

UNAMID

CORRESPONDENCE - INCOMING

5 SEPT - 1 OCT 1994

PLEASE RETAIN
ORIGINAL ORDER

UNCLASSIFIED
RHWG MAY 2009

UN ARCHIVES
SERIES S-1060
BOX 1
FILE 5
ACC. 1998/0281

und c10 P01

UNAMIR

TELEPHONE DIRECTORY

01 OCTOBER 94

DIALLING SEQUENCE MM-4

OTTAWA REGION (CLASS 2)

DIAL ACCESS CODE 8 + OTTAWA 7 DIGIT LOCAL
eg (8-991-1111)

CSN ACCESS (CLASS 2)

DIAL ACCESS CODE 8 + 2136 + CSN 7 DIGIT LOCAL
eg (8-2136-270-1111)

NATIONAL ACCESS (CANADA ONLY, CLASS 2)

DIAL ACCESS CODE 8 + 1 + AREA CODE + 7 DIGIT LOCAL
eg (8-1-613-542-1111)

INTERNATIONAL ACCESS (CLASS 3)

DIAL ACCESS CODE 6 + 1 + AREA CODE + NUMBER

FAX AND STU III

DIAL ACCESS CODE 99 + 1 + AREA CODE + 7 DIGIT LOCAL
eg (99-1-613-547-1111)

CCUNAMIR TELEPHONE DIRECTORY

DIALLING SEQUENCE CANADA TO UNAMIR

1. DIAL NDOC OPERATOR OTTAWA LOCAL 996-7811
2. ASK FOR ACCESS CODE 2177 AND GIVE OPERATOR THE REQUIRED EXTENSION IN UNAMIR.
eg (996-7811-2177-1111)
3. FAX AND STU III USE ACCESS CODE 2176 AND DIALLING SEQUENCE PARA 2.

DIALLING SEQUENCE INMARSAT TO MM-4 SWITCH

DIAL 001 + AREA CODE + NDOC OPERATOR 996-7811 GIVE OPERATOR THE UNAMIR ACCESS CODE 2177 + LOCAL
eg (001-613-996-7811 VERBAL ACCESS CODE 2177 + LOCAL)

DIALLING SEQUENCE BETWEEN (4) DIGIT MM-4 AND (5) DIGIT AMAHORO SWITCH

1. TO DIAL FROM (5) DIGIT SYSTEM TO THE MM-4 (4) DIGIT SYSTEM SIMPLY DIAL THE (4) DIGIT SUBSCRIBER NUMBER.
2. TO DIAL FROM (4) DIGIT SYSTEM TO THE (5) DIGIT AMHORO SYSTEM SIMPLY DIAL "4" WAIT FOR DIAL TONE THEN DIAL THE (5) DIGIT SUBSCRIBER NUMBER.

DIALLING SEQUENCE BELGIAN VILLAGE

1. TO DIAL FROM AMAHORO SYSTEM TO BELGIAN VILLAGE SIMPLY DIAL (5) DIGIT NUMBER.
2. TO DIAL FROM BELGIAN VILLAGE TO THE AMAHORO SYSTEM DIAL (9) WAIT FOR DIAL TONE THEN DIAL (5) DIGIT NUMBER.
3. TO DIAL WITHIN THE BELGIAN VILLAGE DIAL LAST 2 DIGITS OF NUMBER.

USER	NUMBER	CLASS
<u>1 CDHSR HQ</u>		
CO-----	2000-----	3
DCO-----	2001-----	2
1 CDHSR OPS-----	2002-----	2
1 CDHSR OPS DO-----	2003-----	2
RSM-----	2004-----	2
PROS-----	2005-----	1
G1/SUPT CLK-----	2006-----	1
G4-----	2007-----	1
G1 LEGAL-----	2008-----	1
DUTY OFFICER QTR-----	2009-----	1
MILITARY POLICE-----	2010-----	1
PADRE-----	2056-----	2
<u>SIGNAL SQN</u>		
SHQ/SOR-----	2011-----	1
OC-----	2012-----	2
SIG OPS-----	2013-----	2
SIG SQN 2 I/C-----	2014-----	2
SQMS-----	2015-----	1
MDF-----	2016-----	1
<u>NCCIS</u>		
CRYPTO-----	2017-----	1
MSG CENTER-----	2018-----	2
TECHS-----	2018-----	1
<u>8 ACCS</u>		
ACCOMMODATIONS-----	2031-----	1
AIR FIELD TOWER-----	TBI-----	1
<u>SUPPORT SQN</u>		
OC/OPS O/SSM-----	2019-----	2
SHQ/SOR-----	2020-----	1
SQMS-----	2021-----	1
RQM-----	2022-----	1
TM-----	2023-----	1
TPT DISPATCH-----	2024-----	1

USER	NUMBER	CLASS
------	--------	-------

4 ESR

CE SECTION-----	2025-----	1
POWER STATION-----	2026-----	1

MED PL

SNR MED O-----	2027-----	3
SNR MED O QTR-----	2028-----	1
MIR-----	2029-----	1
HOSPITAL WARD-----	2030-----	1
MIR EMERGENCY-----	911-----	1

D&S PL

MAIN GATE (STADIUM)-----	2033-----	1
MAIN GATE (UN HQ)-----	2034-----	1
D&S PL QTR-----	2035-----	1
SECURITY OFFICER QTR-----	2050-----	1

3 CSG

DATA CENTRE-----	2037-----	1
------------------	-----------	---

UN HQ

MGEN TOUSIGNANT-----	2040-----	2
UNAMIR HQ RECEPTION OFFICE-----	2051-----	1
UN HQ OR-----	2042-----	1

MISC

PUBLIC TELEPHONE-----	2043-----	2
PUBLIC TELEPHONE-----	2044-----	2
OFFR/SNR NCO QTR-----	2045-----	1
UNCLASS FAX-----	2046-----	2
PAY/POSTAL-----	2047-----	2
JR RANKS MESS-----	2048-----	1
OFFR/SNR NCO MESS-----	2049-----	1
CF MEDIA OFFICER-----	2052-----	2

USER	NUMBER	CLASS
------	--------	-------

BRITCON

CO-----	2053-----	1
OPS-----	2054-----	1

UN HQ SWBD(AMAHORO HOTEL)

1 CDHSR CO-----	1120
1 CDHSR RHQ-----	1468
SIG OPS-----	1215
UNHQ CONTROL OFFICE-----	1469
UNHQ OPS RM-----	1063
CHIEF OPS O-----	1800
FORCE COMDR SECRETARY-----	1235
ADC TO FC MAJ LANCASTER-----	1022
MOVCON-----	1361

INMARSAT

1 CDHSR KIGALI-----	TEL 00-873-156-1306
	FAX 00-873-156-1306
SIG SQN KIGALI-----	TEL 00-873-383-020041
SECTOR 4A GIKONGORO-----	TEL 00-873-151-5561
	FAX 00-873-151-5562
SECTOR 4B KIBUYE-----	TEL 00-873-383-020020
SECTOR 4C CYANGUGU-----	TEL 00-871-383-020050
SECTOR 5 GISENYI-----	TEL 00-871-151-5555
	FAX 00-871-151-5556
UN TAC HQ BUTARE-----	TEL 00-871-383-020056
ALCE NAIROBI-----	TEL 00-871-156-2111
BORDER PT MIRAMA HILLS-----	TEL 00-871-168-131430
2 FD AMB RUHENGERR-----	TEL 00-871-156-0715
	FAX 00-871-156-0716
ASTRALIAN CONTINGENT-----	TEL 00-873-154-5273
NDHQ/NDOC-----	TEL 001-613-992-8700
	FAX 001-613-992-7015
1 CDHSR KINGSTON-----	FAX 001-613-541-4488
DIV HQ KINGSTON-----	FAX 001-613-541-4498
CFB KINGSTON SWBD-----	TEL 001-613-541-5010
UNAMIR FORCE COMD-----	TEL 001-212-963-3092
EXEC DIR-----	TEL 001-212-963-3093
HUMANITARIAN CELL-----	TEL 001-212-963-9574
RADIO ROOM-----	TEL 001-212-963-3097
CHIEF ADM O-----	TEL 001-212-963-3091
GOMA (FRENCH)-----	TEL 00-871-683-135140
	FAX 00-871-683-135141

USER

NUMBER

3 CSG-----TEL 00-873-156-0722
FAX 00-873-156-0734
AIRPORT ALCE (NAIROBI)-----TEL 00-871-156-2111
FAX 00-871-156-2112
COMD ALCE (NAIROBI)-----TEL 00-254-221-4804
FAX 00-254-222-6825
BORDER PT (MIRAMA HILLS)-----TEL 00-871-168-131430
SAFARI CLUB-----TEL 00-254-233-330621
BRITCON KIGALI STADIUM-----TEL 00-871-144-6462

MM-4

1CDHSR KIGALI MSG CTR-----TEL 613-996-7811-2177-2018
FAX 613-996-7811-2176-2046

INTERNATIONAL TEL CODES

ETHIOPIA-----251
MALAWI-----265
MOZAMBIQUE-----258
SENEGAL-----221
SOMALIA-----252

CELLULAR PHONE

ACCESS TO CELLULAR NETWORK DIAL ACCESS CODE 2137 OR 2138 THEN DIAL
CELL LOCAL.

