04175 (S) 290296 010396

1 2 3 4 5 6 7 8 9 10 11 12

three members of the International Tribunal were assaulted by a Rwanda Patriotic Army (RPA) guard unit.

4. During the past two months, there has been a marked increase in insurgent actions carried out by former RGF elements, in particular in the north-western prefecture of Gisenyi. The most important was the sabotage on the night of 2 February 1996 of the electricity power line and water intake to the local brewery in Gisenyi. According to the Government of Rwanda, a large number of infiltrators have been sent into Rwanda to coordinate insurgent activities, as a result of which patrolling by the RPA has increased in the belt adjacent to the border with Zaire.

5. During the period under review, the former Heads of State of Mali and the United Republic of Tanzania, General Amadou Toumani Touré and Mr. Julius Nyerere, facilitators of the Cairo summit of Heads of State of the Great Lakes region in November 1995 (see S/1995/1001), visited Rwanda and other countries in the region to monitor steps being taken in pursuance of the recommendations adopted at that meeting. These visits have contributed to an improvement in Rwanda's relations with Zaire and the United Republic of Tanzania. According to the Vice-President of Rwanda, Major-General Paul Kagame, the recent exchanges of visits between Zaire and Rwanda have promoted the normalization of relations. The handover by Zaire on 11 February of military equipment belonging to Rwanda and removed by the former RGF is seen as a step forward in the improvement of bilateral relations, as recommended at the Cairo summit.

6. One of the factors that discourage refugees from returning to Rwanda continues to be the non-functioning of the justice system. Although some constitutional changes have been introduced to allow for the adoption of special procedures to deal with the cases of those suspected of crimes related to the genocide, no trials have yet taken place. The Minister of Justice has recently declared that the first trials will start in April. Meanwhile the number of detainees has continued to rise, reaching the figure of 65,515 at the end of January. Despite serious overcrowding, conditions in prisons have slightly improved through the construction of new detention centres (see sects III and VII).

7. On 19 February 1996, the International Criminal Tribunal for Rwanda announced the indictment of two persons, currently in the custody of the Zambian authorities, on charges of genocide and crimes against humanity. Warrants of arrest were sent to the Zambian authorities with a request to hold the accused until such time as detention facilities were available in Arusha. Temporary arrangements are now being made for the detention of persons awaiting trial pending the construction of permanent detention facilities. Following the termination of the UNAMIR mandate, security arrangements for the Office of the Prosecutor will need to be agreed between the Tribunal and the Government of Rwanda.

8. As regards relations between the Government of Rwanda and UNAMIR several issues remain to be resolved. In paragraph 7 of its resolution 1029 (1995) the Security Council requested me to examine, in the context of existing United Nations regulations, the feasibility of transferring UNAMIR non-lethal

equipment, as elements of UNAMIR withdrew, for use in Rwanda. In a letter dated 13 February 1996, the President of the Council also asked me to exert flexibility in the disposition of UNAMIR equipment (S/1996/103). Accordingly, I will shortly submit recommendations to the General Assembly regarding UNAMIR equipment that, in the context of the liquidation process, can be released for use in Rwanda. I trust that, in the meantime, there will be no obstacles to the transfer of equipment needed in other peace-keeping operations.

9. As mentioned in my last progress report, I dispatched a team of experts to Kigali to discuss with government officials other issues of common concern to the United Nations and the Government of Rwanda, such as liability for corporate taxes by United Nations contractors operating in support of UNAMIR. The United Nations insisted that United Nations contractors and their expatriate personnel should be exempt from host country taxation on the grounds that they have been engaged solely to provide logistic support services, distribution of rations to the various components of the Mission and air and land transportation in support of UNAMIR activities. In the course of the discussions, the United Nations delegation received assurances that the Government would not insist on imposing taxes with respect to UNAMIR contractors. For its part, the United Nations agreed that social security taxes for locally recruited employees of contractors were payable to the Government of Rwanda, in accordance with national legislation. The United Nations also indicated its willingness to pay, as appropriate, charges for communication services used by UNAMIR and other United Nations agencies in Rwanda, since these were charges for public utility services, in accordance with the provisions of the Convention on the Privileges and Immunities of the United Nations.

III. HUMAN RIGHTS

10. The Human Rights Field Operation in Rwanda (HRFOR) has established a presence in all but one of Rwanda's 11 prefectures and developed relationships with the authorities, including the security forces. The human rights officers contribute to the prevention of human rights violations and to appropriate investigation and action. The Field Operation systematically presents information regarding reported human rights violations to the competent ministries. The Ministry of Defence, which is responsible for the National Gendarmerie as well as for the RPA, has established formal liaison channels with HRFOR at the national and local levels. The information resulting from the Operation's own investigations, together with the Government of Rwanda's response, is reported to the United Nations High Commissioner for Human Rights and made available to the Special Rapporteur on Rwanda.

11. Conditions of detention are one of the most serious aspects of the current human rights situation. They form an important subject of the overall monitoring, dialogue with the authorities and reporting by HRFOR. In seeking to redress violations of the human rights of detainees and to improve conditions of detention in accordance with international human rights standards, HRFOR coordinates its work with that of the International Committee of the Red Cross (ICRC). HRFOR plans to give high priority, as the judicial system becomes operational, to promoting a reduction in the numbers of those detained without charge or trial.

12. HRFOR assesses the state of readiness of home communes to receive returnees and assists those communes in the resettlement process. The Office of the United Nations High Commissioner for Refugees (UNHCR) has expressed its concern that the presence of human rights field officers in the receiving prefectures and communes should be maintained and strengthened so that HRFOR can continue to provide information on the state of readiness in communes that may receive returnees and assist in their resettlement and reintegration.

13. Following the appointment of a new Chief of HRFOR in October 1995, the High Commissioner for Human Rights has reviewed the priorities of the operation for 1996. The conclusions have been shared with the Government of Rwanda and with those Governments which have provided voluntary contributions to the Trust Fund for HRFOR. The Government of Rwanda has made clear its wish to have the presence of HRFOR maintained after the mandate of UNAMIR expires. I believe that HRFOR must continue to constitute an important element of the United Nations presence in Rwanda beyond 8 March 1996.

14. However, the High Commissioner has faced great difficulties in securing sufficient voluntary contributions to fund HRFOR. In mid-November 1995, he drew these difficulties, and their adverse implications for the management of the operation, to the attention of the General Assembly. In its resolution 50/58 L of 22 December 1995, the General Assembly recognized the valuable contribution that the human rights officers have made and requested me to take appropriate steps to ensure adequate financial and human resources and logistical support for HRFOR.

15. The request for regular budget funding for HRFOR was not approved by the General Assembly at its last session. The High Commissioner was therefore obliged to donors in January 1996 for additional voluntary contributions. He has so far received pledges of some \$2.5 million, available to fund HRFOR beyond its current financial allotment covering the period to 31 March 1996. However, the High Commissioner is committed to reimbursing a \$3 million loan that he received from the Central Emergency Revolving Fund in order to start operations in September 1994 and financial requirements for the period from 1 April to 31 December 1996 are estimated at approximately \$7 million, based on a staffing of 120, of whom 80 would be United Nations Volunteers. Additional funding to enable HRFOR to meet its administrative, logistical, communications and security needs will also be required following the withdrawal of UNAMIR.

16. The High Commissioner has asked me to draw the attention of the Security Council and the General Assembly to the fact that, unless sufficient voluntary funds can be secured in the very near future, he will not be able to maintain a field operation with human rights officers deployed throughout the prefectures of Rwanda and will have to close down HRFOR. I share his view that it would be most regrettable if this closure has to occur before a major return of refugees has taken place, the Rwandan justice system is functioning adequately and national institutions are better able to promote and protect human rights.

IV. MILITARY AND SECURITY ASPECTS

17. In accordance with the provisions of the current mandate, the reduction of the UNAMIR force level to 1,200 formed troops and 200 military observers and headquarters staff was achieved by early February. Some adjustment had to be made to the original projections of reduction of personnel as a result of the decision taken by Canada to withdraw its contingent with effect from 2 February 1996. The removal of the force logistics support unit at this late stage has placed some strain on the Mission, with the result that the functions of that unit have had to be contracted out or terminated.

18. As stated in my last progress report, two logistic elements have been deployed at Nyundo, near Gisenyi, and Shagasha, near Cyangugu, in order to allow UNAMIR to assist UNHCR in the refugee repatriation process. All other formed troops are deployed in the Kigali area, although some elements have been made available to ensure security at the communications site on Mount Karongi and for the protection of members of the International Criminal Tribunal working at Kibuye, in western Rwanda. The troops stationed in Kigali contribute to the security of the Tribunal, provide humanitarian assistance, protect United Nations property and assist in rehabilitation and the repair of infrastructure. Military observers are deployed in five sectors, with their regional headquarters at Kibungo, Gitarama, Butare, Cyangugu and Gisenyi respectively (see map).

19. UNAMIR has continued to assist the Government of Rwanda in facilitating the safe and voluntary return of refugees to their home communes. When the Burundi authorities closed the camp of Ntamba in the first week of February, UNAMIR troops and military observers, working in support of UNHCR and other agencies, provided assistance to resettle the returnees. Tasks performed by UNAMIR have included the construction and improvement of transit camps, transportation on behalf of United Nations agencies and other partners, and engineering work, including road and bridge repair. UNAMIR assisted the RPA in transporting a number of weapons systems and major pieces of equipment belonging to Rwanda, which were returned by Zaire on 13 February. Military observers have continued to patrol and monitor the situation. However, the reduction in the number of military observers has curtailed the Mission's reporting and investigation capabilities.

20. Pursuant to resolution 1029 (1995), which requires that UNAMIR be withdrawn within six weeks of the end of the mandate, a liquidation plan has been drawn up. It is expected that the last military elements will have withdrawn by mid-April and that staff officers will leave shortly thereafter. An adequate level of security troops will be maintained until mid-April, at which time all installations will be turned over to other United Nations agencies or to the Government of Rwanda.

V. HUMANITARIAN DEVELOPMENTS

21. The humanitarian situation in Rwanda continues to warrant a centralised coordination structure, given the challenge to be confronted with the return and absorption of refugees and internally displaced persons. The present authority

for the coordination of humanitarian assistance rests with the United Nations Humanitarian Coordinator/Resident Coordinator, who is supported by a small Department of Humanitarian Affairs office. Under his authority an overall contingency plan is being prepared, should mass repatriation of refugees from Zaire occur. However, funding for the Office of the Humanitarian Coordinator remains a problem and this may require adjustments to the coordination structure in the future.

22. UNHCR, Rwanda and the countries hosting some 1.7 million Rwandan refugees, namely, Zaire, Burundi and the United Republic of Tanzania, have made a concerted effort to accelerate the voluntary return of refugees. During the period under review, the number of refugees returning to Rwanda rose considerably. From an average of around 5,000 a month through much of 1995, January 1996 saw the number of returnees increase to more than 14,000. In the first three weeks of February alone, refugee returns topped 20,000.

23. The pace of return from the countries of asylum, however, has not been uniform. Following intensive discussions among Zaire, Rwanda and UNHCR to implement decisions taken by the Tripartite Commission at its meeting in December 1995, which included a proposal for targeted voluntary repatriation leading to the closure of camps, an operation launched by Zaire began on 13 February. However, the number of refugees returning from Zaire remains very low.

24. On the other hand, refugee returns from Burundi have increased dramatically in February in the wake of fighting in the northern part of the country, which emptied two Rwandan refugee camps. Following the abandonment of the Ntamba camp in Burundi by some 14,000 refugees fearing the spread of ethnic fighting, on 27 January a delegation led by Rwanda's Minister for Rehabilitation and Social Integration visited Ntamba to urge refugees who had returned to the camp to go back to Rwanda. Members of the Burundi/Rwanda/UNHCR Tripartite Commission and a second delegation from Rwanda also made efforts to persuade those remaining to repatriate rather than follow the bulk of the camp's residents into the United Republic of Tanzania. As a result, more than 4,400 Rwandans decided to repatriate during the first two days of February and the camp was subsequently closed.

25. During the fourth meeting, held at Bujumbura on 29 and 30 January 1996, the Burundi/Rwanda/UNHCR Tripartite Commission decided to have the remaining camps in Burundi progressively closed, starting with those nearest the border with Rwanda. The Commission expressed the hope that all remaining Rwandan refugees in Burundi would have repatriated by July, and all the camps closed. Those refugees who decide not to return will be transferred farther away from the border areas inside Burundi.

26. The number of returnees from the United Republic of Tanzania also showed a significant rise in February. A delegation from Rwanda and the United Republic of Tanzania led by the Rwandan Prime Minister, Mr. Pierre Ndirongye, held meetings with Rwandan refugees in the United Republic of Tanzania. An attentive audience of more than 10,000 people in the Benaco camp listened for three hours as he discussed the situation in Rwanda and answered questions on security and

property. Over 500 people repatriated during the week of 12 to 16 February, more than during the preceding months combined.

27. An estimated 1.1 million Rwandan refugees remain in Zaire, 511,000 in the United Republic of Tanzania and 97,000 in Burundi - taken together, one of the world's largest refugee populations. UNHCR, responsible for their protection, assistance and repatriation, is facing a serious financial problem in the Great Lakes region. Among programmes likely to be affected by the Office's difficulties in generating the \$288 million it needs in 1996 are rehabilitation and other projects associated with the repatriation and reintegration of refugees. The construction of 30,000 shelters, latrine buildings and a supply of potable water, as well as the distribution of non-food items to returnees and activities carried out by non-governmental organization partners, may have to be curtailed or abandoned if the current trend continues.

28. In an attempt to launch a series of projects to repair damage to the environment and infrastructure in countries hosting Rwandan refugees, UNHCR and the United Nations Development Programme (UNDP) proposed a \$22.5 million programme on 24 January. The projects, presented at a donors meeting at Geneva, are the result of one of the decisions taken during the Conference on Assistance to Refugees, Returnees and Displaced Persons in the Great Lakes Region, held in February 1995 at Bujumbura.

29. On 6 December 1995, 38 non-governmental organizations were requested by the Ministry of Rehabilitation and Social Integration to cease operation (19 of them had already left the country), leaving behind 114 non-governmental organizations still operating. In a letter addressed to the non-governmental organization community, the Ministry regretted the misinterpretation of the expulsion as general hostility to all non-governmental organizations and stated that the reasons for this action included the involvement of non-governmental organizations in activities incompatible with their mandate which affected the security of the country, and unethical behaviour such as selling of relief goods. The Ministry said it fully appreciated the work of the remaining non-governmental organizations and assured them of the Government's commitment to continue its close collaboration with them.

30. The percentage of people receiving food aid through targeted distributions in Rwanda remained low during the reporting period. The emphasis of the World Food Programme (WFP) is now on food-for-work directed towards rehabilitation and development programmes, representing 62 per cent of all food aid distributed. In addition, WFP provided food to over 7,500 children in January.

31. The United Nations Children's Fund (UNICEF), through its trauma recovery programme, began recruiting 11 new trauma advisors to collaborate with 11 others already working in the prefectures. In 1996 training will focus on teachers and medical workers as they have the most direct contact with traumatized children.

VI. REHABILITATION, RECONSTRUCTION AND DEVELOPMENT

32. On the first anniversary of the Geneva round-table conference, disbursements by donor countries reached \$404 million, representing nearly

70 per cent of pledges made by donors in January 1995. Donors' disbursements accelerated over the last quarter of 1995, which contributed to a stabilization of the exchange rate, a lower rate of inflation and a significant increase in foreign exchange reserves, bringing Rwanda's current import coverage to 5.1 months. Preparations are under way for the 1996 round table, due to be held on 2 and 3 May at Geneva. Three working groups have been established to focus on the Government's priority areas: justice and security, capacity-building and the transition from humanitarian assistance to development. Documents outlining their strategies on each of these topics are being prepared by various Ministries, with the support of UNDP, UNICEF and WFP.

33. With regard to the justice system, the Ministry of Justice has communicated its revised plan for the UNDP "Rehabilitation of the justice system" project. The plan proposes the recruitment of 10 legal advisers to assist in the establishment of "special chambers" to handle genocide cases, which must be viewed in the light of the recommendations made by the Conference on Genocide held at Kigali in November 1995. It further contemplates providing enhanced remuneration for over 1,000 judicial personnel in order for the Ministry of Justice to attract qualified staff. The project will also provide equipment for the public prosecutor's office and tribunals in the prefectures.

34. An extension to Cyangugu prison, a site experiencing acute overcrowding, will be financed through a project recently approved by the Government and UNDP. ICRC began installing water/sanitation and kitchen facilities in two warehouses in Byumba and Kibungo that will serve as temporary detention sites. UNDP is building security perimeters at these sites and construction work continued on three others in Kigali and Byumba. Despite these improvements, overcrowding in several prisons and most other places of detention remains a matter of serious concern.

35. Capacity-building activities have continued during the reporting period. Phase II of the Rwandan Communal Police Training Programme signed by the Ministry of the Interior and UNDP on 19 January 1996 will fund training for a third group of 750 cadets at the training facility in Gishari and provide for the construction of living quarters for police in 100 communes. In a joint programme with UNDP, WFP is providing food for communal police trainees and continues to assist the training centre for gendarmes in Ruhengeri.

36. In the health sector, various efforts were undertaken by WHO and UNICEF to provide equipment and supplies to hospitals and to rehabilitate health centres. Work on two hospitals in Gikongoro and Cyangugu and three health centres in Butare is expected to begin in early March. These efforts concentrated on training and education with regard to preventive measures on disease and nutrition. To improve the quality of teaching in primary schools, UNICEF has been financing the in-service training of 5,600 underqualified teachers. The programme, which also includes instruction in landmine and cholera awareness, is now in its final stages. UNICEF also continues to provide technical assistance and logistical support to the Government of Rwanda in its efforts to assist children in especially difficult circumstances. The Ministry of Justice in collaboration with UNICEF, has decided to expand the "Children in conflict with the law" project to include legal defence for children claiming property left by their deceased parents. UNICEF and the United Nations Educational, Scientific

and Cultural Organization (UNESCO) are collaborating with various government ministries in the elaboration of strategies for reintegrating child detainees into the Rwandan school system.

37. As reported in December (see S/1995/1002), agricultural production in Rwanda is recovering beyond initial estimates. According to the Food and Agriculture Organization of the United Nations (FAO)/WFP crop survey for the 1996-A season and the food needs assessment report published in January, the area under cultivation in Rwanda increased by 14 per cent over the 1995-A season. The report estimates the aggregate food production for the 1996-A season as 24 per cent higher than the 1995-A season. The largest problem facing farmers remains the low availability of agricultural inputs.

VII. FINANCIAL ASPECTS

38. In its resolution 50/211 of 23 December 1995, the General Assembly appropriated an amount of \$32,324,500 gross for the financing of the Assistance Mission for the period from 1 January to 8 March 1996.

39. Pursuant to the Security Council's request to initiate planning for the withdrawal of UNAMIR within a period of six weeks after the expiry of its mandate, I intend to seek the resources required for the withdrawal from the General Assembly at its forthcoming resumed fiftieth session. In addition, should the Council choose any of the options described in the present report for a continuing political or military presence of the United Nations in Rwanda, I shall request the Assembly at its resumed session to provide the resources required for its implementation.

40. As at 15 February 1996, the total outstanding contributions to the UNAMIR special account from the inception of the Mission to 8 March 1996 amounted to \$84.5 million and the total outstanding contributions for all peace-keeping operations stood at \$1,891.6 million.

VIII. CONCLUSIONS AND OBSERVATIONS

41. When Rwanda emerged from civil war and genocide with the establishment of the Government of National Unity on 19 July 1994, conditions in the country were nothing short of disastrous. There was no administration, no functioning economy, no judicial or education system, no water or electricity supply and no transport; the population, moreover, was still in a state of profound shock.

42. Today, conditions in Rwanda are returning to normal, though a significant portion of the population are still refugees or displaced persons. This progress has been achieved essentially through the efforts of the people of Rwanda. But UNAMIR, other United Nations and international agencies and non-governmental organizations have worked with the Government to restore basic infrastructures and to rehabilitate vital sectors of the economy. UNAMIR engineers have participated in the construction of transit camps for returning refugees. Its Civilian Police Unit has assisted in the establishment and training of a new gendarmerie and communal police. Its specialized units have

helped clear mines. In cooperation with United Nations agencies and non-governmental organizations, UNAMIR has assisted orphans, moved to reopen schools and contributed to the rehabilitation of health care and sanitation facilities. It has also provided humanitarian assistance and helped to ease the appalling prison situation. UNAMIR by its presence has provided a sense of security and confidence to the representatives of United Nations agencies, intergovernmental institutions and non-governmental organizations who, throughout the country and sometimes under very difficult circumstances, have worked for the recovery of Rwanda.

43. In my report of 30 January 1996 (S/1996/61) I repeated the view that the United Nations would still have a useful role to play in Rwanda after the expiry of the mandate of UNAMIR on 8 March 1996. On 31 January, my Special Representative briefed the Security Council in informal consultations about various options for a post-UNAMIR presence which he would be discussing with the Rwandan authorities. He mentioned three such options:

(a) The retention of a small political office to support the Rwandan Government's efforts to promote national reconciliation, strengthen the judicial system, facilitate the return of refugees and rehabilitate the country's infrastructure;

(b) The retention of a political office on the above lines, plus a military component consisting of military observers to monitor the return of refugees, specialized units to provide logistic support for their return and formed troops to ensure security for the logistic units;

(c) The establishment of a regional office with responsibilities for promoting peace, stability and development in the Great Lakes region as a whole

44. In her letter to me of 13 February 1996 (S/1996/103), the President of the Security Council said that the members of the Council concurred with my observation that the United Nations still had a useful role to play in Rwanda and encouraged me to undertake consultations on the appropriate nature of that role after 8 March 1996. My Special Representative has since explored the above options with the Rwandan authorities. However, the latter have not requested that any of the options should be recommended to the Security Council and have continued to express strong reservations about the retention of United Nations troops in Rwanda after the expiry of UNAMIR's current mandate

45. Despite the significant progress towards normalcy in Rwanda reported above the relative peace now prevailing in that country will be under constant threat as long as more than 1.5 million refugees are camped along its borders. The presence among these refugees of numerous elements of the former Rwandan army together with organized militias adds to this threat. While intimidation by these armed elements plays an important role in discouraging repatriation, the reluctance of the refugees to return to their homes is motivated to a high degree by concern about security conditions inside Rwanda. It is my belief that in these circumstances the deployment of United Nations military personnel, particularly in those areas to which large numbers of refugees are expected to return, could speed up the process of return both by building confidence and by providing much-needed logistic support. I am convinced, therefore, that Rwanda

could benefit greatly from a further phase of United Nations support to help consolidate peace and security

46. However, any of the three options presented in paragraph 43 above would require the consent of the Rwandan Government and that consent has not been forthcoming. I regret, therefore, that there appears to be no alternative, in the present circumstances, to the complete withdrawal of all the civilian and military components of UNAMIR after 5 March, on the basis of the plans already prepared in accordance with paragraph 5 of resolution 1029 (1995). Notwithstanding UNAMIR's withdrawal, the programmes, funds, offices and agencies of the United Nations system, as well as the human rights officers and the International Tribunal, will remain in Rwanda to carry out their various mandates, with coordination being assured through the standard United Nations arrangements.

47. In concluding this final report, I wish to record my warm appreciation to my Special Representative, Mr. Shaharyar Khan, to the last UNAMIR Force Commander, Major-General G. Tousignant, and to the current Acting Force Commander Brigadier-General Shiva Kumar, all of whom have demonstrated the highest qualities of leadership. I am also deeply grateful to all the men and women, civilian and military, including staff of United Nations agencies and programmes and non-governmental organizations, who have devoted themselves to translating into reality the commitment of the United Nations to the people of Rwanda.

Security Council

Distr.
GENERAL

S/RES/1047 (1996)
29 February 1996

RESOLUTION 1047 (1996)

Adopted by the Security Council at its 4617th meeting,
on 29 February 1996

The Security Council,

Recalling its resolutions 808 (1993) of 22 February 1993, 927 (1993) of 25 May 1993, 935 (1994) of 8 July 1994 and 955 (1994) of 6 November 1994,

Noting with regret the resignation of Mr. Richard J. Goldstone taking effect 1 October 1996,

Having regard to Article 16(4) of the Statute of the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991 (S/25704) and Article 16 of the Statute of the International Tribunal for Rwanda (S/RES/955 (1994), Annex),

Having considered the nomination by the Secretary-General of Mrs. Louise Arbour for the position of Prosecutor of the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia and the International Tribunal for Rwanda,

Appoints Mrs. Louise Arbour as Prosecutor of the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia and the International Tribunal for Rwanda with effect from the date on which Mr. Goldstone's resignation takes effect.

56-04935 (S)

A : Shaharyar KHAN SRSG	De : Zouaoui BENAMADI Chef RADIO MINUAR
Auteur : J-Claude MUGENZI RADIO MINUAR	Date : 22 Février 1996

RAPPORT QUOTIDIEN SUR LES PROGRAMMES DE RADIO RWANDA

Jeudi 22 Février 1996: Le Président de la République Rwandaise, Son Excellence Monsieur Pasteur BIZIMUNGU a dirigé hier les cérémonies de clôture d'un séminaire pour les Officiers Supérieurs à l'Ecole Supérieure Militaire de Kigali. Dans son allocution de clôture, le Président a déclaré que les militaires devraient être mobilisés pour la paix et la sécurité dans le pays. Il leur a demandé d'oeuvrer pour la protection des droits des Rwandais et de travailler pour la construction nationale.

Le séminaire a traité des sujets sur la sécurité, la situation politique dans le pays, l'histoire et la justice, la mobilisation du peuple pour la sécurité et la réconciliation, les causes et les conséquences du génocide, le retour des réfugiés et les droits de propriétés au Rwanda.

Le Premier Ministre Rwandais, Monsieur Pierre Céléstin RWIGEMA a réfuté les rapports d'AMNESTY INTERNATIONAL selon lesquels le retour des réfugiés rwandais en grand nombre serait source de chaos au Rwanda. Il a dit que de tels propos visaient à décourager le retour des réfugiés, et les efforts du Gouvernement Rwandais dans ce processus.

Le Premier Ministre a expliqué que le HCR et les autres organisations qui collaborent avec le Gouvernement Rwandais dans le rapatriement des réfugiés, n'ont pas mentionné une telle inquiétude, ce qui témoigne que ceux qui prévoient que le retour des réfugiés serait une source de troubles, sont mal intentionnés. Il a ajouté que les réfugiés rentrent parce qu'ils sont sûrs de leur sécurité dans le pays.

Le Ministre Rwandais de la Justice, Madame Marthe MUKAMURENZI a exprimé son insatisfaction vis-à-vis de l'attitude du Tribunal International pour le Rwanda, à cause du retard de ses opérations, avec comme prétexte le manque de témoignage contre les suspects.

Le Ministre a ajouté que le Gouvernement Rwandais a donné toutes les preuves possibles contre les suspects du génocide et continuera de les fournir au Tribunal.

Le Ministre de la Réhabilitation et de l'Intégration Sociale, Monsieur Patrick MAZIMPAKA a ouvert hier un séminaire de trois jours pour examiner la performance des ONG locales et internationales au Rwanda. L'objectif de ce séminaire est d'étudier comment ces ONG peuvent collaborer avec le Gouvernement dans l'exécution de leurs tâches, et comment ces ONG peuvent collaborer dans les projets de développement.

Le Ministre Rwandais des Transports et des Communications, Monsieur Charles MULIGANDE, a reçu hier l'Ambassadeur de Grande Bretagne au Rwanda, Madame KAYE Oliver. Les relations bilatérales ont été abordées. L'assistance de la Grande Bretagne dans l'amélioration du système des télécommunications a également été discutée.

cc :FC
ED
DFC
Spokesman
MPAO
PA
CPO
SASRSG
SPAO
HAO
LA
PO
CAO
CISS
G2
Force PM
CO UNAMIR MP Coy
CSO/ASC
COS
Tribunal Internat. B.P 34
FLSG
IOM
UNV FOR UNAMIR
CLAIMS

LO
CCPO
UNESCO
CO MaliCoy
CO IndBatt
CO GhanBatt
CO MalawiCoy
CO NiCoy
CO SenBatt
Force Engineer Coy
UNREO
UNICEF
UNDP
FAO
WFP
UNHCR
UNHCHR
FMO
NORMED
ICRC
Force Sig Coy
ECHO
WHO

A : Shaharyar KHAN SRSG	De : Zouaoui BENAMADI Chef RADIO MINUAR
Auteur : J-Claude MUGENZI RADIO MINUAR	Date : 16 Février 1996

RAPPORT QUOTIDIEN SUR LES PROGRAMMES DE RADIO RWANDA

Vendredi 16 Février 1996: Une délégation Gouvernementale conduite par le Président de la République Son Excellence Pasteur BIZIMUNGU, a visité hier la Préfecture de Byumba, dans le but de rencontrer la population afin de discuter leurs problèmes. Il s'est avéré que cette région était confrontée au manque d'espace pour réinstaller les rapatriés. Il y a aussi quelques problèmes d'insécurité.

L'ancien Bourgmestre de la Commune GITI, actuellement sous-préfet dans la même Préfecture, s'est vu accorder une récompense de 1.000.000 Frw, car il a tout fait pour que sa commune n'endure pas le génocide. Cette récompense lui a été promis par le Président de la République M. Pasteur BIZIMUNGU.