CO-----5007
DCO-----5002
CC OPS CENTRE-----5003
3 CSG-----5004
AIRPORT TOWER-----5005
CS 8-----5006
OC NCCIS-----5001

UNHQ TELEPHONE DIRECTORY (AMAHORO HOTEL)

USER	NUMBER	ROOM NO.
------	--------	----------

1 st FLOOR

D&S-----	11137-----	1005
RPA LO-----	11136-----	1006
SECURITY-----	11135-----	1011
CONTRACT MGR-----	11138-----	1012
SUPPLY CON-----	11139-----	1017
BROWN & ROOT-----	11134-----	1018
CONTRACT MGR-----	11133-----	1023
CLO-----	11140-----	1024
FLIGHTS BOOKING-----	11141-----	1029
CIV POL-----	11132-----	1030
ADP-----	11131-----	1035
DISPATCH-----	11142-----	1036
REGISTRY-----	11126-----	1045
MIL WELFARE & SPOKESMAN-----	11127-----	1050
ACCOM-----	11130-----	1051
ACCOM-----	11129-----	1056
COMM CENTRE-----	11128-----	1057
COMM CENTRE-----	11056-----	1060
CAMP OFFICE/RECEPTION-----	11147	
CAMP COMDT-----	11152	
G3 PLANS-----	11148	
G3 OPS/DUTY O-----	11150	
DCOS / OPS-----	11186	

2 nd FLOOR

FC SEC-----	11008-----	2004
FC-----		2005
A/MA & ADC TO FC-----	11113-----	2012
GUEST ROOM-----	11124-----	2013
	11123-----	2020
A/MA & ADC TO DFC-----	11112-----	2021
DFC-----	11111-----	2028
MA TO DFC-----	11122-----	2029
MA TO FC-----	11121-----	2034
DRIVERS/CLERKS-----	11114-----	2035
TRANSLATOR/DFC SEC-----	11110-----	2044
CMPO G1-----	11120-----	2045
DCMPO G1-----	11119-----	2052
DCOS/SP-----	11109-----	2053
SO ADMIN G1-----	11108-----	2060

USER	NUMBER	ROOM NO.
------	--------	----------

LCC G4-----	11118-----	2061
LCC G4-----	11117-----	2068
C LOG O G4-----	11107-----	2069
G1/G4 CLERKS-----	11106-----	2076
F MED O-----	11116-----	2077
F MED O-----	11115-----	2084
F MED O-----	11105-----	2085

3rd FLOOR

UNAMIR FIN O-----	11104-----	3004
EDP-----	11093-----	3005
EDP-----	11092-----	3012
C PROC O-----	11103-----	3013
CC LOG O-----	11102-----	3020
CCO-----	11091-----	3021
CSS-----	11090-----	3028
C SUP O-----	11101-----	3029
CLAIMS/PCIU-----	11100-----	3034
CAO'S SEC-----	11060-----	3035
CAO-----	11061-----	3035
CCPO-----	11089-----	3044
LEGAL ADVISOR-----	11099-----	3045
BMS-----	11098-----	3052
CCPO-----	11088-----	3053
CTO-----	11087-----	3060
MOV CON-----	11097-----	3061
	11094-----	3068
R&I-----	11086-----	3069
BMS-----	11085-----	3076
AIR OPS-----	11095-----	3077
GENERAL SERVICES-----	11096-----	3084
CBES-----	11084-----	3085

USER	NUMBER	ROOM NO.
------	--------	----------

4th FLOOR

POLITICAL AFFAIRS O-----	11083-----	4004
POLITICAL AFFAIRS O-----	11078-----	4005
INFO CONSULT-----	11077-----	4012
POLITICAL AFFAIRS O-----	11082-----	4013
SECRETARY-----	11081-----	4020
LEGAL O-----	11076-----	4021
	11075-----	4028
SR POLITICAL O-----	11080-----	4029
RADIO RM-----	11079-----	4034
SRSG SEC-----	11058-----	4035
EXECUTIVE DIRECTOR-----		4044
CONFERENCE RM-----	11074-----	4045
DIRECTOR INFO-----	11065-----	4052
SECRETARY-----	11064-----	4053
PROTOCOL O-----	11069-----	4060
	11073-----	4061
SECRETARY-----	11072-----	4068
HAO-----	11068-----	4069
POLITICAL ADVISOR-----	11067-----	4076
SECRETARY-----	11071-----	4077
RADIO RM-----	11070-----	4084
SECRETARY-----	11066-----	4085

BELGIUM VILLAGE

SRSG RESIDENCE-----	11433
EXECUTIVE DIR RES-----	11434
FORCE COMDR RES-----	11435
DEPUTY FORCE COMDR RES-----	11437
GUEST HOUSE # 4-----	11436
GUEST HOUSE # 3-----	11432
GUEST HOUSE # 2-----	11438

to large
a large
✓

UNITED NATIONS
ASSISTANCE MISSION FOR RWANDA

NATIONS UNIES
MISSION POUR L'ASSISTANCE AU RWANDA

UNAMIR - MINUAR

TO: *

All Civilian Staff
UNAMIR

DATE: 29 September 1994

FROM:

A.H. Golo
OIC/ADM

REF.: PERS/NS

SUBJECT: Visit of Mr. M. Oummih, President of the UN Staff Council & Vice President of the Federation (CCISUA)

This is to inform you that Mr. Oummih, President of the Staff Council of the United Nations Headquarters Secretariat and Vice President of CCISUA is presently in Kigali for a two-day visit. Mr. Oummih is scheduled to address the staff at large from 4:00p.m. this afternoon, in the Meridien Lobby Conference Hall.

In addition, Mr. Oummih will meet with staff members individually tomorrow morning, from 8:00am to 10:00 am. You are therefore advised to schedule your private appointment with him through Mr. Diallo, the CCPO. The private staff meetings will be held in the CCPO's office, room 3044.

For further information, please do not hesitate to contact Personnel Section in rooms 3044 and 3053.

Office of the DFC/COS
UNAMIR Force HQ
c/o UNEP
P.O. Box 30552
Nairobi
KENYA

1000.8(DFC)/A/11

28th September 1994

See distribution:

**MINUTES OF DFC/COS's WEEKLY ADMINISTRATIVE MEETING
WITH DEPARTMENT HEADS
HELD AT FHQ CONFERENCE ROOM ON 26 SEPTEMBER 1994**

Present:	Col	J Arp	-	DCOS OPS - Chairman
	Col	KP O'Kelly	-	DCOS Sp
	Col	CB Yaache	-	CHAO
	Col	Diarra	-	Commissioner CIVPOL
	Mr	PJA Hornsby	-	CSS
	Lt Col	S Iliya	-	CMO Rep
	Maj	R Crawford	-	Medical Branch Rep
	Lt Cdr	S Sam	-	MA to DFC/COS - Sec

OPENING REMARKS

1. The meeting commenced at 1040 hrs with the Chairman welcoming members to the meeting. The minutes of the last meeting were adopted as recorded.

ITEM 1 - MATTERS ARISING FROM MINUTES OF PREVIOUS MEETING

2. a. **CIVPOL equipment/inputs requirements.** The CIVPOL Commissioner mentioned that the issue of equipment/ inputs requirements for the training of Rwandese gendarmes had yet to be addressed. He attributed the delay to the fact that, to date, the Rwandan Government has not submitted its official request to UNAMIR for this training.

b. It was directed that, since UNAMIR does not have a budget for the training of local gendarmes, the Rwandese Government needs to be advised once again to identify her requirements so that these can be acquired through a bilateral aid programme.

c. The need for maximum participation by French-speaking CIVPOL African countries in UNAMIR was stressed. The CIVPOL Commissioner promised to continue to use his personal contacts to assist in this direction.

d. **Tentage for TUNBATT.** Members suggested that while efforts are being made to secure premises from the local authorities for use by TUNBATT, Bns/Coys should be directed to release to TUNBATT UN tentage which is on their charge but not being used, until the accommodation problem is solved.

e. The Chairman promised to take up the issue with Bns/Coys Comds.

f. **Telephone facilities for MILOBS.** It was mentioned that the telephone user charge of US\$10 per minute is very high and therefore needs to be reviewed.

CIVPOL

CIVPOL

DCOS SP
CSS

DCOS OPS

CANSIGS
CCO

ITEM 2 - ISSUE OF POL LOG BASE

3. A member observed that there is no POL metre/gauge at the POL point at the Log Base and thus future accountability of fuel used or issued would be difficult. It was therefore decided that a POL metre/gauge should be procured and fixed to all POL machines at the Log Base.

DCOS SP

ITEM 3 - VEHICLES FOR CIVPOLS

4. It was stated that the newly-arrived Nigerian and Ghanaian CIVPOLS had not yet been deployed because of the unavailability of vehicles. It was further stated that the CIVPOL administration needed only four vehicles to enable it to deploy the CIVPOLS.

	<u>Action</u>
5. The issue was raised regarding the five UNOMUR vehicles which should have been reassigned immediately to MILOB GP HQ for use but ended up at CTO's outfit for registration formalities.	DCOS SP
6. The following decisions were taken:	
a. Vehicle Allocation Committee should meet immediately to redistribute vehicles appropriately as directed earlier;	
b. MILOB GP HQ's and CIVPOL's request for vehicles should be addressed immediately.	
<u>ITEM 4 - EXTENSION OF SERVICE - MILOBS</u>	
7. The issue was brought up regarding requests for extension of service in UNAMIR by MILOBS transferred from other peace-keeping missions on a temporary basis. A member mentioned that a formal request would be made to the FC for his concurrence.	CMO
8. The question was raised as to whether such MILOBS would be entitled to the award of a second UN medal if their requests were approved.	CSS
9. It was decided that the possibility should be explored of awarding a UN Medal Bar, in addition to the UN badge, to deserving personnel who are assigned to one mission and transferred to another. The meeting was told that this had been possible in earlier missions elsewhere.	
<u>ITEM 5 - OTHER MATTERS</u>	
10. <u>CAO's information circular on revised MSA rate.</u> Members observed that the CAO's information circular on the revised MSA rate had not been received by most personnel who needed to know its contents. It was therefore directed that the secretary should ensure the proper distribution of the said information circular.	DCOS SP
11. <u>Payment of ration allowance to staff officers/men.</u> The payment of a ration allowance to staff officers/men came up for discussion once again. Members expressed the need for staff officers/men to be advanced some monies for feeding since rations have ceased to be issued.	DCOS SP CSS
12. <u>Reimbursement - MILOBS.</u> A member remarked that those MILOBS who had disbursed various monies from private sources in their sectors during the Rwandan civil war for the purchase of operational requirements have not yet been reimbursed.	
13. It was directed that new submissions should be made by the MILOBS for the necessary reimbursement to be effected. To forestall such delays in future,	CMO CSS

Action

the need for the setting up of an internal coordination system at the MILOB GP HQ was stressed. The sole responsibility of such a system, would be to coordinate the claim submissions of MILOBS to FHQ to facilitate early payments.