Les camps des réfugiés Rwandais du Burundi doivent être fermés. Cette décision a pris effet depuis hier, et fait suite aux résolutions de la réunion tripartite HCR-Rwanda-Burundi tenue à Bujumbura du 29 au 30 Janvier 1996, qui avait décidé que ces camps seraient fermés progressivement.

Le Président de la Commission Nationale du Rapatriement, M. Ephraïm KABAYIJA, a déclaré que près de 100.000 réfugiés des camps de Ngozi étaient prêts à rentrer, et que quatre camps de réfugiés dans cette région seraient vidés dans 5 à 10 jours.

Quelques 1.991 réfugiés Rwandais sont arrivés hier à Butare des camps de réfugiés du Burundi. 70 autres sont venus du camp de KIBUMBA, toujours gardé par les soldats Zairois. Certaines informations rapportent que, suite à de fortes pluies dans la région, ces soldats sont allés à l'abri, permettant la fuite de quelques réfugiés vers d'autres camps.

Le Directeur de Cabinet au Ministère de la Justice, M. Gérard GAHIMA, a présidé hier les cérémonies de clôture du séminaire des journalistes. M. GAHIMA a déclaré que son Ministère travaillait d'arrache-pied pour résoudre le problème de plus de 60.000 suspects du génocide et détenus dans les prisons à travers le pays.

La "GTZ", Coopération Technique Allemande, a accordé au dit Ministère un don de 2.000.000 de Deutch Marks, qui seront utilisés dans la reconstruction de la Justice.

L'Ambassadeur Français M. Jacques COURBIN, a été reçu hier par le Ministre du Travail et des Affaires Sociales. M. COURBIN a déclaré que les enfants Rwandais qui avaient été emmenés en France pendant le génocide seraient ramenés bientôt, et qu'un groupe d'experts en matière d'éducation des enfants était attendu à Kigali dans deux semaines.

cc :FC	LO
ED	CCPO
DFC	UNESCO
Spokesman	CO MaliCoy
MPAO	CO IndBatt
PA	CO GhanBatt
CPO	CO MalawiCoy
SASRSG	CO NiCoy
SPAO	CO SenBatt
HAO	Force Engineer Coy
LA	REDACTED
PO	UNREO
CAO	UNICEF
CISS	UNDP
G2	FAO
Force PM	WFP
CO UNAMIR MP Coy	UNHCR
CSO/ASC	UNHCHR
COS	FMO
Tribunal Internat. B.P 34	NORMED
FLSG	ICRC
IOM	Force Sig Coy
UNV FOR UNAMIR	ECHO
CLAIMS	WHO

15/02

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

14 February, 1996

<p>TO: UN SECUR SEC [REDACTED] MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA. <i>Rabatyal</i></p>
<p>SUBJECT: DAILY INFOSUM FOR 13 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: FOUR</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.

3. RPA. AN ACCIDENTAL DISCHARGE FROM ONE OF THE RIFLES BEING HANDED OVER BY ZAIRE TO RWANDA WOUNDED A RPA SOLDIER DURING THE TRANSHIPMENT OF EQUIPMENTS, AFTER THE HANDING OVER CEREMONY AT THE GISENYI BORDER POST.

4. FRGF/MILITIA/BANDITRY. NSTR.

5. REFUGEES. NSTR.

6. POLITICAL.

A. SRSG, DCOS(OPS), MILOB SECTOR 5 CDR AND NICOY CDR ALONGWITH THE RWANDAN FOREIGN MINISTER WITNESSED THE HANDING OVER CEREMONY WHERE THE ZAIRE GOVT HANDED OVER CERTAIN WEAPONS AND EQPTS TAKEN BY FRGF DURING THEIR RETREAT TO ZAIRE, TO THE RWANDAN GOVT OFFICIALS ON 13 FEB 96 AT THE ZAIRE/RWANDAN BORDER IN GISENYI. THE FOLLOWING WEAPONS/EQPTS WERE HANDED OVER TO THE RWANDAN GOVT BY ZAIRE, WHICH WERE TRANSPORTED INTO RWANDA WITH UNAMIR ASSISTANCE, (LESS THE HELI WHICH WILL BE TRANSPORTED ON 14 FEB 96):

(1)	BL TUBE 37MM	=	04
(2)	MI AA 14.5 MM	=	01
(3)	LR IO7MM	=	04
(4)	MOR 120MM	=	03
(5)	AMN 14.5	=	300
(6)	VBL	=	02
(7)	LYNX	=	02
(8)	AML 60	=	03
(9)	POSTE THOMPSON	=	02
(10)	OBUS 90 MM	=	15
(11)	OBUS 60 MM	=	42
(12)	CARTS 7.62 OTAN	=	529
(13)	CARTS 7.62MM	=	595
(14)	GAZELLE HEPTER	=	01
(15)	CANNON 122MM	=	02
(16)	HOW 105MM	=	02

B. THE SRSG REVIEWED PLAN PRESENTED BY UNHCR TO ACCEPT LARGE NUMBER OF REFUGEES IN CASE THEY RETURN TO RWANDA FROM ZAIRIAN CAMPS. UNFORTUNATELY THERE WAS NO SIGNIFICANT RETURNEES DESPITE ENCIRCLING OF ONE OF THE CAMPS BY ZAIRIAN FORCES.

7. MISC. NSTR.

8. OWN ACTIVITIES.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) INDBATT PROVIDED ESCORTS TO BROWN AND ROOT WATER TANKER FOR NIGHT SHIFT DUTIES.

(3) INDBATT OWN GUARDS AT SOALTEE REPORTED SOUND OF ONE ROUND SINGLE SHOT SMALL ARMS FIRE FROM THE GENERAL DIRECTION OF BIBARE VILLAGE GR 143841 AT 0250 HRS ON 13 FEB 96.

(4) INDBATT ARMED GUARDS CONTINUE TO PROVIDE SECURITY TO THE IMPOUNDED GENERATOR, VEHICLE AT GITARAMA AND 95 CMSG AMMUNITION AND PERSONAL BELONGINGS AT AIRPORT WAREHOUSE.

(5) INDBATT REPORTED THAT 326 RETURNEES ARRIVED AT RUYENZI OWS FROM NKAMIRA AND KIBUNGO. 419 ALSO DESPATCHED BY UNHCR TO KIGALI TOWN, BYUMBA, KIBUNGO AND GISENYI. A TOTAL OF 379 STILL AWAITING EVAC FROM RUYENZI CAMP.

(6) CO INDBATT VISITED MISSIONARIES OF CHARITY ORPHANAGE (MOTHER TERESA'S GROUP) AT KIGLAI.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 5.

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) NICOY REPORTED THAT AT EXACTLY 1245 HRS, ON 13 FEB 96, THE OFFICIAL HANDING OVER OF CERTAIN CALIBRE OF WPNS AND EQPT TOOK PLACE BETWEEN OFFICIALS OF RWANDA AND REPS OF ZAIREAN GOVT AT ZAIRE/RWANDESE BORDER IN GISENYI. THE SRSG, DCOS OPS, MILOBS SECTOR 5 COMD AND CO NICOY WERE ON HAND TO WITNESS THE CEREMONY.

(3) NICOY RECOVERY TEAM WAS ALLOWED INTO ZAIREAN TERRITORY TO TOW INTO RWANDA THE FOLLOWING WPNS, 2 AML PANHARD 90MM AND 3 AML PANHARD 60MM ARMD FIGHTING VEHs (AFVS), 4 RECOILLESS RIFLES 107MM GUNS, 3 120MM, 2 122MM AND 2 105MM ARTY GUNS, 2 VEL GUNS AND 4 ANTI AIRCRAFT GUNS.

(4) NICOY OWN MED TEAM IN LOG BASE 1 AND 2 TREATED 15 AND 23 LOCALS.

E. FORCE SIGNAL COY. FORCE SIGNALS COY CONTINUED ACTIVATING RWANDATEL LOCAL LINES IN KIGALI AND PROVIDED ONE TRUCK TO ARDEC FOR TRANSPORTATION OF WOOD FROM RUNDA TO KIBAYA.

F. FORCE ENGR COY. FORCE ENGINEER COY DEPLOYED ONE DOZER FOR TRANSIT CAMP IN CYANGUGU, DEPLOYED ONE EXCAVATOR CUM DIGGER AND TWO DUMPERS FOR RPA IN KIGALI, DESPATCHED ONE

DOZER AND DUMPERS TO GISÉNYI FOR UNHCR AND MILOBS AND ALSO PROVIDED ONE VEHICLE TO ARDEC FOR TRANSPORTATION OF WOOD/BRICKS.

G. NORMED. TREATED 28 MED AND 9 DENTAL PATIENTS.

H. AIR OPS. A TOTAL OF 13 FLIGHTS OPERATED.

I. UN MP COY. FIVE TRAFFIC ACCIDENT AND ONE UNAMIR PROPERTY LOSS WERE REPORTED.

MEMORANDUM

TO : A/FC Tel: 11124
FROM : FPAO *Adam B. M. M.*
INFO : COS, CMO, DCOS(OPS), A/DCOS(SP), [REDACTED], CO INDBATT,
CO GHANCOY, CO NICOY, OC INDENGRCOY, OC INDSIGCOY,
MILOB SECTORS 1, 2, 3, 4, 5
DATE : 14 February, 1996
SUBJECT : NEWS SUMMARY FROM 130800 - 140800 FEB 96

1. GREAT LAKES REGION

a. The long-awaited sealing up of the Kibumba refugee camp has finally taken place. The intention of the encirclement is to place an economic embargo on the camp to stimulate a return to Rwanda. The refugees are accused of destroying the environment, distorting the local economy and introducing destabilizing factors into the social fabric of the area. Analysts believe that it will take more than an encirclement of the camp to get the over 180,000 refugees back to Rwanda.

b. Yesterday Zaire handed back a quantity of armaments taken into Zaire by the Ex-FAR. The hand-over ceremony took place at the Goma-Gisenyi border.

c. The Burundian Ambassador to Kenya has accused Mr Leonard Nyangoma's National Council for Defence and Democracy (NCDD) of planning to exterminate Tutsis in Burundi. Meanwhile, a European Union envoy who has just visited Burundi has announced that though the situation is still tense, there have been some improvements. Armed incidents have also diminished.

d. Uganda has reported that a band of about 500 rebels of Joseph Kony's Lord's Resistance Army (LRA) have crossed from Southern Sudan into Northern Uganda, heading towards Gulu. Last week, LRA rebels ambushed a vehicle in West Nile District killing the District Veterinary officer and four others. The National Resistance Army (NRA) is pursuing the LRA rebels.

2. REST OF AFRICA

a. France has stated again that it has no intention of reducing the number of the 10,000 - 15,000 troops stationed on the African continent. These are the troops who have periodically intervened in various African political crises. They launched "Operation Turquoise" in SW Rwanda in 1994.

b. Fighting between the NPFL and the LPC has intensified in SE Liberia sending thousands of refugees fleeing into the port city of Harper.

3. REST OF THE WORLD

a. Rescuers suspended operations to save 20 persons trapped in a road tunnel in Hokkaido, Japan, due to darkness. The trapped have been in the tunnel for five days now. Operations will resume today.

b. Bosnian Serbs have persisted in their policy of non-cooperation despite the intervention of the American Special Envoy, Richard Holdbooke. They are boycotting the peace implementation talks in Austria until two senior officers deported to Holland are released.

4. SPORT

a. India/Pakistan combined beat Sri Lanka by 4 wickets in a goodwill cricket match in Colombo.

b. Ghana's Brazilian football coach, Ishmeal Kurtz has resigned. Ghanaian football fans have blamed him for the Black Stars lack of success in South Africa '96.

c. World Chess Champion, Gary Kasparov of Russia has drawn his third match with the IBM computer, Deep Blue. The score currently stands at 1 for man, 1 for machine and 1 drawn game. There are 3 more games to go.

See 15/02

UNITED NATIONS NATIONS UNIES
ASSISTANCE MISSION FOR RWANDA MISSION POUR L'ASSISTANCE AU RWANDA
UNAMIR - MINUAR

TO : Shaharyar Khan SRSG	From : Zouaoui Benamadi Chief RADIO UNAMIR
Originator: J-Claude MUGENZI RADIO UNAMIR	Date : 14 February 1996

RADIO RWANDA NEWS SUMMARY

Wednesday 14 February 1996: The hand over ceremony of some of the Rwandan assets taken accross to Zaire by former Government officials, took place yesterday afternoon at the no-man's-land between Gisenyi and Goma. Those assets include two helicopters, three tanks and some kalachnikovs and mortars.

The ceremony was officiated by the Rwandan Minister of Foreign Affairs Dr. Anastase GASANA, the Zairean Deputy Prime Minister and Minister of Defense the Grand Amiral MAVUMA, and the former Malian President General AMADOU TOUMANI TOURE one of the facilitators of the Cairo Summit.

KIBUMBA refugee camp was closed yesterday by the Zairean Government. About 50 Rwandan refugees returned from that camp and 250 Zairean soldiers were surrounding the camp to control incoming and outgoing movements, and provide security for returning refugees.

According to UNHCR representative in Rwanda, the 250 Zairean troops are guarding against those who could wish to escape, as well as those who could enter the camp to destabilise security. The refugees who leave the camp are received by UNHCR, forwarded to Rwandan Government officials at the border post and then taken to transit camps. UNHCR officials say they do not know how long this operation will take. However all concerned authorities are meeting to discuss how the whole operation can be a success.

The other delegates who were in KIBUMBA camp, are the Representative of UNHCR, the Special Representative of the Secretary General Ambassador Shaharyar KHAN, officials of the Ministry of Rehabilitation, and representative of RPA.

The 2 day ministerial meeting of the Akagera Basin Organisation (KBO), ended yesterday with Ministers expressing their commitment to the strengthening of the secretariate of the organisation.

During the meeting it was agreed that the telecommunication equipment on Mont JARI which was destroyed during the war, should be repaired by the KBO member countries' loans left in the African Development Bank (ADB). They agreed to that principle because the repairing of those equipments would facilitate the telecommunication among the member states.

cf :FC
ED
DFC
Spokesman
MPAO
PA
CPO
SASRSG
SPAO
HAO
LA
PO
CAO
CISS
G2
Force PM
CO UNAMIR MP Coy
CSO/ASC
COS
Tribunal Internat. B.P 34
FLSG
IOM
UNV FOR UNAMIR
UNDP/UNOPS/RWA/95/002

LO
CCPO
UNESCO
CO MaliCoy
CO IndBatt
CO GhanBatt
CO MalawiCoy
CO NiCoy
CO SenBatt
Force Engineer Coy
UNREO
UNICEF
UNDP
FAO
WFP
UNHCR
UNHCHR
FMO
NORMED
ICRC
Force Sig Coy
ECHO
WHO

The Canadian Government has donated 350,000 US\$ to Rwanda, to support developmental projects for street children in Kigali City.

cc :FC
ED
DFC
Spokesman
MPAO
PA
CPO
SASRSG
SPAO
HAO
LA
PO
CAO
CISS
G2
Force PM
CO UNAMIR MP Coy
CSO/ASC
COS
Tribunal Internat. B.P 34
FLSG
IOM
UNV FOR UNAMIR
STP(UNDP)
CLAIMS
UNDP/UNOPS/RWA/95/002

LO
CCPO
UNESCO
CO MaliCoy
CO IndBatt
CO GhanBatt
CO MalawiCoy
CO NiCoy
CO SenBatt
Force Engineer Coy
~~UNOPS~~
UNREO
UNICEF
UNDP
FAO
WFP
UNHCR
UNHCHR
FMO
NORMED
ICRC
Force Sig Coy
ECHO
WHO

MILOPS OPS BRANCH MAIL (DATE..12/6/24.....)

	REMARKS	SIGN	DATE
C M O			
S O O	Seen		12/12
A S O O	Seen		12/2
OPsOFFR			
SIG OFFR			
S D O			
S M P O			
SLOGO			

MEMORANDUM

TO : A/FC Tel: 11124
FROM : FPAO
INFO : COS, CMO, DCOS(OPS), A/DCOS(SP), SMPO, CO INDBATT,
CO GHANCOY, CO NICOY, OC INDENGRCOY, OC INDSIGCOY,
MILOB SECTORS 1, 2, 3, 4, 5
DATE : 12 February, 1996
SUBJECT : NEWS SUMMARY FROM 110800 - 120800 FEB 96

1. GREAT LAKES REGION

Ethnic Tutsis are reported to be fleeing the Masizi region of Eastern Zaire from increased persecution by the local Hunde people and Rwandan Hutu refugees. UNHCR sources estimate that over 700 Tutsis are leaving daily.

2. REST OF AFRICA

a. Two car bombs went off in Algeria yesterday. The second bomb was targeted at a building housing a number of Algerian newspapers. 18 people were killed including a number of prominent journalists.

b. The Abuja Accords seem to be unravelling. Heavy fighting has been reported between the NPFL and the LPC in South-Eastern Liberia. Both groups are killing people suspected of assisting their rivals. A team of health officials combating a cholera epidemic in the area have been forced to flee the area. So far 60 people have died from the disease.

c. The Sierra Leone government and RUF rebels have agreed to meet in Abidjan on Feb 28. Meanwhile delegates are gathering in Freetown to decide the fate of the Feb 26 elections. More people are calling for a postponement of the elections till peace is secured. Meanwhile unidentified persons have attacked the offices of the Electoral Commission (INEC) and the residence of the Electoral Commissioner, James Jonah, with grenades. Jonah is a strong advocate of holding the elections as scheduled.

d. President Nelson Mandela has repeated that he will not abandon friends who supported the ANC during the struggle against apartheid despite the displeasure of certain Western governments. He plans to invite Fidel Castro of Cuba and Muammar Gadhafi of Libya to South Africa soon.

3. REST OF THE WORLD

a. Sinn Fein leader, Jerry Adams has stated that the IRA cannot rule out further bomb attacks. A few days ago the IRA set off a bomb in E. London killing 2 persons and wounding several others.

b. US special envoy, Richard Holdbrooke has announced a breakthrough in the Bosnian impasse. Both the Bosnian Serbs and the Muslims have agreed to resume meetings on the implementation of the Dayton Agreement. Meanwhile 4 Bosnian Serb soldiers arrested by the Bosnian Muslims have been released.

4. SPORT

a. Cricket World Cup has opened with an elaborate ceremony in Calcutta, India. India and Pakistan have agreed to play exhibition matches in Sri Lanka to compensate for the refusal of Australia and the West Indies to play in Sri Lanka, ostensibly for security reasons.

b. Maria Mutola of Mozambique has broken the 18-yr old 1000m World record. She clocked 2m 33.08 secs at an Athletics Meet in Birmingham, England.

d. President Nelson Mandela has repeated that he will not abandon friends who supported the ANC during the struggle against apartheid despite the displeasure of certain Western governments. He plans to invite Fidel Castro of Cuba and Muammar Gadhafi of Libya to South Africa soon.

3. REST OF THE WORLD

a. Sinn Fein leader, Jerry Adams has stated that the IRA cannot rule out further bomb attacks. A few days ago the IRA set off a bomb in E. London killing 2 persons and wounding several others.

b. US special envoy, Richard Holdbrooke has announced a breakthrough in the Bosnian impasse. Both the Bosnian Serbs and the Muslims have agreed to resume meetings on the implementation of the Dayton Agreement. Meanwhile 4 Bosnian Serb soldiers arrested by the Bosnian Muslims have been released.

4. SPORT

a. Cricket World Cup has opened with an elaborate ceremony in Calcutta, India. India and Pakistan have agreed to play exhibition matches in Sri Lanka to compensate for the refusal of Australia and the West Indies to play in Sri Lanka, ostensibly for security reasons.

b. Maria Mutola of Mozambique has broken the 18-yr old 1000m World record. She clocked 2m 33.08 secs at an Athletics Meet in Birmingham, England.

2. OVERVIEW. NSTR.

3. RPA. IN SECTOR 4 (CYANGUGU), FIRING IN THE DIRECTION OF THE LAKE KIVU WAS REPORTED ON 11 FEB 96 IN NYAMASHEKE. IT WAS GATHERED FROM GATARE COMMUNE (GR 1345) THAT RPA WAS ENGAGED IN FIRE EXCHANGE WITH FRGF ELEMENTS NEAR THE FOREST. THREE FRGF MEN WERE REPORTED KILLED AND ONE ARRESTED.

4. FRGF/MILITIA/BANDITRY. ON 07 FEB 96 AT RURAMA SECTOR (GR 5006) GASEKE COMMUNE A MAN WAS SHOT DEAD BY SOME UNKNOWN PERSONS. SIX PERSONS HAVE BEEN ARRESTED IN THIS CONNECTION. HR INFORMED.

5. REFUGEES. NSTR.

6. POLITICAL.

A. THE CHIEF PROSECUTORS OF THE INTERNATIONAL CRIMINAL TRIBUNAL FOR RWANDA ARRIVED IN KIGALI ON 12 FEB 96, AND HELD GENERAL DISCUSSIONS WITH THE SRSG WHO WENT TO SEE HIM AT THE KIGALI INTERNATIONAL AIRPORT. LATER IN THE AFTERNOON THE SRSG HELD MEETINGS WITH MEMBERS OF THE DIPLOMATIC COMMUNITY AND BRIEFED THEM ABOUT DEVELOPMENTS THAT HAVE TAKEN PLACE VERY RECENTLY.

B. RADIO RWANDA REPORTED ON 11 FEB 96 THAT THE FOREIGN MINISTERS FROM UGANDA, TANZANIA, BURUNDI AND RWANDA HELD A MEETING IN KIGALI WITH THE AIM TO FIND WAY TO REVITALIZE THE PROJECTS OF THE KAGERA BASIN ORGANIZATION (OBK). RWANDA OWES THE ORGANIZATION US \$227,000.00 AND IS THE FIRST COUNTRY WHICH HAS BEGUN SO FAR TO PAY ITS DEBTS.

7. MISC. NSTR.

8. OWN ACTIVITIES.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) INDBATT PROVIDED ESCORTS TO BROWN AND ROOT WATER TANKER FOR NIGHT SHIFT DUTIES AND AMBULANCE AND ESCORT TO NORMED FOR CAS EVAC FROM KIGALI TO GITARAMA AND BACK.

(3) INDBATT OWN GUARDS AT ALEXANDRA REPORTED SOUND OF TWO ROUNDS SINGLE SHOT SMALL ARMS FIRE FROM THE GENERAL DIRECTION OF ROAD CROSSING GR 083840 AT 0240 HRS 12 FEB 96.

(4) INDBATT CONTINUE TO PROVIDE SECURITY TO 95 CMSG AMMUNITION AND PERSONAL BELONGINGS AT AIRPORT WAREHOUSE AND TWO TRUCKS TO RPA FOR TRANSPORTING RATIONS FROM KIGALI TO BUTARE.

(5) 426 RETURNEES ARRIVED AT RUYENZI OWS FROM

NKAMIRA. 93 DESPATCHED BY UNHCR TO GISENYI AND KIGALI VILLAGE. A TOTAL OF 472 STILL AWAITING EVAC FROM RUYENZI CAMP.

(6) MED STAFF TREATED 64 MEDICAL AND 7 DENTAL PATIENTS AT OWN CLINICS.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 5.

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) NICOY OWN MED TEAM IN LOG BASE 1 AND 2 TREATED 15 AND 25 LOCALS.

E. FORCE SIGNAL COY. FORCE SIGNALS COY CONTINUED ACTIVATING RWANDATEL LOCAL LINES IN KIGALI AND PROVIDED ONE TRUCK TO ARDEC FOR TRANSPORTATION OF WOOD FROM RUNDA TO KIBAYA.

F. FORCE ENGR COY. FORCE ENGINEER COY DEPLOYED ONE DOZER FOR TRANSIT CAMP IN CYANGUGU, DEPLOYED ONE EXCAVATOR CUM DIGGER AND TWO DUMPERS FOR RPA IN KIGALI, DESPATCHED ONE DOZER AND DUMPERS TO GISENYI FOR UNHCR AND MILOBS AND ALSO PROVIDED ONE VEHICLE TO ARDEC FOR TRANSPORTATION OF WOOD/BRICKS.

G. NORMED. TREATED 35 MED AND 6 DENTAL PATIENTS.

H. AIR OPS. A TOTAL OF 14 FLIGHTS OPERATED.

I. UN MP COY. TWO TRAFFIC ACCIDENT AND ONE UNAMIR PROPERTY LOSS WERE REPORTED.

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

12 February, 1996

<p>TO: UN SECUR SEC MILOB GP HQ MILOB ALL SECTORS GHANCOY ITCR INDBATT MALAWICOY NICOY NORMED UNAMIR MAIN FILE FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p> <p><i>R. K. Patyal</i></p>
<p>SUBJECT: DAILY INFOSUM FOR 11 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: TWO</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.

3. RPA. IN SECTOR 5 (GISENYI) THE LOCALS AT KAZENZE (GR 3123) COMPLAINED OF ARREST BY RPA ON CHARGES OF GENOCIDE. FIVE LOCALS WERE ARRESTED AT KABERE CELLULE (GR 2920) LAST WEEK.

4. FRGF/MILITIA/BANDITRY.

5. REFUGEES. NSTR.

6. POLITICAL. NSTR.

7. MISC. NSTR.

8. OWN ACTIVITIES.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) INDBATT PROVIDED ESCORTS TO BROWN AND ROOT WATER TANKER FOR NIGHT SHIFT DUTIES.

(3) INDBATT ARMED GUARDS CONTINUE TO PROVIDE SECURITY TO THE IMPOUNDED GENERATOR AND VEHICLE AT GITARAMA.

(4) INDBATT CONTINUE TO PROVIDE SECURITY TO 95 CMSG AMMUNITION AND PERSONAL BELONGINGS AT AIRPORT WAREHOUSE.

(5) INDBATT REPORTED THAT NO RETURNEES ARRIVED/DESPATCHED. A TOTAL OF 139 RETURNEES CONTINUE TO REMAIN AT RUYENZI CAMP.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 5. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

E. FORCE SIGNAL COY. NSTR.

F. FORCE ENGR COY. NSTR.

G. NORMED. TREATED 14 MED AND 4 DENTAL PATIENTS.

H. AIR OPS. A TOTAL OF 7 FLIGHTS OPERATED.

I. UN MP COY. ONE TRAFFIC ACCIDENT REPORTED.

MILOBs : OPS BRANCH MAIL (DATE...7/27/96...)

	REMARKS	SIGN	DATE
CMO			
SOO			
ASOO	Seen	<i>[Signature]</i>	7/27
OPSOFFR			
SIG OFFR			
SDO			
SMPO			
SLOGO			

MEMORANDUM

TO : A/FC Tel: 11124
FROM : FPAO
INFO : COS, CMO, DCOS(OPS), A/DCOS(SP), SMPO, CO INDBATT,
CO GHANCOY, CO NICOY, OC INDENGRCOY, OC INDSIGCOY,
MILOB SECTORS 1, 2, 3, 4, 5
DATE : 08 February, 1996
SUBJECT : NEWS SUMMARY FROM 070800 - 080800 FEB 96

1. GREAT LAKES REGION

Zaire has denied that it plans to shut down 2 Rwandan refugee camps and expel the refugees. Rather, she plans an "administrative measure" which aims at using persuasion, not force, to encourage the refugees to return home.

2. REST OF AFRICA

a. Relief agencies have warned about looming humanitarian crises in Southern Sudan and Somalia. Intensified fighting is jeopardising food security in Southern Sudan while the fragile nutritional situation in Somalia is threatened by an escalation of clashes between rival militias.

b. The US embassy in Khartoum has been closed down and transferred to Nairobi. The US reckons that Sudan is unable to protect diplomatic staff. This however, does not signal a break in diplomatic relations.

c. The African-American religious leader, Louis Farrakhan has urged the military government in Nigeria to release Chief Moshood Abiola if Chief Abiola agrees to renounce his claim to the presidency. He asked the international community to give the military the chance to lead Nigeria to democracy.

d. Reports of fighting on the border between Ethiopia and the Sudan are coming in. There are speculations that the attacking force is probably made up of Oromo rebels supported by Sudanese Army elements.

e. Militias of the Gandakoy Patriotic Movement went on the rampage in the city of Gao, E. Mali, attacking the provincial governor's residence. The Gandakoy, who have been deployed against Tuareg rebels in the north were protesting the arrest of Lt Amadu Diallo, their Operations Officer, who is accused of illegally killing Tuaregs.

f. A UNIP rally in Lusaka, Zambia was disrupted by members of the ruling MMD youth wing. Police attempts to separate the rival groups led to a number of injuries.

g. King Letsie III was sworn in again as King of Lesotho as successor to his deceased father, King Moshoeshoe II in a low-key ceremony in Maseru. This is the second time he is occupying the throne.

h. Brig Julius Madah Bio, head of state of Sierra Leone and rebel RUF leader, Cpl Foday Sankoh spoke to each other on radio for the first time. Brig Bio suggested peace talks in Burkina Faso or Ivory Coast but Sankoh insisted on the talks taking place in Sierra Leone. Further contacts are planned.

i. 10 days after the coup in Niger, Toubou rebels in E. Niger attacked a military camp in the region. A military spokesman in Niamey revealed that 12 rebels were killed and 22 wounded.