14. A member informed the meeting that there were also plans to deploy Field Service Administrators (FSAs) in all sectors to take charge of administrative problems there. He further stated that presently FSAs had been deployed in Sector 4 only.

CSS

ITEM 6 - CLOSING REMARKS

15. The Chairman reminded members to submit proposed agendas for meetings at least a day before each meeting to MA to DFC/COS for coordination.

ALL

16. The meeting came to a close at 1125 hours.

S SAM
Lt Cdr
MA to DFC/COS
Secretary

Distribution:

Action:

Info:

CMO
DCOS OPS
DCOS SP
CHAO
CIVPOL
FORCE MED OFFR
D/CMO
CSS
CMPO

MA TO FC
CAO

1 Oct 94

G2/1000

See Distribution

MILINFOSUM FOR THE PERIOD 3060600B SEP 94-010600B OCT 94

1. SUMMARY The situation throughout the country remains calm. The RPA are making efforts to reassure the population of Sector 4A.
2. REFUGEE AND DP ACTIVITIES
 - a. 80 refugees were reported to have returned to RWANDA through Sector 1. Sector 4A reports 50 refugees leaving RWANDA for BURUNDI.
 - b. 520 refugees are reported to have returned to RWANDA through Sector 4B and a further 200 through Sector 5.
 - c. The total number of refugees reported to have entered the country during the reporting period is 800 with 50 reported to have left.
3. RGF/INTERAHAMWE ACTIVITIES
 - a. There are 3 differing reports on the whereabouts of the RGF formerly based in the GOMA area. They are reported to have moved further into ZAIRE to qualify for humanitarian aid, they are reported to have left GOMA to join their compatriots in BUKAVU and they are reported to have taken off their uniforms and joined the population of the camps.
 - b. In KATALE refugee camp (near GOMA) it is reported that 2 rival militia gangs fought for control of a road junction. The exact casualty figure is not known but it is believed that between 6 and 12 people were killed. ICRC were told of the existence of a "hit-list" in the camp which contained some names of NGOs to be executed by the militia. NGOs began to evacuate from the camp at approx 1500 hrs yesterday.
 - c. There are reports of small groups of INTERAHAMWE infiltrating into Sector 2B at night. The groups generally consist of 3-4 people and return to TANZANIA at the end of the night. Those reported to date have only been armed with machetes.
4. MISCELLANEOUS INCIDENTS
 - a. The border crossing point GISENYI-GOMA remains closed to UNAMIR personnel. The crossing points into all other neighbouring countries are open.

b. A UNHCR vehicle was stopped and searched at an RPA checkpoint just to the East of GIKONGORO (Sector 4A). The vehicle was allowed to proceed after the search. The RPA LO in TAC HQ will speak to his higher formation in GIKONGORO in an attempt to clarify the situation regarding the RPA searching of UNHCR vehicles.

c. At approx 0300 Hrs on 01 Oct 94 about 12 shots were reported to have been fired in the vicinity of the prison in BUTARE (Sector 3). The RPA claim that they foiled an attempted break out and that there were no casualties.

d. The RPA have reported that the RUHENGARI (Sector 5) area is not completely secure. They are arresting about 15 former RGF troops every week. To date 2 RGF soldiers have been killed when they offered armed resistance to their arrests.

e. GHANBATT report that the RPA have held meetings with camp leaders in KIBEHO (Sector 4A, GR 5007) and the townsfolk of MUGANZA (Sector 4A, GR4303).

5. ASSESSMENT

a. The whereabouts of the former RGF who used to occupy camps in the GOMA area is now believed to be close to the town of SAKE in ZAIRE. The move was probably carried out to entitle the former RGF troops to humanitarian assistance. Reports that the troops have moved to BUKAVU or entered the camps in GOMA without their uniforms are likely to have their origins in the actions of a small number of individuals.

b. It is assessed that although the former RGF retain the capability to mount small scale insurgent attacks they are not organised enough to mount a conventional attack on the town of GISENYI as claimed by a clandestine radio station in ZAIRE.

c. The meetings held by the RPA in Sector 4A are almost undoubtedly aimed at persuading DPs to return home and also at persuading local people to remain in the area. The actions of the RPA have been "heavy handed" to date and they will need to orchestrate a coordinated campaign to reassure the population that they are genuinely concerned more with re-establishing the country than revenge.

C E Kamange
for C E KAMANGE
Maj
G2

Distribution:

External:

Information:

TAC HQ
MILOB GP HQ
BRITCON
1 CDHSR
AUSMED
GHABATT
ETHIOBATT
FRAFBATT
MALAWICOY
ZAMBATT
TUNBATT
NIGBATT
~~CIVPOB~~

Internal:

Information:

FC
DFC
UNDP (Attn Mr G Le Claire)
DCOS Ops
DCOS Sp
FMO
G3 Plans

UN civ Pol

HQ UNAMIR

28 Sep 94

G2/2000

See Distribution

PASSAGE OF INFORMATION

1. The Force Commander has expressed his concern about the flow of information through UNAMIR as whole. It is the function of the G2 Cell within this HQ to establish and maintain a system for the collection, collation and dissemination of all military information within UNAMIR.

2. It cannot be over emphasised that all information needs to be passed quickly and accurately to the G2 Cell in order that they are able to fulfil their task of keeping the Force Commander and the remainder of UNAMIR as fully informed on the situation as possible. There are, however, a number of particular points to which I would ask particular attention be paid.

MASS GRAVES

3. MILOB Gp HQ s asked to compile a list of all mass graves and massacre sites identified thus far. The list should be forwarded to this HQ with a grid reference, approximate number of bodies contained therein and a description as to whether the bodies are buried or on the surface.

BANDITRY

4. This HQ receives occasional reports of incidents of "banditry". The details are often vague and contain little in the way of facts. It is requested that MILOBs be tasked to ask specific questions of people reporting such incidents in order to ascertain exactly what happened, where and when. It is also important to determine whether or not the person who reported the incident is an eye-witness or merely passing on information from a third party.

BORDERS

5. The state of the borders between RWANDA and neighbouring countries is of interest to this HQ and it is requested that the daily SITREP issued by MILOB Gp HQ be augmented by a statement declaring the borders to be open or closed to UNAMIR, refugee or NGO traffic.

K P O'KELLY
Col
Acting DOOS Ops

Distribution:

External:

Action:

MILOB Gp HQ

Information:

List D

Internal:

Information:

FC (through COS)
DCOS Ops

CC: K P O'Kelly

From: Colonel K P O'Kelly
Deputy Chief of Staff (Support)

UNAMIR Force Headquarters
Kigali
Rwanda

4000.1/Log-43

See Distribution

28 Sep 94

PROVISION OF PETROLEUM, OILS AND LUBRICANTS TO EXTERNAL AGENCIES

1. In the immediate aftermath of the recent war in Rwanda, there was a critical shortage of petroleum, oils and lubricants (POL) in the country; as a result the important work of the NGOs was in danger of collapsing as they were unable to move about the country. In these circumstances, UNAMIR agreed to provide POL products, on repayment, to NGOs from its own stocks.

2. Over the past 2 months, the infrastructure has recovered to the extent that POL is now readily available in the major centres; the original reason why POL was made available to NGOs therefore no longer pertains. In addition, the rapid build up of UNAMIR itself has begun to place a strain on our own operational reserves.

3. It has therefore been decided that with effect from 31 Sep 94 UNAMIR will cease making issues of POL to NGOs. UNREO are asked to notify this decision to all UN agencies and NGOs.

4. NGOs which have received fuel from UNAMIR sources will shortly receive an invoice covering those deliveries.

K P O'KELLY
Colonel
for Force Commander

Distribution:

Action:

UNREO
BRITCON
3 CSG

Information:

Lists A, B and C
Office of SRSG
CAO

25 Sep 94

G2/1000

See Distribution

MILINFOSUM FOR THE PERIOD 270600-280600B SEP 94

1. SUMMARY The situation throughout the country remains calm.
2. REFUGEE AND DP ACTIVITIES
 - a. 301 refugees are reported to have been repatriated from ZAIRE through RUSUZI and BUGERAMA in Sector 4C on 27 Sep 94.
 - b. No figures were received from Sector 5.
 - c. It has been reported that DPs are moving out of camps in RWAMIKO (GR 4913) and RURAMBA (GR 4716). They are reported to be heading south towards BURUNDI.
3. RGF/INTERAHAMWE ACTIVITIES
 - a. There have been several reports that the former RGF troops in the GOMA area of ZAIRE have disappeared. Efforts are being made to verify these reports and a definitive answer will be forthcoming shortly.
 - b. Reports have been received of a radio station broadcasting from ZAIRE that the former RGF intend to launch an offensive into RWANDA from the GOMA area.
4. MISCELLANEOUS INCIDENTS
 - a. There are continued reports of arrests by the RPA in Sectors 3 and 4.
 - i. Mr Lauvrien Kubwirama, acting manager GATARE Agriculture Project was arrested at GATARE (GR 3535). He is reported to have been taken to WISUMO.
 - ii. In Sector 4C, on 26 Sep 94 Cordon and Search Operations in CYANGUGU (GR 7724) and KAMEMBE (GR 7825) resulted in the arrest of 14 men and 1 woman.
 - iii. In RWAMIKO on 22 Sep 94 a Burghermeister was arrested and in KIBEHO, on the same day, a teacher was also arrested. The reasons for the arrests are not known.
 - b. In MUGANZA (GR 4305) a woman is reported to have been shot by an RPA soldier at 272200 B Sep 94. The victim received medical attention from the British Medical team at RUNYOMBYI (GR 4893). An investigation is underway.

5. ASSESSMENT

a. The reported move of the RGF from the GOMA area combined with reports of radio broadcasts saying that the RGF intend to launch an offensive from the area imply a deception plan. The RPA are reported to have 4 Bns in the area which suggests that they believe the RGF to be still in GOMA. Should the reports of the RGFs move prove to be true then the possibility of them having moved to BUKAVU with the intention of beginning hostilities cannot be discounted.

C. E. Kamange
C E KAMANGE
Maj
G2

Distribution:

External:

Information:

TAC HQ
MILOB GP HQ
BRITCON
1 CDHSR
AUSMED
GHABATT
ETHIOBATT
FRAFBATT
MALAWICOY
ZAMBATT
TUNBATT
NIGBATT
CIVPOL

Internal:

Information:

FC
DFC
UNDP (Attn Mr G Le Claire)
DCOS Ops
DCOS Sp
FMO
G3 Plans

UNCLASSIFIED

C cio Pol
5000.7 (PLANS)

01 03 271000Z SEP 94 PP UUUU

PLANS 017

HQ UNAMIR

LIST A

LIST B

LIST C

UNCLAS PLANS 017

SUBJ: ACTION TO BE TAKEN ON UNAMIR PERSONNEL OPENING FIRE

REFS: A. HQ UNAMIR OP DIRECTIVE 02 - ROE - 22 JUL 94.

B. AMENDMENT 1 TO REF A DATED 10 SEP 94.

1. THE PROCEDURE TO BE ADOPTED IN THE EVENT OF UNAMIR PERSONNEL
OPENING FIRE IS AS FOLLOWS:

A. HQ UNAMIR DUTY OFFICER IS TO BE INFORMED THAT THE EVENT HAS
OCCURRED BY THE FASTEST POSSIBLE MEANS. THE SECTOR COMMANDER OR
COMMANDING OFFICER CONCERNED IS TO FOLLOW THIS UP:

- (1) WITH A DETAILED REPORT WITHIN ONE HOUR OF THE EVENT.
- (2) WITH A WRITTEN REPORT WITHIN 3 HOURS OF THE EVENT.

B. DURING NORMAL WORKING HOURS, THE DUTY OFFICER IS TO INFORM:

- (1) DCOS OPS OR HIS SUBORDINATE.
- (2) MA/FC OR MA/DFC.
- (3) CONTINGENT COMMANDER CONCERNED, IF HE IS NOT ALREADY

UNCLASSIFIED

02

UUUU

PLANS 017

AWARE OF THE INCIDENT.

C. IN SILENT HOURS, THE DUTY OFFICER IS TO INFORM:

- (1) FC OR DFC.
- (2) DCOS OPS OR HIS SUBORDINATE.
- (3) CONTINGENT COMMANDER CONCERNED IF HE IS NOT ALREADY
AWARE OF THE INCIDENT.

2. THE DUTY OFFICER IS TO LOG AND DISTRIBUTE SUBSEQUENT REPORTS FROM
THE SECTOR COMMANDER/COMMANDING OFFICER TO THOSE LISTED ABOVE, AS
THEY ARE RECEIVED.

3. SECTOR COMMANDERS/COMMANDING OFFICERS ARE TO BE PREPARED FOR A
FULL INVESTIGATION IF ORDERED BY HQ UNAMIR. THEY SHOULD BE
PARTICULARLY AWARE OF THE REQUIREMENT FOR:

- A. PRESERVING/RECORDING EVIDENCE AT THE SCENE OF THE INCIDENT.
- B. WITNESS LISTS.
- C. WITNESS STATEMENTS.
- D. STATEMENTS BY THE INDIVIDUAL(S) WHO OPENED FIRE.
- E. MP INVESTIGATION UNDER NATIONAL AND/OR UNAMIR AUSPICES, AS
ORDERED BY HQ UNAMIR.

4. ADDRESSEES ARE REMINDED OF THE NEED FOR ALL PERSONNEL TO BE FULLY

UNCLASSIFIED

5000.7 (PLANS)

03

UUUU

PLANS 017

BRIEFED ON THEIR RESPONSIBILITIES UNDER CURRENT ROE, REFS A AND B.

O

O

MAJ T.A.P. MULLARKEY, G3 PLANS 3

LCOL A. BRIMELOW, G3 PLANS

for JCS/AF/

UNCLASSIFIED

0406
pour déposer à l'annexe

UNITED NATIONS
ASSISTANCE MISSION FOR RWANDA

NATIONS UNIES
MISSION POUR L'ASSISTANCE AU RWANDA

UNAMIR - MINUAR

TO: MILOBS SECTOR 2
" SCETOR 3
" SECTOR 4B
" SECTOR 5
CIVIL POLICE ✓

REF:MILOBS/6606.0/LOG

FROM: MILOBS GP HQ

INFO: DCMO
ALL BRS,MILOB GP HQ
CTO

DATE: 27-9-94

SUBJECT: RE-ALLOCATION OF VEHICLES.

1. The undermentioned vehicles at MILOBS GP HQ have been re-allocated as follows:-

a.Nissan pick-up	UNAMIR 405-CIVPOL
b." "	UNAMIR 518-CIVPOL
c.Toyota Land Cruiser	UNAMIR 803-SECTOR 5
d." " "	UNAMIR 804-SECTOR 3
e." " "	UNAMIR 815-SECTOR 4B
f.Toyota 4 Runner	UNAMIR1016-PERS BR
g." " "	UNAMIR1040-SECTOR 2
h." " "	UNAMIR1050-SECTOR 2
i." " "	UNAMIR1069-SECTOR 4B
j." " "	UNAMIR1080-PLANS/TRG
k." " "	UNAMIR1082-SECTOR 4B
l." " "	UNAMIR1296-CIV POL

2. Sector Comds (2,3,4~~8~~ and 5) and CIVPOL Commissioner are to make arrangement for the collection of the vehicles from MILOBS GP HQ.

X 3. Maj Diakite (UMID MO669) is by this letter requested to hand over vehicle number UNAMIR 1050 to SO TPT/SUP MILOB GP HQ by close of the day.

4. SO TPT/SUP should stand by to issue the vehicles accordingly.

5. Please accept for your info and necessary action.

6. Regards.

P K NYAAKU
Lt Col
for CMO

FROM: LTC AYED D. Cdt TUNBATT
TO: DCOS ops
info: CLO GO CTO
Date: 27th Sep 1994

Subject: Traffic accident *

Ref: SITREP of 26th Sept 94

Encl. schema

- ① Would be informed that a Traffic accident took place in the intersection of Airport - KICYOKIRO + Subject SITREP ref above + Details as follow + Civilian bus coming from airport + Didn't stop when turning left to Kicyokiro + A vehicle belonging to APR going to airport at high speed + Collided with the bus which rolled over + the vehicle FOA of TUNBATT + being at 5 meters away from the point of action at the same intersection in stop position + was hit by the bus after it rolling over and surpassing the center up the cross road + No Casualties and damage for vehicle FOA + UNAMIR vehicle FOA is in no way responsible for the accident + END.

②
LTC AYED

Copies of this letter should be forwarded to CMPO, DOA/CAO and CIPOR/IMP for the necessary attention.

g
G3 GRS
22/9

Amcl

③ OR

Copies to
CMPO, CAO & [redacted]

[Signature]
DCOS ops
22/9

FROM : LTC AYED, D'CDT TUNBATT

T.O : DCOS OPS

INFO : CLOGO CTO

DATE : 27 SEP 1994

OBJET : Accident de circulation

Reference SITREP DU 26 septembre 1994

Pièce jointe : Croquis d'accident

0

Honneur vous rendue compte + accident de circulation
survenu au carrefour + l'aéroport KICUKIRO + mentionné dans
votre SITREP du 26 septembre + s'est passé comme suit +
Bus civil venant de l'aéroport + n'a pas marqué le stop
en tournant à gauche vers KICUKIRO + Un véhicule
appartenant à l'APR se dirigeant vers l'aéroport à très grande
vitesse + a heurté le bus + qui s'est renversé + La camionnette
FO1 appartenant au TUNBATT + se trouvant à 5m du point
de choc au même carrefour en marquant le stop + a été touché
par le bus + Lors de son redressement après avoir fait deux
tonnaux et franchi le caré de séparation + Pas de dégâts
matériels ou personnel enregistré pour le véhicule FO1 +
véhicule UNACIR FO1 n'est en aucun cas impliqué dans
cet accident + et fin.

Aleuch

CROQUIS D'ACCIDENT

Véhicule APR

Bus civil pendant le choc

Bus civil après choc

Véhicule for appartenant à TUNBATT (en arrêt)

Carre de separation

01 03 271000Z SEP 94 PP UUUU

PLANS 017

A HQ UNAMIR

LIST A

LIST B

LIST C

UN CIVPOL

UNCLAS PLANS 017

SUBJ: ACTION TO BE TAKEN ON UNAMIR PERSONNEL OPENING FIRE

REFS: A. HQ UNAMIR OP DIRECTIVE 02 - ROE - 22 JUL 94.

B. AMENDMENT 1 TO REF A DATED 10 SEP 94.

THE PROCEDURE TO BE ADOPTED IN THE EVENT OF UNAMIR PERSONNEL
OPENING FIRE IS AS FOLLOWS:

A. HQ UNAMIR DUTY OFFICER IS TO BE INFORMED THAT THE EVENT HAS
OCCURRED BY THE FASTEST POSSIBLE MEANS. THE SECTOR COMMANDER OR
COMMANDING OFFICER CONCERNED IS TO FOLLOW THIS UP:

- (1) WITH A DETAILED REPORT WITHIN ONE HOUR OF THE EVENT.
- (2) WITH A WRITTEN REPORT WITHIN 3 HOURS OF THE EVENT.