3. REST OF THE WORLD

a. A Boeing 757 plane carrying 189 passengers and crew crashed into the Atlantic ocean yesterday on a trip from the Dominican Republic to Germany. Most passengers were German but there were 2 Polish MPs on board. All, including the Turkish crew are feared dead.

b. International War Crimes Chief Prosecutor, Judge Richard Goldstone has asked the Bosnian government to continue holding the two Serb officers and others while further investigations into their wartime past continue.

c. Rene Preval has taken over from Jean Bertrand Aristide as President of Haiti. He is expected to request the UN to extend its peacekeeping mandate for another six months.

d. A convoy of lorries has arrived in Kabul bringing much-needed relief. Each driver had to pay \$450 to pass through the rebel blockade.

e. The Pope, John Paul II, has arrived in El Salvador after a day in Managua, Nicaragua.

MILOBs : OPS BRANCH MAIL (DATE...12/2/86...)

	REMARKS	SIGN	DATE
✓ C M O			
S O O			
A S O O			
• O P s O F F R			
S I G O F F R			
• S D O			
S M P O	Seen		12/2
S L O G O	Seen		12/2

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

11 February, 1996

<p>TO: UN SECUR SECT CIVPOL HQ MILOB ALL SECTORS MILOB ALL SECTORS GHANCOY 1 & 2 INDBATT MALAWICOY MALICOY NICOY NORMED UNAMIR MAIN FILE 95 CMSG FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p> <p><i>Chlatyol</i></p>
<p>SUBJECT: DAILY INFOSUM FOR 10 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: THREE</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.

3. RPA. IN SECTOR 5 (GISENYI) ON THE NIGHT OF 09 FEB 96, THE RPA OPENED FIRE ON DETAINEES WHO TRIED TO ESCAPE FROM CUSTODY AT THE RPA CAMP IN RUBAVU COMMUNE (GR 1812) KILLING TWO PERSONS. IT WAS ADDED THAT FOUR OF THE DETAINEES MANAGED TO ESCAPE.

4. FRGF/MILITIA/BANDITRY. IN SECTOR 5 (GISENYI) ON THE NIGHT OF 09 FEB 96, THE RPA OPENED FIRE ON DETAINEES WHO TRIED TO ESCAPE FROM CUSTODY AT THE RPA CAMP IN RUBAVU COMMUNE (GR 1812) KILLING TWO PERSONS. IT WAS ADDED THAT FOUR OF THE DETAINEES MANAGED TO ESCAPE.

5. REFUGEES. NSTR.

6. POLITICAL. NSTR.

7. MISC. NSTR.

8. OWN ACTIVITIES.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) INDBATT PROVIDED ESCORTS TO BROWN AND ROOT WATER TANKER FOR NIGHT SHIFT DUTIES.

(3) INDBATT ARMED GUARDS CONTINUE TO PROVIDE SECURITY TO THE IMPOUNDED GENERATOR, VEHICLE AT GITARAMA AND TO 95 CMSG AMMUNITION AND PERSONAL BELONGINGS AT AIRPORT WAREHOUSE.

(4) INDBATT REPORTED THAT 134 RETURNEES ARRIVED AT RUYENZI OWS FROM KIBUNGO AND BUTARE AND 115 DESPATCHED BY UNHCR TO KIGALI AND GITARAMA. A TOTAL OF 139 ALSO STILL AWAITING EVAC FROM RUYENZI CAMP.

(5) INDBATT TRANSPORTED 6 TONNES OF FOOD STUFF FROM KIGALI TO GITARAMA FOR "CONCERN WORLD WIDE" AND MEDICINES FROM KIGALI TO RUHENGERI FOR TARABA ORPHANAGE.

(6) INDBATT DISTRIBUTED TOYS, FOOD STUFF AND CLOTHING ITEMS RECEIVED FROM CANADA TO JESUS ALIVE ORPHANAGE AT RWAMAGANA AND MISSIONARIES OF CHARITY ORPHANAGES AT KIGALI AND KIBUNGO.

(7) INDBATT REPORTED THAT RMO VISITED MISSIONARIES OR CHARITY ORPHANAGE AT KIBUNGO AND CARRIED OUT MED CHECK UP OF THE INMATES.

(8) CO INDBATT VISITED MUGINA ORPHANAGE IN GITARAMA PREFECTURE.

(9) INDBATT MED STAFF TREATED 92 MED (INCLUDING 67

ORPHANS) AND 4 DENTAL PATIENTS AT OWN CLINICS.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 3 NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

E. SECTOR 5. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

F. FORCE SIGNAL COY. FORCE SIG COY PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO KIBAYA ON THE REQUEST OF ARDEC.

G. FORCE ENGR COY. FORCE ENGR COY PROVIDED ONE VEHICLE TO ARDEC FOR TRANSPORTATION OF BRICKS/WOOD, DEPLOYED ONE DOZER FOR TRANSIT CAMP IN CYANGUGU, ONE EXCAVATOR CUM DIGGER AND TWO DUMPERS TO RPA KIGALI AND ALSO DESPATCHED A TEAM FOR SECURITY FENCING AND LIGHTING IN BUTARE PRISON. THEY ALSO DESPATCHED A RECCE TEAM TO KIBUNGO FOR ICRC.

H. NORMED. TREATED 14 MED AND 4 DENTAL PATIENTS.

I. AIR OPS. A TOTAL OF 13 FLIGHTS OPERATED.

J. UN MP COY. ONE TRAFFIC ACCIDENT REPORTED.

2. OVERVIEW. NSTR.

3. RPA.

A. IN SECTOR 2 (GITARAMA) ONE PERSON WAS ARRESTED BY RPA ON 02 FEB 96 IN MUSUMBA SECTOR FOR ALLEGED PARTICIPATION IN GENOCIDE.

B. IN SECTOR 5 (GISENYI) - A SECURITY MEETING WAS HELD BY THE RPA AND COMMUNE AUTHORITIES NEAR THE COMMUNE OFFICE.

4. FRGF/MILITIA/BANDITRY. IN SECTOR 5 (GISENYI), ON 06 FEB 96 SOME INFILTRATORS ENTERED A HOUSE IN RUSIZA SECTOR (GR 3028) AND GOT AWAY WITH MOST OF THE OWNERS BELONGINGS.

5. REFUGEES.

6. POLITICAL. RADIO RWANDA REPORTED THAT ZAIREAN SOLDIERS AND INTERAHAMWE MILITIAS ARE CARRYING OUT VIOLENT ACTS AGAINST THE ZAIREAN PEOPLE OF RWANDAN ORIGIN OF 1885 AND 1920. AMONG THE 3000 RETURNEES, 2700 WERE OLD IMMIGRANTS OF 1885 TO 1958. THIS SHOWS THAT RETURNING REFUGEES ARE MIXED WITH ZAIREANS OF RWANDAN ORIGIN.

7. MISC. NSTR.

8. OWN ACTIVITIES.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) INDBATT PROVIDED ESCORTS TO BROWN AND ROOT WATER TANKER FOR NIGHT SHIFT DUTIES.

(3) INDBATT REPORTED THAT NO RETURNEES ARRIVED AT RUYENZI OWS. 161 DESPATCHED BY UNHCR TO BYUMBA, BUTARE, GISENYI, KIGALI TOWN, GITARAMA, KIBUYE, KIGALI RURAL AND KIBUNGO. A TOTAL OF 120 STILL AWAITING EVAC FROM RUYENZI CAMP.

(4) INDBATT TRANSPORTED 8 TONNES OF FOOD STUFF TO VARIOUS SECTEURS FOR KIGALI PREFECTURE AND BUILDING MATERIAL FOR AN NGO "FOURTH WAVE" FROM GIKONGORO TO KIGALI.

(5) INDBATT AGAIN PROVIDED TWO TRUCKS TO "CONCERN WORLD WIDE" FOR DISTRIBUTION OF BLANKETS AND FOOD STUFF TO VARIOUS COMMUNES IN BUTARE.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 3 NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

E. SECTOR 5.

(1) NICOY REPORTED THAT ACTING FC AND HIS ENTOURAGE VISITED LOG BASE 2 AND THE TWO BORDERS OF RUSIZI 1 & 2. HE WAS ACCOMPANIED BY THE BASE OC, OPS OFFR AND MILOBS SEC COMD CYANGUGU.

(2) NICOY OWN TPT SECT ASSISTED FOOD FOR THE HUNGRY WITH 2 TRUCKS TO TRANSPORT BURNT BRICKS WITHIN GISENYI PREFECTURE.

(3) NICOY OWN MED CENTRE IN LOG BASE 1 AND 2 TREATED 16 AND 64 LOCALS.

F. FORCE SIGNAL COY. FORCE SIG COY PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO KIBAYA ON THE REQUEST OF ARDEC.

G. FORCE ENGR COY. FORCE ENGR COY PROVIDED ONE VEHICLE TO ARDEC FOR TRANSPORTATION OF BRICKS/WOOD, DEPLOYED ONE DOZER FOR TRANSIT CAMP IN CYANGUGU, ONE EXCAVATOR CUM DIGGER AND TWO DUMPERS TO RPA KIGALI AND ALSO DESPATCHED A TEAM FOR SECURITY FENCING AND LIGHTING IN BUTARE PRISON.

H. NORMED. TREATED 20 MED AND 5 DENTAL PATIENTS.

I. AIR OPS. A TOTAL OF 12 FLIGHTS OPERATED.

J. UN MP COY. ONE UNAMIR PROPERTY DAMAGE AND THEFT WERE REPORTED.

2. OVERVIEW. NSTR.

3. RPA.

A. IN SECTOR 5 (GISENYI) ONE PERSON WAS KILLED BY RPA IN NYAKINAMA (GR 5827), WHEN HE REFUSED TO STOP AFTER BEING CHALLENGED DURING CURFEW HRS.

B. THE RPA DEMINING TEAM HAS COMMENCED WORK IN KINGI (GR 5440) ALONG THE TRACKS AND FOOTPATHS AND WOULD SOON MOVE TO CYERU (GR 8935) AND BUTARO (GR 8144).

C. THE LOCAL RPA CDR REPORTED THAT THERE WAS SECOND ANTI PERS MINE INCIDENT ON 06 FEB 96, NEAR KINHIRA RESETTLEMENT CAMP (GR 2896). THE INCIDENT OCCURRED WHEN PEOPLE RUSHED TO HELP THE INJURED PERSON IMMEDIATELY AFTER THE FIRST INCIDENT AT 0800 HRS. IN THIS A WOMAN LOST HER LEG AND A MAN WAS INJURED. THEY HAVE BEEN ADMITTED AT GISENYI HOSPITAL.

4. FRGF/MILITIA/BANDITRY.

A. IN SECTOR 5 (GISENYI) IN SATINSYI COMMUNE (GR 5800) THE ASST BURGOMASTER REPORTED THE DEATH OF AN UNKNOWN PERSON IN MATYAZO SECTOR [GR 5908]. HIS BODY WAS FOUND BY THE LOCALS ON THE ROAD SIDE OF THE SECTOR.

B. IN CYBINGO COMMUNE, SECTOR NYUNDO (GR 6123) THREE FRGF MEN WERE KILLED BY LOCALS WITH MACHETES ON 08 FEB 96, THEY WERE REPORTED TO HAVE INDULGED IN STEALING FROM THE LOCALS IN THE AREA. TWO PERSONS SUSTAINED MACHETE WOUNDS IN CYBINGO COMMUNE ON 06 FEB 96. THERE IS UNCONFIRMED KILLING OF ONE RPA SOLDIER ON 07/08 FEB 96 BY INFILTRATORS IN CYBINGO. DETAILS BEING VERIFIED.

5. REFUGEES. NSTR.

6. POLITICAL.

A. IN AN INTERVIEW WITH RADIO RWANDA ON 07 FEBRUARY, PRESIDENT PASTEUR BIZIMUNGU APPEALED TO INTERNATIONAL COMMUNITY TO MONITOR THE DELIVERY OF ARMS IN THE REFUGEE CAMPS WHICH COULD BE USED FOR ATTACK AGAINST RWANDA. HE ALSO CALLED FOR PUTTING PRESSURE UPON ZAIRE, SO THAT RWANDA COULD RECEIVE ITS REMAINING PROPERTY, BESIDES THE HANDING OVER OF TWO HELICOPTERS OUT OF NINE HELI BY ZAIRE. THE HANDING OVER CEREMONY WILL TAKE PLACE ON 12 FEB 96.

B. WITH REGARDS TO THE RETURN OF REFUGEES, PRESIDENT BIZIMUNGU SAID, THE RWANDAN OFFICIALS' VISITS, LIKE THE RECENT VISIT OF THE RWANDAN PRIME MINISTER TO TANZANIA, WERE MEANT TO GIVE REFUGEES ASSURANCE, SO THAT THEY CAN COME HOME, AND IF THEY DON'T, THE RWANDAN GOVERNMENT WILL HAVE AN EVIDENCE, THAT IT HAD DONE ITS UTMOST TO ENCOURAGE THEM TO COME BACK. HE INDICATED THAT THE TANZANIAN GOVERNMENT WAS IN THE PROCESS OF SEPARATING INTIMIDATORS

FROM THE REST OF RWANDAN REFUGEES SO THAT THEY CAN FREELY RETURN HOME.

7. MISC. NSTR.

8. OWN ACTIVITIES.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) INDBATT PROVIDED ESCORTS TO BROWN AND ROOT WATER TANKER FOR NIGHT SHIFT DUTIES, TO ESKO INTERNATIONAL FOOD CONVOY CARRYING RATIONS TO NICOY FROM KIGALI TO SHAGASHA AND TWO TRUCKS TO CONCERN WORLD WIDE FOR DISTRIBUTION OF BLANKETS AND FOOD STUFF FROM KIGALI TO BUTARE.

(3) INDBATT OWN GUARDS AT ALEXANDRA REPORTED SOUND OF THREE ROUNDS SINGLE SHOT SMALL ARMS FIRE AT 2140 HRS ON 07 FEB FROM GENERAL DIRECTION OF GR 087828 (KIGALI MAP) IN GIKONDO INDUSTRIAL AREA.

(4) 126 RETURNEES ARRIVED AT RUYENZI OWS FROM BUTARE AND KIBUNGO. 17 DESPATCHED BY UNHCR TO KIBUNGO. A TOTAL OF 281 ALSO STILL AWAITING EVAC FROM RUYENZI CAMP.

(5) INDBATT TRANSPORTED 12 TONNES OF FOOD STUFF TO VARIOUS SECTEURS IN KIGALI FOR KIGALI PREFECTURE.

(6) INDBATT CARRIED OUT ELECTRIFICATION TASKS AND REPAIRS TO REFRIGERATION EQUIPMENT AT MISSIONARIES OF CHARITY ORPHANAGE (MOTHER TERESA'S GP) AT KIBUNGO.