B. DURING NORMAL WORKING HOURS, THE DUTY OFFICER IS TO INFORM:

- (1) DCOS OPS OR HIS SUBORDINATE.
- (2) MA/FC OR MA/DFC.

(3) CONTINGENT COMMANDER CONCERNED, IF HE IS NOT ALREADY

02

UUUU

PLANS 017

AWARE OF THE INCIDENT.

C. IN SILENT HOURS, THE DUTY OFFICER IS TO INFORM:

(1) FC OR DFC.

(2) DCOS OPS OR HIS SUBORDINATE.

(3) CONTINGENT COMMANDER CONCERNED IF HE IS NOT ALREADY

AWARE OF THE INCIDENT.

2. THE DUTY OFFICER IS TO LOG AND DISTRIBUTE SUBSEQUENT REPORTS FROM THE SECTOR COMMANDER/COMMANDING OFFICER TO THOSE LISTED ABOVE, AS THEY ARE RECEIVED.

3. SECTOR COMMANDERS/COMMANDING OFFICERS ARE TO BE PREPARED FOR A FULL INVESTIGATION IF ORDERED BY HQ UNAMIR. THEY SHOULD BE PARTICULARLY AWARE OF THE REQUIREMENT FOR:

A. PRESERVING/RECORDING EVIDENCE AT THE SCENE OF THE INCIDENT.

WITNESS LISTS.

C. WITNESS STATEMENTS.

D. STATEMENTS BY THE INDIVIDUAL(S) WHO OPENED FIRE.

E. MP INVESTIGATION UNDER NATIONAL AND/OR UNAMIR AUSPICES, AS ORDERED BY HQ UNAMIR.

4. ADDRESSEES ARE REMINDED OF THE NEED FOR ALL PERSONNEL TO BE FULLY

UNCLASSIFIED

5000.7 (PLANS)

03

UUUU

PLANS 017

BRIEFED ON THEIR RESPONSIBILITIES UNDER CURRENT ROE, REFS A AND B.

0

0

MAJ T.A.P. MULLARKEY, G3 PLANS 3

LCOL A. BRIMELOW, G3 PLANS

for Jettapri'.

UNCLASSIFIED

TO: ALL SECTORS (MILOBS) REF: MILOB/6606.0/LOG
FROM: MILOBS GP HQ
INFO: DCMO
CLVPOV
DATE: 26-9-94
SUBJECT: POLICY REGARDING ALLOCATION OF VEHICLES IN MILOBS GP.

1. The vehicle situation in UNAMIR, has made it imperative that vehicles allocated to the MILOBS GP be judiciously employed in all the sectors. In this regard, the allocation of vehicles to all sectors will be as follows:-

- a. Sectors HQs -2 vehicles
- b. Teams (3pers)-1 vehicle each

2. This will continue till the situation improves then more vehicles may be allocated to the sectors HQ for use by the staff.

3. Sectors Comds are therefore to allocate vehicles in their sectors accordingly to enable more teams to be deployed.

4. Please accept for necessary action.

5. Best regards.

P. K. NYAAKU
Lt Col
for CMO

FROM: LTC AYED. D. CDT TUNBATT

TO: DCOS ops

INFO: CLO GO CTO

DATE: 27th Sep 1994

SUBJECT: Traffic accident

REF: SITREP of 26th Sep 94

END: Schema

would be informed that Traffic accident took place

in the intersection + Airport - KICYO KIRO + Subject SITE

ref above + Details as follow + Italian bus turning

from airport + Didn't stop when turning left to Kicyo Kiro +

A vehicle belonging to APR going to airport at high speed +

collided with the bus which rolled over + the vehicle

for 1 of TUNBATT + being at 5 meters away from the point

of action at the same intersection in shop position +

was hit by the bus after it's rolling over and surpassing

the center up the cuts road + No casualties and damage

for vehicle for 1 + UNARMED vehicle for 1 is in no

way responsible for the accident + END.

Almud

for release

FROM : LTC AYED , D Cdt TUNBATT

TO : DCOS . OPS

INFO = CLOGO . CTO

DATE = 27 SEP 1994

OBJET = Accident de circulation

Reference SITREP DU 26 Septembre 1994

Piece jointe : Croquis d'accident

- 0 L'honneur vous rendue compte + accident de circulation
survenu au carrefour + Aéroport KICYUKIRO + mentionné dans
votre SITREP du 26 septembre + s'est passé comme suit +
Bus UNL venant de l'Aéroport + n'a pas marqué le stop
en tournant à gauche vers KICYUKIRO + Un véhicule
appartenant à l'APR se dirigeant vers l'Aéroport à très grande
vitesse + a heurté le bus + qui s'est renversé + La camionnette
FO1 appartenant au TUNBATT + se trouvant à 5m du point
de choc au même carrefour en marquant le stop + a été touché
0 par le bus + Lors de son redressement après avoir fait deux
tonnaux et franchi le caré de séparation + Pas de dégâts
matériels ou personnel enregistré pour le véhicule FO1 +
véhicule UNATRIR FO1 n'est en aucun cas impliqué dans
cet accident + et fin.

Jeune

CROQUIS D'ACCIDENT

Véhicule APR

Bus civil pendant le choc

Bus civil après choc

Véhicule for appartenant à TUNBATT (en arrêt)

Carre de separation.

UN CIVROL

MEMORANDUM

8000-1 (CC)

27 Sep 94

Distribution List

UNAMIR HQ PARKING ALLOCATION

Ref: 8000-1 (FSO) dated 23 Aug 94.

1. As mentioned in ref, key pers appointments were allocated parking space within the UNAMIR HQ area. The finalized parking allocation has been approved by both civilian and military organizations as shown on the enclosed parking layout with the DCOS/SP and the CBMSO's signatures.

2. The allocation will take effect as of 03 Oct 94. All listed appointments are req to report to the reception office the driver's name, the room number where they can be found, and the license plate number of their appropriate vehicles on the enclosed forms or contact the reception office at local 11147 NLT 30 Sep 94. Any vehicle not registered to the specific parking space will be towed away at owners risk to a location to be determined in the near future.

3. Req widest distribution be given to UNAMIR military, civilian, and NGO pers.

J.F.D. Gagnon
Lt
Camp Commandant
11152

Enclosures: 2

DISTRIBUTION LIST

List A
List B
List D less 56-70
List E

PARKING LAYOUT

Agreed

LO/Leh *ccos (SP)*

OK *P.D.* *CBR*
26/9/94

PARKING ALLOCATION

#	POSITION	DRIVER	ROOM #	LIC #
1	FC			
2	SRSG			
3	CAO			
4	DFC			
5	DCOS/OPS			
6	DCOS/SP			
7	HAC			
8	CMO			
9	CLO			
10	CSS			
11	CTO			
12	G 3/OPS			
13	G 3/PLANS			
14	MIL SPOKE			
15	CBES			
16	UK CO			
17	1CDHSR CO			
18	CGSO			
19	C PROTOCOL			
20	DR. KABIA			
21	CC LOG O			
22	G 4			
23	C MIS O			
24	G 1			
25	CCPO			
26	MA TO FC			
27	CCO			
28	C PROC O			
29	CSO			
30	MA TO DFC			
31	A/MA TO FC			

32	VIP			
33	VIP			
34	FSO			
35	ROVER			
36	CAMP COMDT			
37	CONTRACT MGR			
38	AIR OPS			
39	DR			
40	DR			

	CCCO			
	SR POL ADV			
	EOD			
	BUS			
	BUS			
	BUS			

UN CIN POL

MEMORANDUM

8000-1 (CC)

27 Sep 94

Distribution List

UNAMIR HQ PARKING ALLOCATION

Ref: 8000-1 (FSO) dated 23 Aug 94.

1. As mentioned in ref, key pers appointments were allocated parking space within the UNAMIR HQ area. The finalized parking allocation has been approved by both civilian and military organizations as shown on the enclosed parking layout with the DCOS/SP and the CBMSO's signatures.

2. The allocation will take effect as of 03 Oct 94. All listed appointments are req to report to the reception office the driver's name, the room number where they can be found, and the license plate number of their appropriate vehicles on the enclosed forms or contact the reception office at local 11147 NLT 30 Sep 94. Any vehicle not registered to the specific parking space will be towed away at owners risk to a location to be determined in the near future.

3. Req widest distribution be given to UNAMIR military, civilian, and NGO pers.

J.F.D. Gagnon
Lt
Camp Commandant
11152

Enclosures: 2

DISTRIBUTION LIST

List A
List B
List D less 56-70
List E

PARKING LAYOUT

Agreed
LOKel DOOS(SA)

OK P.D. 26/2/94 CBH

PARKING ALLOCATION

#	POSITION	DRIVER	ROOM #	LIC #
1	FC			
2	SRSG			
3	CAO			
4	DFC			
5	DCOS/OPS			
6	DCOS/SP			
7	HAC			
8	CMO			
9	CLO			
10	CSS			
11	CTO			
12	G 3/OPS			
13	G 3/PLANS			
14	MIL SPOKE			
15	CBES			
16	UK CO			
17	1CDHSR CO			
18	CGSO			
19	C PROTOCOL			
20	DR. KABIA			
21	CC LOG O			
22	G 4			
23	C MIS O			
24	G 1			
25	CCPO			
26	MA TO FC			
27	CCO			
28	C PROC O			
29	CSO			
30	MA TO DFC			
31	A/MA TO FC			

32	VIP			
33	VIP			
34	FSO			
35	ROVER			
36	CAMP COMDT			
37	CONTRACT MGR			
38	AIR OPS			
39	DR			
40	DR			

0

	CCCO			
	SR POL ADV			
	EOD			
	BUS			
	BUS			
	BUS			

0

01 03 271000Z SEP 94 PP UUUU

PLANS 017

HQ UNAMIR

LIST A

LIST B

LIST C

CIV POL

UNCLAS PLANS 017

SUBJ: ACTION TO BE TAKEN ON UNAMIR PERSONNEL OPENING FIRE

REFS: A. HQ UNAMIR OP DIRECTIVE 02 - ROE - 22 JUL 94.