(7) GHANCOY REPORTED THAT THE RWANDAN PRESIDENT PAID A VISIT TO SITE OF MASS GRAVES IN KIBUYE.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR..

C. SECTOR 3 NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

E. SECTOR 5.

(1) NICOY OWN TPT SECT ASSISTED FOOD FOR THE HUNGRY WITH 2 TRUCKS TO TRANSPORT BURNT BRICKS WITHIN GISENYI PREFECTURE.

(2) NICOY OWN MED CENTRE IN LOG BASE 1 AND 2 TREATED 20 AND 85 LOCALS.

F. FORCE SIGNAL COY. FORCE SIG COY PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO KIBYA ON THE REQUEST OF ARDEC.

G. FORCE ENGR COY. FORCE ENGR COY PROVIDED ONE VEHICLE TO ARDEC FOR TRANSPORTATION OF BRICKS/WOOD, AND ALSO PROVIDED ONE EXCAVATOR CUM DIGGER AND TWO DUMPERS TO BMS FOR TRANSPORTATION OF LATERITE.

H. NORMED. TREATED 18 MED AND 8 DENTAL PATIENTS.

I. AIR OPS. A TOTAL OF 10 FLIGHTS OPERATED.

J. UN MP COY. THREE TRAFFIC ACCIDENT AND ONE UNAMIR PROPERTY THEFT WERE REPORTED.

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

07 February, 1996

<p>TO: UN SECUR SECT CIVPOL HQ [REDACTED] MILOB ALL SECTORS GHANCOY 1 & 2 INDBATT MALAWICOY MALICOY NICOY NORMED UNAMIR MAIN FILE 95 CMSG FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p> <p><i>Ulatyad</i></p>
<p>SUBJECT: DAILY INFOSUM FOR 06 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: THREE</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.

3. RPA. IN SECTOR 4 (CYANGUGU), ON 27 JAN 96 AT BWEYEYE (GR 1410) RPA PATROL HAD AN ENCOUNTER WITH EX FAR ELEMENTS IN WHICH ONE CIVILIAN WAS KILLED AND TWO CIVILIANS WERE INJURED. THEY WERE PART OF RPA PATROL.DETAILS OF EX FAR CASUALTIES NOT KNOWN.

4. FRGF/MILITIA/BANDITRY.

A. MILOBS SECTOR 4 CYANGUGU REPORTED THAT ON THE NIGHT OF 31 JAN 96, MEN SUSPECTED TO BE FRGF ATTACKED A HOUSE IN THE OUTSKIRTS OF BWEYEYE (GR 1410) STOLE SOME CATTLE AND KIDNAPPED A MAN TO BURUNDI.

(2) MILOBS SECTOR 5 (GISENYI) REPORTED THAT FOUR PERSONS KNOWN TO BE INFORMERS OF THE RPA WERE KILLED ON 04 FEB 96 BY APPROXIMATELY 20 BANDITS PRESUMABLY FRGF, SOME OF THEM ARMED WITH AK-47 RIFLES. IT WAS LEARNT THAT ONE OF THE VICTIMS INFORMED RPA OF THE ARMS CACHE AT NKUMBA (GR 6639) ON 09 JAN 96. ONE PERSON HAS BEEN ARRESTED SO FAR.

(3) IN SECTOR 1 (KIBUNGO) A THEFT OF RECEIVER ANTENNA AND SOME CABLE FROM RADIO UNAMIR WAS REPORTED ON 06 FEB 96.

5. REFUGEES. TOTAL INFLOW FOR THE DAY IS 226. 178 CAME FROM ZAIRE AND 48 CAME FROM BURUNDI.

6. POLITICAL.

A. ON 05 FEB 96 RADIO RWANDA REPORTED THAT THE RWANDAN GOVERNMENT HAS REITERATED ITS COMMITMENT TO HAVE ALL ITS NATIONALS BACK HOME.THE RADIO QUOTED UNHCR SOURCES IN BUJUMBURA CONFIRMING THE RETURN OF 4654 RWANDAN REFUGEES FROM NTAMBA REFUGEE CAMP IN BURUNDI. ANOTHER 6000 REFUGEES HAVE MOVED TOWARDS THE TANZANIAN BORDER AND WERE SETTLED IN A TRANSIT PLACE WAITING TO BE TRANSFERRED TO A NEW CAMP UNDER CONSTRUCTION.

B. WITH REGARDS TO THE HOLDING OF INTERNATIONAL CONFERENCE ON STABILITY AND DEVELOPMENT OF THE GREAT LAKE REGION, THE DEPUTY SPEAKER OF THE RWANDAN NATIONAL ASSEMBLY,ACCORDING TO THE NEWS REPORT, REMARKED THAT THE PROPOSED CONFERENCE COULD NOT BE ANY DIFFERENT FROM BUJUMBURA AND NAIROBI CONFERENCES.

7. MISC. NSTR.

8. OWN ACTIVITIES. THE ACTING FORCE COMMANDER VISITED THE FORCE ENGINEER COY WHERE HE WAS BRIEFED ON THE VARIOUS RECONSTRUCTION AND MAINTENANCE TASKS BEING CARRIED OUT BY THE COY THROUGHOUT THE COUNTRY.A BRIEFING AND DEMONSTRATION ON THE VARIOUS TYPES OF ENGINEER PLANT EQUIPMENT WAS ALSO CONDUCTED.

A. SECTOR 1

- (1) NORMAL DUTIES WERE CONDUCTED IN AOR.
- (2) INDBATT PROVIDED ESCORTS TO BROWN AND ROOT WATER TANKER FOR NIGHT SHIFT DUTIES.
- (3) INDBATT ARMED GUARDS CONTINUE TO PROVIDE SECURITY TO THE IMPOUNDED GENERATOR AND VEHICLE AT GITARAMA AND TO 95 CMSG AMMUNITION AND PERSONAL BELONGINGS AT AIRPORT WAREHOUSE.
- (3) 379 RETURNEES ARRIVED AT RUYENZI OWS FROM NKAMIRA AND KIBUNGO. 232 ALSO DESPATCHED BY UNHCR TO GITARAMA, KIGALI, BUTARE AND KIBUNGO. A TOTAL OF 455 STILL AWAITING EVAC FROM RUYENZI CAMP.
- (4) INDBATT PROVIDED ONE TRUCK TO TARABA ORPHANAGE (RUHengeri PREFECTURE) CENTRE FOR TRANSPORTATION OF FOOD STUFF FROM KIGALI TO RUHengeri.
- B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.
- C. SECTOR 3 NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.
- D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.
- E. SECTOR 5.
 - (1) NORMAL DUTIES WERE CONDUCTED IN AOR.
 - (2) NICOY OWN TPT SECT ASSISTED FOOD FOR THE HUNGRY WITH A TRUCK TO TRANSPORT ROOFING SHEET WITHIN GISENYI PREFECTURE.
 - (3) NICOY MED CENTRE IN LOG BASE 1 AND 2 TREATED 72 LOCALS.
- F. FORCE SIGNAL COY. FORCE SIGNAL COMPANY CONTINUES ACTIVATING RWANDAN TEL IN KIGALI AND REPROGRAMMED ALL VHF RADIO IN SHAGASHA/CYANGUGU. ALSO PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO KIBAYA ON THE REQUEST OF LOCAL ORGANISATION ARDEC.
- G. FORCE ENGR COY. FORCE ENGR COY DEPLOYED ONE DOZER IN TRANSIT CAMP CYANGUGU, PROVIDED A TRUCK FOR THE TRANSPORTATION OF WOOD/ BRICKS, AND PROVIDED THREE VEHICLES TO RPA FOR TRANSPORTING FOOD STUFF FROM KIGALI TO BUTARE.
- H. NORMED. TREATED 20 MED AND 05 DENTAL PATIENTS.
- I. AIR OPS. A TOTAL OF 15 FLIGHTS OPERATED.
- J. UN MP COY. NSTR.

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

06 February, 1996

<p>TO: UN SECUR SECT CIVPOL HQ MILOB GP HQ MILOB ALL SECTORS GHANCOY 1 & 2 INDBATT MALAWICOY MALICOY NICOY NORMED UNAMIR MAIN FILE 95 CMSG FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO UNV CISS UNICEF</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p> <p><i>Kulalyel</i></p>
<p>SUBJECT: DAILY INFOSUM FOR 05 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE:THREE</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.

3. RPA. MILOBS SECTOR 2 (GITARAMA) REPORTED THAT RPA RECOVERED THREE GRENADES FROM A PERSON ARRESTED ON 30 JAN 96 IN MAHEBWE SECTOR (GR 7292). ANOTHER PERSON WAS ARRESTED BY RPA IN NGOMA SECTOR (GR 7448) ON 03 FEB 96 FOR ILLEGAL POSSESSION OF A RIFLE.

4. FRGF/MILITIA/BANDITRY.

A. FURTHER TO THE EXPLOSION INCIDENT REPORTED (IN SECTOR 5) IN THE SITREP OF 04 FEB, MILOBS SECTOR 5 (GISENYI) REPORTED THAT AS PER RPA THE NO OF PERSONS KILLED DUE TO SPLINTER/BULLET WOUNDS IS 10 AND NOT 13 AS REPORTED EARLIER AND EXPLOSIVE USED WAS TNT. ALSO REPORTEDLY RPA HAS ARRESTED SEVEN PERSONS FOR INVESTIGATIONS.

B. MILOBS SECTOR 5 (GISENYI) ALSO REPORTED THAT ON 24 JAN 96 SOME INFILTRATORS ATTACKED A CIVILIAN IN GAKURABWENGE SECTOR (GR 2625) AND STOLE CATTLE AND HOUSEHOLD GOODS. THREE PERSONS WERE APPREHENDED BY LOCALS AND HANDED OVER TO RPA. SAME DAY ONE PERSON WAS ARRESTED IN GABIRO SECTOR (GR 2423) WHILE TRYING TO CROSS OVER TO ZAIRE.

5. REFUGEES. NSTR.

6. POLITICAL. RADIO RWANDA REPORTED THAT FORMER TANZANIAN PRESIDENT JULIUS NYERERE ARRIVED IN KIGALI YESTERDAY EVENING FOR A TWO DAY VISIT AND MET WITH THE VICE-PRESIDENT MAJOR GEN PAUL KAGAME. MWALIMU NYERERE IS ONE OF FACILITATORS WHO ARE TO OVER SEE THE IMPLEMENTATION OF CAIRO SUMMIT RESOLUTIONS ON RWANDA AND BURUNDI REFUGEES REPATRIATION. THE RADIO FURTHER REPORTED THAT WITH THE CLOSURE OF BYUMBA PRISON, THE PROCESS OF JUSTICE IN THE PREFECTURE FACES MANY DIFFICULTIES. CRIMINAL SUSPECTS ARE DETAINED IN COMMUNAL LOCK-UPS AND POLICE STATION WHICH IS AGAINST THE LAW. IT WAS ALSO REPORTED THAT THE PREFECT OF BYUMBA HAD EXPRESSED CONCERN OVER THE SHORTAGE OF FOOD AND GUARDS FOR THE DETAINEES.

7. MISC. NSTR.

8. OWN ACTIVITIES.

A. INDBATT CONTINUES TO PROVIDE SECURITY TO AMMUNITION AND PERSONAL BELONGINGS OF 95 CMSG LEFT AT AIRPORT WAREHOUSE, AS ALSO TO GENERATOR AND VEHICLE AT GITARAMA, IMPOUNDED BY THE DIOCESE.

B. GHANCOY (ITR) CONTINUES TO PROVIDE SECURITY FOR ITR TEAM IN KIBUYE.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) INDBATT PROVIDED ESCORTS TO BROWN AND ROOT WATER

TANKER FOR NIGHT DUTIES.

(3) INDBATT ARMED GUARDS CONTINUE TO PROVIDE SECURITY TO THE IMPOUNDED GENERATOR AND VEHICLE AT GITARAMA.

(4) INDBATT CONTINUE TO PROVIDE SECURITY TO 95 CMSG AMMUNITION AND PERSONAL BELONGINGS AT AIRPORT WAREHOUSE.

(5) 376 RETURNEES ARRIVED AT RUYENZI OWS FROM NKAMIRA. 413 DESPATCHED BY UNHCR TO BUTARE, KIGALI TOWN, KIBUNGO, NYAGADARE, GITARAMA AND KIGALI RURAL. A TOTAL OF 308 ALSO STILL AWAITING EVAC FROM RUYENZI CAMP.

(6) INDBATT MED STAFF TREATED 45 AND 15 DENTAL PATIENTS AT OWN CLINICS.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 3 NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

E. SECTOR 5.

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) NICOY OWN TPT SECT ASSISTED FOOD FOR THE HUNGRY WITH A TRUCK TO TRANSPORT ROOFING SHEET FROM GISENYI TO MUTURA COMMUNE, THE BOURGEMESTER OF KANAMA COMMUNE TO CONVEY HIS PERSONAL EFFECTS FROM GISENYI TO KANAMA AND THE RPA BDE COMD TO REPAIR AND SERVICE HIS OFFICIAL CAR AT OWN MT YARD.

(3) NICOY OWN MED TEAM TREATED 20 (DRESSING AND INJECTION ONLY) LOCALS IN OWN HUMANITARIAN CLINIC.

F. FORCE SIGNAL COY. FORCE SIGNAL COY CONTINUED ASSISTING RWANDATEL IN ACTIVATION OF LOCAL LINES AND PROVIDED A TRUCK TO ARDEC FOR TRANSPORTING FUEL WOOD.

G. FORCE ENGR COY. FORCE ENGR COY DEPLOYED ONE DOZER EACH IN TRANSIT CAMP CYANGUGU AND A CHURCH IN KIGALI, CHURCH WORK COMPLETED. DEPLOYED A TEAM FOR ELECTRIFICATION OF KABUGA DETENTION CENTRE AND A EOD TEAM IN KIGALI. IT ALSO HELD A MINE AWARENESS LECTURE FOR "OXFAM" AND PROVIDED A VEHICLE TO ARDEC.

H. NORMED. TREATED 32 MED AND 07 DENTAL PATIENTS.

I. AIR OPS. A TOTAL OF 16 FLIGHTS OPERATED.

J. UN MP COY. ONE UNAMIR PROPERTY THEFT AND LOSS WERE REPORTED.

2. OVERVIEW. NSTR.

3. RPA. ON THE NIGHT OF 01/02 FEB 96, AN RPA UNIT ENCOUNTERED A GROUP OF MEN AT RUGERERO (GR 2113) IN WHICH ONE OF THE INFILTRATORS WAS KILLED, AND ANOTHER INJURED. THE INTERROGATION REVEALED THAT THE INJURED PERSON WAS REPORTEDLY A "ZAIREAN SOLDIER" AND THEY WERE GIVEN REFUGE BY A LOCAL WOMAN. THE WOMAN WAS ARRESTED AND ON SEARCHING THE PREMISES, NINE RIFLES AND A GRENADE WERE RECOVERED. FURTHER DETAILS BEING INVESTIGATED.