B. AMENDMENT 1 TO REF A DATED 10 SEP 94.

THE PROCEDURE TO BE ADOPTED IN THE EVENT OF UNAMIR PERSONNEL
OPENING FIRE IS AS FOLLOWS:

A. HQ UNAMIR DUTY OFFICER IS TO BE INFORMED THAT THE EVENT HAS
OCCURRED BY THE FASTEST POSSIBLE MEANS. THE SECTOR COMMANDER OR
COMMANDING OFFICER CONCERNED IS TO FOLLOW THIS UP:

- (1) WITH A DETAILED REPORT WITHIN ONE HOUR OF THE EVENT.
- (2) WITH A WRITTEN REPORT WITHIN 3 HOURS OF THE EVENT.

B. DURING NORMAL WORKING HOURS, THE DUTY OFFICER IS TO INFORM:

- (1) DCOS OPS OR HIS SUBORDINATE.
- (2) MA/FC OR MA/DFC.

(3) CONTINGENT COMMANDER CONCERNED, IF HE IS NOT ALREADY

02

UUUU

PLANS 017

AWARE OF THE INCIDENT.

C. IN SILENT HOURS, THE DUTY OFFICER IS TO INFORM:

(1) FC OR DFC.

(2) DCOS OPS OR HIS SUBORDINATE.

(3) CONTINGENT COMMANDER CONCERNED IF HE IS NOT ALREADY

AWARE OF THE INCIDENT.

2. THE DUTY OFFICER IS TO LOG AND DISTRIBUTE SUBSEQUENT REPORTS FROM THE SECTOR COMMANDER/COMMANDING OFFICER TO THOSE LISTED ABOVE, AS THEY ARE RECEIVED.

3. SECTOR COMMANDERS/COMMANDING OFFICERS ARE TO BE PREPARED FOR A FULL INVESTIGATION IF ORDERED BY HQ UNAMIR. THEY SHOULD BE PARTICULARLY AWARE OF THE REQUIREMENT FOR:

A. PRESERVING/RECORDING EVIDENCE AT THE SCENE OF THE INCIDENT.

WITNESS LISTS.

C. WITNESS STATEMENTS.

D. STATEMENTS BY THE INDIVIDUAL(S) WHO OPENED FIRE.

E. MP INVESTIGATION UNDER NATIONAL AND/OR UNAMIR AUSPICES, AS

ORDERED BY HQ UNAMIR.

4. ADDRESSEES ARE REMINDED OF THE NEED FOR ALL PERSONNEL TO BE FULLY

UNCLASSIFIED

5000.7 (PLANS)

03

UUUU

PLANS 017

BRIEFED ON THEIR RESPONSIBILITIES UNDER CURRENT ROE, REFS A AND B.

0

0

MAJ T.A.P. MULLARKEY, G3 PLANS 3

LCOL A. BRIMLOW, G3 PLANS

for Jettys'.

UNCLASSIFIED

Cve Keita
- a class
c

MILOBS COMMAND AND STAFF CONFERENCE
PROGRAMME OF ACTIVITIES
SECTOR ONE - 16 SEPTEMBER 1994

Sr1	TIME	ACTIVITY	REMARKS
1.	0815	Arrival of Sector Comds / MILOB HO Staff	Coffee/ tea served
2.	0845	Arrival of CMO	
3.	0855	All participants seated	
4.	0900	Host Sector Comd welcomes participants	
5.	0905	CMO's Opening Remarks	
6.	0910- 0930 0935- 0955 1000- 1020 1025- 1045 1050- 1110 1115- 1135 1140- 1200 1205 1225	Briefing by Sector Comds Sector 4A Sector 4B Sector 4C BREAK Sector 5 Sector 3 Sector 2 Sector 1	Coffee / Tea served
7.	1230- 1250	CMO / Staff and HAC consult	
8.	1255- 1315	Staff Response a. COO b. HAC Rep c. SLOGO d. SMPO	
9.	1315- 1320	Closing Remarks by CMO	
10.	1320- 1420	Lunch	
11.	1420- 1520	Visit GATUNA Bridge	
12.	1530	Dispersal	

C^{ve} Keita
2 classes
UNITED NATIONS
ASSISTANCE MISSION FOR RWANDA

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

Office of the DFC/COS
UNAMIR Force HQ
c/o UNEP
P.O. Box 30552
Nairobi
KENYA

1000.8(DFC)/A/11

28th September 1994

See distribution:

**MINUTES OF DFC/COS's WEEKLY ADMINISTRATIVE MEETING
WITH DEPARTMENT HEADS
HELD AT FHQ CONFERENCE ROOM ON 26 SEPTEMBER 1994**

Present:	Col	J Arp	-	DCOS OPS - Chairman
	Col	KP O'Kelly	-	DCOS Sp
	Col	CB Yaache	-	CHAO
	Col	Diarra	-	Commissioner CIVPOL
	Mr	PJA Hornsby	-	CSS
	Lt Col	S Iliya	-	CMO Rep
	Maj	R Crawford	-	Medical Branch Rep
	Lt Cdr	S Sam	-	MA to DFC/COS - Sec

OPENING REMARKS

1. The meeting commenced at 1040 hrs with the Chairman welcoming members to the meeting. The minutes of the last meeting were adopted as recorded.

ITEM 1 - MATTERS ARISING FROM MINUTES OF PREVIOUS MEETING

2.
 - a. **CIVPOL equipment/inputs requirements.** The CIVPOL Commissioner mentioned that the issue of equipment/ inputs requirements for the training of Rwandese gendarmes had yet to be addressed. He attributed the delay to the fact that, to date, the Rwandan Government has not submitted its official request to UNAMIR for this training.
 - b. It was directed that, since UNAMIR does not have a budget for the training of local gendarmes, the Rwandese Government needs to be advised once again to identify her requirements so that these can be acquired through a bilateral aid programme.
 - c. The need for maximum participation by French-speaking CIVPOL African countries in UNAMIR was stressed. The CIVPOL Commissioner promised to continue to use his personal contacts to assist in this direction.
 - d. **Tentage for TUNBATT.** Members suggested that while efforts are being made to secure premises from the local authorities for use by TUNBATT, Bns/Coys should be directed to release to TUNBATT UN tentage which is on their charge but not being used, until the accommodation problem is solved.
 - e. The Chairman promised to take up the issue with Bns/Coys Comds.
 - f. **Telephone facilities for MILOBS.** It was mentioned that the telephone user charge of US\$10 per minute is very high and therefore needs to be reviewed.

Action

CIVPOL

CIVPOL

DCOS SP
CSS

DCOS OPS

CANSIGS
CCO

ITEM 2 - ISSUE OF POL LOG BASE

3. A member observed that there is no POL metre/gauge at the POL point at the Log Base and thus future accountability of fuel used or issued would be difficult. It was therefore decided that a POL metre/gauge should be procured and fixed to all POL machines at the Log Base.

DCOS SP

ITEM 3 - VEHICLES FOR CIVPOLS

4. It was stated that the newly-arrived Nigerian and Ghanaian CIVPOLS had not yet been deployed because of the unavailability of vehicles. It was further stated that the CIVPOL administration needed only four vehicles to enable it to deploy the CIVPOLS.

	<u>Action</u>
5. The issue was raised regarding the five UNOMUR vehicles which should have been reassigned immediately to MILOB GP HQ for use but ended up at CTO's outfit for registration formalities.	DCOS SP
6. The following decisions were taken: <ul style="list-style-type: none"> a. Vehicle Allocation Committee should meet immediately to redistribute vehicles appropriately as directed earlier; b. MILOB GP HQ's and CIVPOL's request for vehicles should be addressed immediately. 	
<u>ITEM 4 - EXTENSION OF SERVICE - MILOBS</u>	
7. The issue was brought up regarding requests for extension of service in UNAMIR by MILOBS transferred from other peace-keeping missions on a temporary basis. A member mentioned that a formal request would be made to the FC for his concurrence.	CMO
8. The question was raised as to whether such MILOBS would be entitled to the award of a second UN medal if their requests were approved.	CSS
9. It was decided that the possibility should be explored of awarding a UN Medal Bar, in addition to the UN badge, to deserving personnel who are assigned to one mission and transferred to another. The meeting was told that this had been possible in earlier missions elsewhere.	
<u>ITEM 5 - OTHER MATTERS</u>	
10. <u>CAO's information circular on revised MSA rate.</u> Members observed that the CAO's information circular on the revised MSA rate had not been received by most personnel who needed to know its contents. It was therefore directed that the secretary should ensure the proper distribution of the said information circular.	DCOS SP
11. <u>Payment of ration allowance to staff officers/men.</u> The payment of a ration allowance to staff officers/men came up for discussion once again. Members expressed the need for staff officers/men to be advanced some monies for feeding since rations have ceased to be issued.	DCOS SP CSS
12. <u>Reimbursement - MILOBS.</u> A member remarked that those MILOBS who had disbursed various monies from private sources in their sectors during the Rwandan civil war for the purchase of operational requirements have not yet been reimbursed.	
13. It was directed that new submissions should be made by the MILOBS for the necessary reimbursement to be effected. To forestall such delays in future,	CMO CSS

the need for the setting up of an internal coordination system at the MILOB GP HQ was stressed. The sole responsibility of such a system, would be to coordinate the claim submissions of MILOBS to FHQ to facilitate early payments.

14. A member informed the meeting that there were also plans to deploy Field Service Administrators (FSAs) in all sectors to take charge of administrative problems there. He further stated that presently FSAs had been deployed in Sector 4 only.

ITEM 6 - CLOSING REMARKS

15. The Chairman reminded members to submit proposed agendas for meetings at least a day before each meeting to MA to DFC/COS for coordination.

16. The meeting came to a close at 1125 hours.

S SAM
Lt Cdr
MA to DFC/COS
Secretary

Distribution:
Action:

Info:

CMO
DCOS OPS
DCOS SP
CHAO
CIVPOL
FORCE MED OFFR
D/CMO
CSS
CMPO

MA TO FC
CAO

Action

CSS

ALL

Giuseppe

C^{ve} Kaitia

a closer

I understand that this is your C
area. Please track.

H MA 14/9

15H 35

NATIONS UNIES
HAUT COMMISSARIAT
POUR LES RÉFUGIÉS

UNITED NATIONS
HIGH COMMISSIONER
FOR REFUGEES

Télégrammes: HICOMREF
Télex: 22558 HCNUR RW
Téléphone 64 26/24 96

KIGALI B.P. 887

CINPDL 15-9-94

SE
Monsieur le Ministre
de la Rehabilitation et
de l'Integration Sociale

KIG/HCR/0531/94

Kigali, le 9 Septembre 1994

O Monsieur le Ministre,

J'ai l'honneur de soumettre a votre attention le cas de Monsieur Benoit KALIBARA (né en 1960, gestionnaire au MINAFFET) récemment rentré de Gikongoro qui aurait été arrêté le 30/08/94 dans l'après midi dans sa maison a Kanombe près de la route conduisant a Rubilizi

Selon des témoins Monsieur Kalibara tentait de reprendre possession de sa maison lorsque les occupants l'ont accusé d'être un "interahamwe" et en ont informé un militaire qui a aussitôt procédé a son arrestation. Depuis lors les proches de Mr Kalibara sont demeurés sans nouvelles.

Sans préjuger des accusations portées contre Mr Kalibara et afin de pouvoir confirmer que les personnes déplacées et les réfugiés qui rentrent, sont traitées de manière juste et conforme a la loi, je vous saurais gre de bien vouloir vous enquérir auprès des autorités compétentes de la situation de Mr Kalibara.

O Je vous prie de croire, Monsieur le Ministre, a l'assurance de ma tres haute considération.

W.R. Urasa

Delegue du HCR

Kigali

Pe
For your
info
20/10/94

cc Monsieur le Vice-President et Ministre de la Defense

Monsieur le Ministre de l'Interieur

Monsieur le Representant Special du Secetaire General des Nations Unies.

Mr Keita
à classe
C

UNITED NATIONS
ASSISTANCE MISSION FOR RWANDA

NATIONS UNIES
MISSION POUR L'ASSISTANCE AU RWANDA

UNAMIR - MINUAR

TO: To All Military & Civilian Personnel
UNAMIR

FROM: Shaharyar M. Khan
SRSG, UNAMIR

Shaharyar M. Khan
DATE: 20 September 1994

SUBJECT: OIC UNAMIR 21-29 September 1994

I will be away from the Mission area from 21 September to 29 September 1994.
During my absence Major General Tousignant, Force Commander will be the Officer-in-Charge of the Mission.

TO: ALL SECTORS/BRANCHES

FILE NO: MILOB/WEL/6432.2

FROM : MILOB GP HQ

DATE: 19 September 1994

SUBJECT: FAREWELL CEREMONY FOR CHIEF MILITARY OBSERVER

1. According to a NY decision, Col I D Tikoca, The Chief Military Observer finishes his tour of duty on the 23 Sept 94 to assume some other duties at the UN HQ, NY.

2. It has been decided at the conference of Contingent Seniors and Principal staffs, MILOB HQ that a farewell party is to be organised on the 30 Sept 94 at 1900 hrs at the Meridien Hotel.

3. Sectors are to delegate four (4) UNMOS to attend.

4. Contributions to the party are:

- a. Attending officers - \$ 15.00 USD each.
- b. Non Attending officers - \$ 8.00 USD each.

5. Sector Commanders are to supervise collection of money from the UNMOS in their respective sectors and bring it to MILOB HQ, CMPO branch not later than 21 Sep 94.

6. All money if remain unspent will be utilised for further UNMO functions as farewell parties, gifts etc.

DOUNKOV

Lt Col

CMPO

DISTRIBUTION :

ACTION :

Pers Br, FHQ (MILOBS only)
Sector Comd, Sector - 1
Sector Comd, Sector - 2
Sector Comd, Sector - 3
Sector Comd, Sector - 4
Sector Comd, Sector - 5
MILOB GP HQ, Ops Br
MILOB GP HQ, Log Br
MILOB Coordinating Team, Nairobi
HAC
ATC/MOVCON (MILOBS only)
CIVPOL HQ

INFO :

MA TO DFC/COS
ADC TO CMO

@ the Kirtia
a class
E

UNITED NATIONS
ASSISTANCE MISSION FOR RWANDA

NATIONS UNIES
MISSION POUR L'ASSISTANCE AU RWANDA

UNAMIR - MINUAR

VISIT TO UNAMIR, KIGALI

NAMES OF VISITORS: MR K. ANNAN, UNDER SECRETARY-GENERAL FOR
PEACEKEEPING OPERATIONS; MGEN BARIL,
DPKO, NY; MR LAMIN SISE.

DATE OF VISIT: 19 - 21 SEP 94

RESPONSIBLE: SPA

ESCORT OFFICER: MAJOR LANCASTER

PROGRAMME

DATE	TIME (LOCAL)	ACTIVITY	REMARKS
19 SEP	1530	ARRIVAL KIA	SRSG, FC, ED AND CAO TO MEET AT KIA. TPT FROM FC OFFICE.
19 SEP	1545	QUARTER GUARD AT UNAMIR HQ	CANCON TO PROVIDE.
19 SEP	1600	MEET SRSG AND FC	
19 SEP	1615	UNAMIR BRIEFING	DCOS OPS TO ARRANGE, CC TO PROVIDE COFFEE.
19 SEP	TBA	MEETINGS WITH RWANDESE GOVERNMENT MEMBERS AS AVAILABLE AND CITY TOUR.	OSRSG TO COORD. ESCORT OFFICER TO CONDUCT TOUR.
19 SEP	1800	CHECK INTO ACCN	BBC OR MILLES COLLINES.
19 SEP	1900	DINNER WITH SRSG.	BAR B QUE AT BBC. (TBC)
20 SEP	0830	DEPARTURE FOR MERERU BY HELICOPTER	SRSG, FC, ED, CMO, DCMO AND ESCORT OFFR TO ACCOMPANY. COMD GISENYI MILOB SECTOR TO PROVIDE ESCORT, TRANSPORT.
20 SEP	0900	ARRIVE MERERU, VISIT 2 FD AMB	
20 SEP	0940	FLY TO GISENYI, VISIT MILOB SECTOR HQ	MILOB SECTOR TO PROVIDE TRANSPORT AND BRIEF.

20 SEP	1030	TRAVEL BY ROAD TO GOMA, TOUR GOMA CAMPS, MEET AMBASSADOR DILLON	MILOB TO PROVIDE ESCORT AND ARRANGE BORDER CROSSING. PROTOCOL OFFR TO ORGANIZE VISA. UNREO REP WILL COORD MEETING WITH AMBASSADOR DILLON.
20 SEP	1130	LUNCH WITH MILOBS	MILOBS TO ORGANIZE SELF FUNDED LUNCHEON.
20 SEP	1230	DEPARTURE BY HELICOPTER FOR KABALE	
20 SEP	1415	ARRIVAL KABALE, MEET CMO UNOMUR	UNOMUR TO PROVIDE TPT TO CLOSING CEREMONIES.
20 SEP	1415	ATTEND UNOMUR CLOSING CEREMONY	SEPARATE INSTRUCTION.
20 SEP	1600	DEPART KABALE BY HELICOPTER	
20 SEP	1545	ARRIVE KIA HELIPAD	SRSG AND FC OFFICE TO PROVIDE TPT TO RESIDENCES AT BELGIAN VILLAGE OR HOTEL MILLES COLLINES (TBC).
20 SEP	1615	UNREO AND HUMAN RIGHTS BRIEFING	AT UNREO HQ, UNREO REQUESTED TO COORD WITH MR CLARENCE.
20 SEP	1900	DINNERS HOSTED BY FC AND SRSG AT RESIDENCES	SEPARATE GUEST LISTS TO BE ISSUED FOR EACH.
21 SEP	0800	DEPARTURE BY HELICOPTER FOR CYANGUGU	SRSG, FC, ED, AND ESCORT OFFR TO ACCOMPANY.
21 SEP	0900	ARRIVE CYANGUGU, VISIT ETHIOBAT	COMD ETHIOBAT TO COORD VISIT AND BRIEFING.
21 SEP	1000	DEPARTURE BY HELICOPTER FOR VISIT TO CAMP 102	23 PFA, 9 SQN RE TO RECEIVE.
21 SEP	1100	FLY TO GIKONGORO, VISIT GHANBAT	CO GHANBAT REQUESTED TO PROVIDE LUNCH.
21 SEP	1300	RETURN TO KIGALI BY HELICOPTER	
21 SEP	1330	ARRIVE KIGALI	
21 SEP	1400	DEPART RWANDA	

DISTRIBUTION:

External: MILOB GP HQ, GHANBAT, ETHIOBAT, FRAFBAT, TUNBATT, MALAWI COY, NIG COY, 9 PARACHUTE SQN RE, FORCE ENGR COY, FORCE SIG SQN, FORCE FD HOSP,

UNREO 5

Internal: SRSG, FC, DFC, ED, PROTOCOL OFF, SPA, CAO, DCOS OPS, HAC, G3 PLANS, G4, FMO, G1, G2, MISSION SPOKESMAN, MIL SPOKESMAN, AUSMED, BRITCON, CANCON, AIROPS, CAMP COMD, MA TO FC, MA TO DFC, A/MA, ADC, SEC

G2
HQ UNAMIR
26 Sep 94

G2/100

See Distribution

MILINFOSUM FOR THE PERIOD 240600-260600B SEP 94

1. SUMMARY The situation in Rwanda is generally stable.

2. REFUGEES AND DPS ACTIVITIES

- a. There are 232 refugees repatriated from Zaire through Rusuzi and Bugarama in Sector 4C on 24 Sep 94 and 205 on 25 Sep 94.
- b. There are further 557 refugees who have entered through check points 1, 2 and 3 and Cyanika in Sector 5 on 24 Sep 94 and 1348 refugees on 25 Sep 94.
- c. There are however 229 refugees who crossed the border to Zaire through Rusuzi on 24 Sep 94.