4. FRGF/MILITIA/BANDITRY. THE BRIDGE WHICH WAS BLOWN AT PFUNDA (GR 2211) HAS BEEN REPAIRED BY LOCALS. MEANWHILE, THE RPA HAS INTENSIFIED PATROLS IN THE AREA.

5. REFUGEES. NSTR.

6. POLITICAL.

A. RADIO RWANDA REPORTED THAT THE NTAMBA REFUGEE CAMP IN BURUNDI MIGHT BE CLOSED WITHIN TWO DAYS. OUT OF 8000 REFUGEES, IN THE CAMP, ONLY 2000 WERE TRANSPORTED BY UNHCR TRUCKS TO BUTARE, GIKONGORO, KIBUNGO AND KIGALI RURAL.

B. IT FURTHER REPORTED THAT THE TRIPARTITE COMMISSION RECOMMENDED THE SEPARATION OF INTIMIDATORS FROM GENUINE REFUGEES IN THE CAMPS AND BE TRANSFERRED TO ANOTHER LOCATION IN BURUNDI, WHICH WOULD BE COMMUNICATED TO UNHCR BY BURUNDIAN AUTHORITIES.

7. MISC. NSTR.

8. OWN ACTIVITIES.

A. THE ACTING FORCE COMMANDER BADE FAREWELL TO ALL MEMBERS OF 95 MSG AND THE CANADIAN MILOBS, WHO DEPARTED FOR CANADA ON COMPLETION OF THEIR TOUR OF DUTY ON 02 FEB 96.

B. THE ACTING FORCE COMMANDER VISITED THE SIGNALS DETACHMENT AT MT KARONGI AND INSPECTED THE REPEATER STATION THERE.

C. GHANCOY REPATRIATING TROOPS STILL CONCENTRATED IN KIGALI AWAITING AIRCRAFT FOR THEIR MOVE TO GHANA.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) INDBATT REPORTED THAT 241 RETURNEES ARRIVED AT RUYENZI OWS FROM BUTARE NKAMIRA AND 182 DESPATCHED BY UNHCR TO KIBUNGO AND KIGALI TOWN. A TOTAL OF 326 STILL

AWAITING EVAC FROM RUYENZI CAMP.

(3) INDBATT REPORTED THAT ONE TRUCK WAS PROVIDED TO PRISON PROJECT FOR TRANSPORTATION OF PLYWOOD AND OTHER MATERIALS.

(4) INDBATT PROVIDED TWO TRUCKS TO "CONCERN INTERNATIONAL" FOR DISTRIBUTION OF BLANKETS AND FOOD STUFF FROM BUTARE TO VARIOUS COMMUNES IN BUTARE.

(5) INDBATT REPORTED THAT 7 TRUCKS WERE PROVIDED TO UNHCR/IOM TO TRANSPORT REFUGEES FROM TIHIRO TRANSIT CENTRE TO KIBUNGO.

(6) INDBATT MED STAFF TREATED 17 MED AND 8 DENTAL PATIENTS AT OWN CLINICS.

(7) PERS OF GHANCOY 1 CONTINUE TO BE CONCENTRATED AT UNAMIR AND GHANBATT TRANSIT CAMPS.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 3 NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

E. SECTOR 5.

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) AT ABOUT 20-23 HRS, A MAN BELIEVED TO BE AN FRGF INFILTRATOR WAS APPREHENDED AND SHOT DEAD BY RPA PATROL IN RUGERERO (SQ 2314), A ROADSIDE VILLAGE OFF GISENYI NYUNDO ROAD.

(3) THE BRIDGE THAT WAS BLOWN AT PFUNDA (SQ 2211) HAS BEEN RESTORED BY USE OF TIMBER THROUGH COMMUNAL EFFORT. MEANWHILE RPA HAS INTENSIFIED DAY AND NIGHT PATROL IN THE AREA.

(4) OWN TPT SECT ASSISTED FOOD FOR THE HUNGRY WITH A TRUCK TO TRANSPORT BURNT BRICKS TO MUTURA COMMUNE.

(5) OWN MED CENTRE IN LOG BASE 1 AND 2 TREATED 27 AND 87 LOCALS.

F. FORCE SIGNAL COY.

(1) PROVIDED ONE TRUCK FOR TRANSPORTATION OF SAND FROM RUNDA TO BISENYI ON THE REQUEST OF A LOCAL ORGANISATION ARDEC.

(2) PROVIDED ONE TRUCK TO PRISON PROJECT FOR TRANSPORTATION OF PLYWOOD WITHIN KIGALI.

G. FORCE ENGR COY. FORCE ENGR COY DEPLOYED ONE DOZER EACH

AT ALTERNATE TRANSIT CAMP BUTARE AND TRANSIT CAMP CYANGUGU.
IT ALSO PROVIDED A TRUCK EACH TO ARDEC FOR TRANSPORTING
WOOD/BRICKS AND KIGALI PRISON FOR TRANSPORTING WOOD.

H. NORMED. TREATED 26 MED AND 8 DENTAL PATIENTS.

I. AIR OPS. A TOTAL OF 15 FLIGHTS OPERATED.

J. UN MP COY. NSTR.

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

02 February, 1996

<p>TO: UN SECUR SECT CIVPOL HQ MILOB GP HQ MILOB ALL SECTORS GHANCOY 1 & 2 INDBATT MALAWICOY MALICOY NICOY NORMED UNAMIR MAIN FILE 95 CMSG FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO G3 ENGRS UNV CISS UNICEF</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p> <p><i>Lebatyul</i></p>
<p>SUBJECT: DAILY INFOSUM FOR 01 FEB 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: FOUR</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.

3. RPA. NSTR.

4. FRGF/MILITIA/BANDITRY.

A. MILOBS SECTOR 5 (GISENYI) REPORTED THAT THE CHIEF OF THE CHILDREN DEPT OF THE HEALTH CENTER OF KIVUMU (2303) AND HIS WIFE WERE BEATEN BY ABOUT TEN TO TWELVE UNIDENTIFIED ARMED MEN IN UNIFORM ON THE NIGHT OF 30 JAN 96 AT HIS HOUSE AT TARASI CELLULE 2304 AND MADE AWAY WITH THEIR PERSONAL BELONGINGS.

B. IN SECTOR 5 (GISENYI), IT WAS REPORTED THAT A WOODEN LOG BRIDGE ACROSS THE PFUND RIVER (2106) WAS DEMOLISHED ON 31 JAN 96. THE BLAST OF THE EXPLOSION IS BELIEVED TO HAVE AFFECTED DOORS, WINDOWS AND ROOFING OF NEARBY HOUSES. FURTHER INFORMATION BEING FORWARDED.

5. REFUGEES. NSTR.

6. POLITICAL.

A. ACCORDING TO RADIO RWANDA, A DELEGATION CONSISTING OF DELEGATES FROM UNHCR, THE GOVERNMENT OF BURUNDI AND THE GOVERNMENT OF RWANDA VISITED RWANDAN REFUGEES CAMPS IN BURUNDI AND PERSUADED THE REFUGEES TO RETURN TO RWANDA. THEY WERE TOLD THAT THE JUDICIAL SYSTEM IN RWANDA WAS BEING RESTORED AND ONCE A REFUGEE IS REPATRIATED, HE CAN CLAIM HIS PROPERTY BY APPROACHING THE LOCAL AUTHORITIES INSTEAD OF GOING STRAIGHT TO THE ILLEGAL OCCUPANT.

B. RWANDAN RADIO ALSO REPORTED THAT ZAIRE IS ABOUT TO CLOSE KIBUMBA AND GASHYUSHYA REFUGEE CAMPS AND REFUGEES INFLUX WILL COMMENCE FROM TODAY ONWARDS.

7. MISC. NSTR.

8. OWN ACTIVITIES.

A. THE INVESTIGATION OFFICER AND THE SECURITY CO-ORDINATOR FOR THE INTERNATIONAL TRIBUNAL FOR RWANDA, MR BORDEWIJK, CALLED ON THE ACTING FORCE COMMANDER AND DISCUSSED SECURITY RELATED ISSUES.

B. THE ACTING FORCE COMMANDER HELD A MEETING WITH CHIEF OF STAFF RPA, COL SAM KAKA, IN THE RPA HEAD QUARTERS. DURING THE MEETING THE CHIEF OF STAFF REGRETTED THE INCIDENT OF 29 JAN 96 IN WHICH THREE PERSONS OF THE INTERNATIONAL TRIBUNAL WERE ILL-TREATED BY THE RPA SOLDIERS. HE STRESSED THAT THE DEFAULTERS HAVE SINCE BEEN ARRESTED AND WOULD BE PUNISHED. HE ALSO ASSURED THE ACTING FORCE COMMANDER THAT NECESSARY STEPS HAVE BEEN TAKEN TO

AVOID FUTURE OCCURRENCES.

C. THE EXECUTIVE DIRECTOR AND THE ACTING FORCE COMMANDER MET WITH AMBASSADORS OF THE EUROPEAN UNION AT THE EU OFFICE KIGALI. HE ALSO MET SPANISH AMBASSADOR TO TANZANIA, MR JOSE MARIA SANZ-PASTOR, DURING THE MEETING, THE ACTING FORCE COMMANDER BRIEFED THEM ON THE OVERALL SECURITY SITUATION, THE INCIDENT OF 29 JAN 96 IN WHICH THREE PERSONS FROM THE INTERNATIONAL TRIBUNAL WERE MANHANDLED BY RPA AND ISSUES REGARDING THE REPATRIATION OF REFUGEES.

D. DURING THE MEETING AT THE EUROPEAN UNION, THE ED ALSO BRIEFED THEM ABOUT THE DISCUSSION HELD WITH THE GOVERNMENT OF RWANDA ON THE PAYMENT OF TAXES BY THE CONTRACTORS AND OTHER RELATED ISSUES.

A. SECTOR 1

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) ESCORTS PROVIDED TO BROWN AND ROOT WATER TANKER FOR NI SHIFT DUTIES AND TO ESKO INTERNATIONAL FOOD CONVOY CARRYING RATIONS TO NICOY FROM KIGALI TO SHAGASHA.

(3) 196 RETURNEES ARRIVED AT RUYENZI OWS FROM NKAMIRE. 356 RETURNEES DESPATCHED BY UNHCR TO KIBUNGO, KIGALI TOWN AND KIGALI RURAL. A TOTAL NO OF 267 RETURNEES STILL AWAITING EVAC FROM RUYENZI CAMP.

(4) INDBATT PROVIDED TRUCKS TO KIGALI PREFECTURE FOR DISTRIBUTION OF 12 TONNES OF FOOD STUFF TO VARIOUS SECTEURS IN KIGALI.

(5) INDBATT MED STAFF TREATED 22 MED AND 5 DENTAL PATIENTS AT OWN CLINIC.

(6) PERSONNEL OF CHANCOY 1 CONTINUE TO BE CONCENTRATED AT UNAMIR AND GHANBATT TRANSIT CAMPS.

B. SECTOR 2. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

C. SECTOR 3 NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR. NSTR.

E. SECTOR 5.

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) NICOY OWN MED CENTRE IN LOG BASE 1 AND 2 TREATED 90 AND 114 LOCALS.

F. FORCE SIGNAL COY. SIG COY PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO KIBAYA ON THE REQUEST

OF A LOCAL ORGANISATION ARDEC.

G. FORCE ENGR COY. FORCE ENGR COY DEPLOYED ONE DOZER EACH AT ALTERNATE TRANSIT CAMP BUTARE AND TRANSIT CAMP CYANGUGU. IT ALSO PROVIDED A TRUCK TO ARDEC AND CARRIED OUT ELECTRIFICATION IN KABUGA DETENTION CENTRE.

H. NORMED. TREATED 13 MED AND 9 DENTAL PATIENTS.

I. AIR OPS. A TOTAL OF 14 FLIGHTS OPERATED.

J. UN MP COY. NSTR.

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

03 January, 1996

<p>TO: UN SECUR SECT CIVPOL HQ MILOB GP HQ MILOB ALL SECTORS GHANCOY 1 & 2 INDBATT MALAWICOY MALICOY NICOY NORMED UNAMIR MAIN FILE 95 CMSG FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 CAO B&R UNDP SECUR FMO CMCO IOC AIROPS CMPO FPM FSO FORCE PAO G3 ENGRS UNV CISS UNICEF</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p>
<p>SUBJECT: DAILY INFOSUM FOR 02 JAN 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: THREE</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.
2. OVERVIEW. NSTR.
3. RPA.
 - A. MILOBS SECTOR 3A (GIKONGORO) REPORTED THE ARREST OF AN INTERPRETER, MR. JEAN CLAUDE WORKING FOR MILOBS, ON 31 DEC 95 AT BUTARE. THE REASON FOR ARREST NOT KNOWN.
 - B. MILOBS SECTOR 5B (GISENYI) REPORTED THAT ONE MAN ALLEGEDLY WOUNDED BY RPA WAS ADMITTED IN MSF CLINIC IN RUVUMU (GR 3229) ON 30 DEC 95. DETAILS OF THE INCIDENT BEING INVESTIGATED.
4. FRGF/MILITIA/BANDITRY.
 - A. MILOBS SECTOR 5A (RUHENGERI) LEARNT FROM RPA LO THAT ONE MR. KARIKUTIMA OF KIDAHU COMMUNE (GR 7047) WAS SEVERELY WOUNDED BY UNIDENTIFIED ARMED MEN ON THE NIGHT OF 31 DEC 95 AND IS PRESENTLY ADMITTED IN RUHENGERI HOSPITAL.
 - B. MILOBS SECTOR 5B (GISENYI) LEARNT FROM THE LOCALS OF BUTAKA (GR 3229) THAT A MAN WAS KILLED AND A WOMAN SERIOUSLY INJURED BY SUSPECTED INTERAHAMWE ON 29 DEC 95. REPORT BEING INVESTIGATED.
5. REFUGEES. NSTR.
6. POLITICAL. NSTR.
7. MISC. NSTR.
8. OWN MILITARY ACTIVITIES. NSTR.
 - A. SECTOR 1
 - (1) NORMAL DUTIES WERE CONDUCTED IN AOR.
 - (2) 71 RETURNEES ARRIVED NDERA CAMP ON 02 JAN 96 FROM BUTARE. 73 RETURNEES WERE DESPATCHED BY UNHCR TO GITARAMA, KIGALI RURAL AND KIGALI TOWN. 183 RETURNEES STILL AWAITING EVACUATION.
 - (3) MED STAFF TREATED 16 MEDICAL AND 10 DENTAL PATIENTS AT OWN CLINIC.
 - B. SECTOR 2.
 - (1) NORMAL DUTIES WERE CONDUCTED IN AOR.

- (2) SRSG, ACTING FC AND STAFF OFFRS PAID WORKING VISIT TO GHANCOY ON 02 JAN 96.
- (3) MED STAFF TREATED AND DISCHARGED 41 LOCALS.
- C. SECTOR 3 NORMAL DUTIES WERE CONDUCTED IN AOR.
- D. SECTOR 4.
- (1) NORMAL DUTIES WERE CONDUCTED IN AOR.
- (2) MED STAFF TREATED 58 LOCAL PATIENTS.
- E. SECTOR 5.
- (1) NORMAL DUTIES WERE CONDUCTED IN AOR.
- (2) SRSG AND ACTING FC VISITED NICOY. THE SRSG ADDRESSED OFFRS, SOLDIERS AND MILOBS OF THE SECTOR.
- F. FORCE SIGNAL COY. PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUGALIKA TO MUCHERI AND BESENI ON REQUEST FROM ARDEC.
- G. FORCE ENGR COY.
- (1) DEPLOYED EOD TEAM IN KIBUYE FOR SEARCHING THE AREA IN A CHURCH WHERE INDIVIDUALS FROM INTERNATIONAL TRIBUNAL ARE WORKING.
- (2) PROVIDED ONE VEH TO ARDEC FOR TRANSPORTING WOOD.
- (3) PROVIDED ONE CONCRETE MIXER TO BMS FOR CONCRETING IN BROWN AND ROOT CAMPUS.
- H. NORMED. TREATED 30 MED AND 08 DENTAL PATIENTS.
- I. AIR OPS. 13 FLIGHTS ARRIVED AND DEPARTED KIA ON 02 JAN 96.
- J. UN MP COY. TWO TRAFFIC ACCIDENTS WERE REPORTED.
- K. 95 CMSG.
- (1) TRANSPORTED 20,000L OF WATER TO GHANCOY IN KIBUNGO, 15,000L OF WATER TO MALICOY IN GIKONGORO, 5000L OF WATER TO MILOBS IN BUTARE AND 5000L OF DIESEL TO MILOBS IN BUYMBA.
- (2) RECOVERED TOYOTA 4 RUNNER AND A TOYOTA PICK UP FROM GITARAMA FOR MILOBS AND MALICOY RESPECTIVELY.

UNAMIR FORCE HQ

OUTGOING FACSIMILE NO:-

MIR NO:-

MISC NO:-

01 February, 1996

<p>TO: UN SECUR SECT CIVPOL HQ [REDACTED] MILOB ALL SECTORS GHANCOY 1 & 2 INDBATT MALAWICOY MALICOY NICOY NORMED UNAMIR MAIN FILE 95 CMSG FORCE ENGR COY CHAO FORCE MP COY DCOS SP HRL G3 PLANS G2 B&R UNDP SECUR FMO CMCO IOC AIROPS2 CMPO FPM FSO FORCE PAO G3 ENGRS UNV UNREO UNICEF</p>	<p>FROM: UNAMIR HQ OPS KIGALI, RWANDA.</p> <p><i>[Signature]</i> G3 Plans.</p>
<p>SUBJECT: DAILY INFOSUM FOR 31 JAN 96</p>	
<p>NUMBER OF PAGES, INCLUDING THIS ONE: FOUR</p>	

1. PLEASE FIND ATTACHED THE DAILY INFOSUM MENTIONED ABOVE.

2. OVERVIEW. NSTR.

3. RPA. MILOBS SECTOR 5 (GISENYI) REPORTED THAT TWO FRGF SOLDIERS (MUHUZA JEAN AND NTAKIYIMANA GERALD) WERE ARRESTED AND ONE (SGT SINDIKUBWABO FROM TARE COMMUNE, GR 9010,) WAS SHOT AND INJURED WHILE TRYING TO ESCAPE ON THE NIGHT 29/30 JAN 96 BY RPA. ONE RIFLE, A GRENADE AND EXPLOSIVE HAVE BEEN RECOVERED FROM THEM. THE INJURED PERSON IS DETAINED WITHOUT ANY MEDICAL TREATMENT .

4. FRGF/MILITIA/BANDITRY.

A. MILOBS SECTOR 5 (GISENYI) REPORTED THAT A CIVILIAN MR NTAGUNGIRA SALATIERE AND HIS WIFE WERE SERIOUSLY WOUNDED BY SUSPECTED BANDITS AT CYATO (GR 0934) AT ABOUT 2100 HRS. THE BANDITS LOOTED VALUABLES AND FIRED IN THE AIR BEFORE FLEEING.

B. IN SECTOR 5 (GISENYI), ON 27 JAN 96 IN BIREMBO SECTOR (GR 0934) TWO PERSONS (MR RUTERANA AND NVUNABANDI) WERE KILLED BY A GROUP OF FOUR PERSONS WHO WERE DEMANDING MONEY .

(3) IN SECTOR 5 (GISENYI), ON 27 JAN 96 TWO PERSONS, (MR NTONDWE AND MR RUZITATIRA) WERE KILLED IN THE GIHIRA SECTOR (GR 4612). TWO PERSONS (MR SIMBIZI AND NTAWUKAMENYA) WERE KILLED BY RPA WHEN THEY ATTACKED THE RPA TEAM WHICH HAD GONE TO INVESTIGATE THE INCIDENT.

(2) MILOBS SECTOR 5 (GISENYI) ALSO REPORTED THAT ON 23 JAN 96 THAT SOME PERSONS DRESSED IN MILITARY UNIFORMS STOLE 30,000 RWF, RADIO AND OTHER ITEMS FROM THE HOUSE OF MR HABAMENSHI IN GASIZA CENTRE (GR 5408).

5. REFUGEES/IDPs. NSTR.

6. POLITICAL.

A. HEAD OF AGENCIES MEETING WAS HELD IN UNDP CONFERENCE ROOM. MATTERS CONCERNING REFUGEE REPATRIATION, SECURITY SITUATION AND RECOMMENDATIONS OF THE TRIPARTITE MEETINGS WERE DISCUSSED. ISSUES PERTAINING TO THE FORTHCOMING ROUND TABLE CONFERENCE WERE ALSO DELIBERATED UPON.

B. RADIO RWANDA REPORTED THAT THE RWANDAN PRESIDENT PASTEUR BIZIMUNGU, ACCOMPANIED BY THE VICE PRESIDENT AND MINISTER OF DEFENCE MAJOR GENERAL PAUL KAGAME, THE PRIME MINISTER P CLESTIN RWIGEMA, AND SOME OTHER DIGNITARIES, VISITED CYANGUGU PREFECTURE ON 30 JANUARY 1996 AND DISCUSSED THE PROBLEMS FACING THE POPULATION OF THAT PREFECTURE. IN PARTICULAR THE ISSUE OF OLD CURRENCY NOTES

BROUGHT BY PEOPLE COMING BACK FROM BUKAVU CAMPS IN ZAIRE WAS DISCUSSED.

C. THE RADIO RWANDA ALSO REPORTED THAT THE UNITED NATIONS IS TRYING TO FIND A REPLACEMENT FOR THE CHIEF PROSECUTOR OF THE **INTERNATIONAL TRIBUNAL** CRIMINAL TRIBUNAL FOR RWANDA, JUDGE RICHARD GOLDSTONE, WHO HAS BEEN APPOINTED TO HEAD THE CONSTITUTIONAL COURT IN HIS COUNTRY SOUTH AFRICA.

D. IT FURTHER REPORTED, THAT THE REPLACEMENT WOULD NOT COME FROM ANY AFRICAN COUNTRY NOR FROM FRANCE OR BELGIUM, BECAUSE RWANDA WOULD NOT AGREE. THE RADIO ALSO QUOTED RELIABLE SOURCES, AS HAVING INDICATED THAT THE REPLACEMENT FOR JUDGE GOLDSTONE WOULD COME FROM CANADA.

7. REGIONAL. NSTR.

8. MISC. NSTR.

9. OWN MILITARY ACTIVITIES.

A. SECTOR 1

(1) CONDUCTED PTLs AND SY DUTIES IN AOR.

(2) ACTING FORCE COMMANDER VISITED INDBATT AND RUYENZI OWS CAMP AND MET THE REPRESENTATIVES FROM MINISTRY OF REHABILITATION, UNHCR AND CONCERN. LATER, HE MET MR URASA, UNHCR REP, AND MR MUHIGA, UNHCR COORDINATOR FOR AFRICA REGION, AND DISCUSSED ISSUES RELATING TO REFUGEE REPATRIATION AND UNAMIR'S ASSISTANCE.

(3) GHANBATT SY PARTIES LEFT KIBUNGO FOR KIGALI. TEN MAN NICOY TEAM CONTINUES TO PROVIDE SECURITY AT GHANBATT LOCATION KIBUNGO FOR UNAMIR PROPERTY STILL LEFT BEHIND.

(4) 462 RETURNEES ARRIVED RUYENZI OWS FROM BUTARE, NKAMIRA, AND GASHORA. 136 RETURNEES DESPATCHED BY UNHCR TO GITARAMA, KIBUNGO AND KIGALI RURAL. A TOTAL OF 427 RETURNEES ARE STILL AWAITING EVAC FROM RUYENZI CAMP.

(5) PROVIDED TWO TRUCKS TO "CONCERN WORLD WIDE" (NGO) FOR TRANSPORTATION OF BUILDING & CONSTRUCTION MATERIAL FROM KIGALI TO VARIOUS COMMUNES IN BUTARE AND TO KIGALI PREFECTURE FOR DISTRIBUTION OF 14 TONNES OF FOOD STUFF TO VARIOUS SECTEURS AROUND KIGALI.

(6) MED STAFF TREATED 26 MED AND 3 DENTAL PATIENTS AT OWN CLINICS.

(7) INDBATT EVACUATED THREE CIVILIAN CASUALTIES TO KIGALI FROM ACCIDENT SITE ABOUT 25 KM FROM KIGALI ON ROAD KIGALI-GITARAMA.

(8) OFFICE OF GHANCOY 2 MOVED FROM UNICEF HOUSE TO UNAMIR TRANSIT CAMP.

B. SECTOR 2. CONDUCTED PTLs AND SY DUTIES IN AOR.

C. SECTOR 3. NORMAL DUTIES WERE CONDUCTED IN AOR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR.

E. SECTOR 5.

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) OWN TPT SECT ASSISTED FOOD FOR THE HUNGRY WITH A TRUCK TO TRANSPORT 2000 BURNT BRICKS FROM NYUNDO TO MUTURA.

(3) OWN MED CENTRE IN LOG BASE 1 AND 2 TREATED 53 AND 90 LOCALS.

F. FORCE SIGNAL COY. SIG COY PROVIDED ONE TRUCK FOR TRANSPORTATION OF WOOD FROM RUNDA TO KIBAYA ON THE REQUEST OF A LOCAL ORGANISATION ARDEC.

G. FORCE ENGR COY. DEPLOYED ONE DOZER FOR ALTERNATE TRANSIT CAMP IN BUTARE, ONE DOZER TRANSIT CAMP IN CYANGUGU, ONE VEHICLE TO ARDEC FOR TRANSPORTING WOOD/BRICKS AND A TEAM FOR ERECTING SECURITY LIGHTING IN KABUGA DETENTION CENTRE.

H. NORMED. TREATED 44 MEDICAL AND 9 DENTAL PATIENTS.

I. AIR OPS. A TOTAL OF 12 FLIGHTS OPERATED ON 31 JAN 96.

J. UN MP COY. NORMAL DUTIES CONDUCTED IN AOR. NSTR.

K. 95 CMSG. NSTR.

RETURNEES DESPATCHED BY UNHCR TO KIBUNGO, KIBUYE, KIGALI RURAL AND KIGALI TOWN. A TOTAL OF 107 RETURNEES ARE STILL AWAITING EVAC FROM RUYENZI CAMP.

(3) INDBATT ARMED GUARDS CONTINUE TO PROVIDE SECURITY TO THE IMPOUNDED GENERATOR AND VEH AT GITARAMA.

(4) INDBATT RRF ESCORTED CASH FROM KANOMBE INTERNATIONAL AIRPORT TO UNAMIR HQ 29 JAN 96.

(5) MED STAFF TREATED 05 MED PATIENTS AT OWN CLINICS.

B. SECTOR 2.

(1) CONDUCTED PTLs AND SY DUTIES IN AOR.

(2) PERS OF GHANCOY 1 CONTINUE TO BE CONCENTRATED AT UNAMIR AND GHANCOY TRANSIT CAMPS.

(3) GHANCOY GUARDS WITHDRAWN FROM BRSC WAREHOUSE AT MAGERWA, UN SERVICE STATION AND WATER POINTS. RESPONSIBILITY OF SY HANDED OVER TO MALAWICOY.

(4) PERS OF INTERNATIONAL TRIBUNAL FOR RWANDA PAID A VISIT TO BELGIUM VILLAGE TO ASSESS STATE SY FOR RESIDENTS.

C. SECTOR 3 NORMAL DUTIES WERE CONDUCTED IN AOR.

D. SECTOR 4. NORMAL DUTIES WERE CONDUCTED IN AOR.

E. SECTOR 5.

(1) NORMAL DUTIES WERE CONDUCTED IN AOR.

(2) AT ABOUT 2000 HRS, 28 JAN 96, MILITIAS OF A SECT STRENGTH BELIEVED TO BE MEMBERS OF FRGF INFILTRATED INTO A ROADSIDE VILLAGE IN BIGOGWE SECTEUR GR 6920 OF MUTURA COMMUNE AND KILLED 5 PERSONS WHEN ATTEMPT TO EXTORT MONEY FROM THEM FAILED. A DET OF RPA IN THE SECTEUR RESPONDED IMMEDIATELY AND 2 MILITIAS WERE KILLED, ONE RPA SLDR KILLED, ONE OTHER INJURED AND THE REST OF THE MILITIAS FLED. ALL THE DECEASED HAVE BEEN BURIED.

(3) MED STAFF TREATED 205 LOCALS PATIENTS.

F. FORCE SIGNAL COY. PROVIDED ONE TRUCK TO ARDEC FOR TRANSPORTATION OF WOOD FROM RUNDA TO KIBAYA.

G. FORCE ENGR COY. FORCE SIG COY CONTINUED ASSISTING IN THE ACTIVATION OF LOCAL LINES OF RWANDATEL. ALSO PROVIDED A TRUCK TO A LOCAL ORGANISATION ARDEC FOR TRANSPORTATION OF WOOD.

H. NORMED. TREATED 36 MEDICAL PATIENTS.

- I. AIR OPS. A TOTAL OF 09 FLIGHTS OPERATED ON 28 JAN 96.
- J. UN MP COY. TWO MINOR ACCIDENTS OCCURRED. NO INJURIES WERE SUSTAINED.
- K. 95 CMSG. NSTR.