3. RGE/INTERAHAMWE ACTIVITIES

RPA vehicle was ambushed in Sector 2B (Grid 854388) at 240610B Sep 94. Three (3) RPA soldiers were injured. It is alleged 2 Interahamwe members are responsible for the shooting.

4. RPA INCIDENTS

There is no significant RPA incident to report.

5. MASS GRAVES

Mass graves have been located at Gishoms (Grid 8212) containing 12 old dead bodies. Several other located in Cyangugu (Grid 7725) believed to contain a total of 250 dead bodies. More details are yet to be furnished by MILOBS.

ASSESSMENT

The shooting of RPA soldiers by Interhamwe is an isolated incident which may indicate the beginning of different phases of Interahamwe activities.

C. E. Kamunge
C.E. Kamunge
Major
G2

Distribution list

External

Information
Milob Gp Hq
Britcon
1 CDHSR
Ausmed
Ghanbatt
Ethiobatt
Frafbatt
Malawi Coy
Zambatt
Nigbatt
Civ Pol

Internal

FC
DFC
UNDP
DCOS OPS
D COS G1/G2
G3 Plans

27 Sep 94

G2/1000

See Distribution

MILINFOSUM FOR THE PERIOD 260600-270600B SEP 94

1. **SUMMARY** The situation throughout the country remains calm.
2. **REFUGEE AND DP ACTIVITIES**
 - a, There are 467 refugees repatriated from Zaire through check points 1,2 and 3 and Cyanica on 26 Sep 94 in Sector 5.
 - b, There are however some people who are crossing the border to collect their families.
3. **RGF/INTERAHAMWE ACTIVITIES**
 - a, There are reports from Sector 4C that RGF members are spreading propaganda that they will attack Bugarama City sometime in october this year in order to capture Rwanda.
 - b, In Sector 3 Tac HQ has reported that locals around Muyira area (GR 8629) reported that RGF soldiers (approx 400 in number) on 14 Sep 94 attacked from Burundi along the border areas and killed 17 people. Escorts who went to the same area yesterday were tasked to spend a night in order to verify the information and the general situation of the area.
4. **MISCELLANEOUS INCIDENTS**
 - a, It has been reported from Sector 4A that a strong Radio Station emanating from Burundi is urging people not to come back to their homes in Rwanda and they should stay in Burundi instead.
 - b, It has been reported from Sector 5 that the border to Zaire has been reopened to UNAMIR since yesterday.
5. **ASSESSMENT**
 - a. The propaganda by RGF to attack Bugarama is believed to be aimed at deterring refugees from coming back to Rwanda. It may also indicate their future plans to be launched when they get more organised.

[Signature]
C E KAMANGE
Maj
G2

Distribution:

External:

Information:

TAC HQ
MILOB GP HQ
BRITCON
1 CDHSR
AUSMED
GHABATT
ETHIOBATT
FRAFBATT
MALAWICOY
ZAMBATT
TUNBATT
NIGBATT
CIVPOL

Internal:

Information:

FC
DFC
UNDP (Attn Mr G Le Claire)
DCOS Ops
DCOS Sp
FMO
G3 Plans

HR

UNITED NATIONS

ASSISTANCE MISSION FOR RWANDA

NATIONS UNIES

MISSION POUR L'ASSISTANCE AU RWANDA

UNAMIR - KINSHASA

SECTOR COMMANDERS' CONFERENCE
AT SECTOR-2 HQ, ON SAT, 24 SEP 94 AT 1000 HRS

PROGRAMME OF EVENTS

SERIAL	TIME (HRS)	E V E N T	REMARKS
1.	0945	Arrival of all Sector Comds and Staff Offrs.	Tea/ coffee served.
2.	0950	CMO / Chairman arrives.	
3.	0955	All to be seated.	Seats marked.
4.	1000	Host Sector Comd's welcoming remarks and handing over the forum to the Chairman (CMO).	
5.	1005	Sector Comds brief in the fol order:	Timekeeper-SOO Milob Gp HQ. Each speaker will be given max 15 mins.
6.	1005-1020	a. Sector 4 A.	
7.	1020-1035	b. Sector 4 B.	
8.	1035-1050	c. Sector 4 C.	
9.	1050-1105	d. Sector 5.	
10.	1105-1120 (15 mins)	Tea/ Coffee Break.	
11.	1120-1135	e. Sector 3.	
12.	1135-1150	f. Sector 2.	
13.	1150-1205	g. Sector 1.	
14.	1205-1220 (15 mins)	P&P Break while CMO consults with SOs.	
15.		Staff Offrs' response:	
16.	X 1220-1235	SOO. X 13 H 34A	
16.	1235-1250	SLogO. NYAKU	
17.	1250-1305	SMPO. 13.35 DUTY	
18.	1305-1320	Chief of CIVPOL. 14H 15	
19.	1320-1335	Chief of HAC or his representative. 14H 35	
20.	1335-1400	CMO/Chairman's concluding remarks and selection of the venue of the next Conference.	
21.	1400-1500	Lunch and dispersal thereafter.	

Civ POL

UNITED NATIONS
ASSISTANCE MISSION FOR RWANDA

NATIONS UNIES
MISSION POUR L'ASSISTANCE AU RWANDA

UNAMIR - MINUAR

INFORMATION CIRCULAR NO. 007/94

TO: All International Civilian Staff,
MILOBS, CIVPOLS & Staff Officers

DATE: 22 September 1994

FROM: A.H. Golo
Officer-in-Charge
Administration
UNAMIR

REF: PERSONNEL/NS

SUBJECT: Revised MSA Rate

1. We are advised by FOD/New York that CCS/OHRM has revised the MSA rate to US\$70.00 per day for UNAMIR staff when accommodation is provided by the United Nations and US\$40.00 per day when both accommodation and meals are provided. The effective date of implementation is 21 September 1994. This is applicable to all UNAMIR personnel in receipt of MSA and who are currently residing in the accommodations so far considered as provided by the United Nations, namely: Amahoro, Meridien, Chez Lando and Village Belge. We are further advised that these rates are not subject to any supplements for staff members at the D-1 level and above.

2. To staff officers who are currently housed in the Village Belge complex will be paid US\$30.00 per day until such time when meal facilities are established.

3. UNAMIR Management is in contact with FOD/NY to review modalities related to this situation. You will be informed in due course of any change.

FOR FIELD USE OR DRAFTING MESSAGES - POUR RÉDIGER MESSAGES - OU UTILISATION EN CAMPAGNE

MESSAGE DRAFTING FORM FORMULE DE MESSAGE - BROUILLON				SECURITY CLASSIFICATION - COTE DE SÉCURITÉ				FILE - DOSSIER		
PAGE OF DE	DATE/TIME GROUP GROUPE DATE/HEURE			PRECEDENCE PRIORITÉ		CLASS	SPECAT CAT SPEC	LMF L OFF	CAI/CIC IAC/ICC	ORIGINATOR'S NUMBER NUMERO DE L'EXPÉDITEUR
	DATE - TIME DATE - HEURE	MONTH MOIS	YEAR ANNÉE	ACTION	INFO					
1	1	142230	SEPT 94	R						
BOOK DOSSIER		MESSAGE HANDLING INSTRUCTIONS - INSTRUCTIONS D'ACHEMINEMENT DU MESSAGE								
FROM - DE 4A // C4A2 MAJ WALCH TO Ø										
TO - A Ø										
(ATT LCOL GORG)										
I AM OUT IN THE SOUTH, BACK AT TIME 1400 HRS.										
WILL GO TO KIGALI 15 SEPT 94										
PROCEED TO BYUMBA, FIG 16 SEPT 94 MORNING										
TIMELY REQUEST, STAY OVERNIGHT AT ONE OF OUR PLACES.										
5										
DISTRIBUTION - DIFFUSION										
DRAFTER - RÉDACTEUR						SPECIAL INSTRUCTIONS - DIRECTIVES SPÉCIALES				
NAME - NOM		OFFICE - BUREAU		TEL - TÉL		RX ON UHF COMD NET				
RELEASING OFFICER - L'OFFICIER APPROBATEUR						FR 4A TO Ø				
NAME - NOM		OFFICE - BUREAU		TEL - TÉL		PASSED TO O.O				
SIGNATURE						CPL TURNER				
						SECURITY CLASSIFICATION - COTE DE SÉCURITÉ				

LIGAH 24-03-24

~~CP. Nigbo
mevori~~

From: Zhi CHANCE NDAAGANO

For: Li Col DIARRA

HPT

I wish to inform you that
NAs. SEKAMANA requests you to
prepare by Monday 26/03/24 and
you move together to inspect the
other school in Ruhengeri.

If this appointment is confirmed
leave a note in your office as I will
check on in your office around
14.00 hours.

Yesterday I checked in your
office but ~~was~~ it was closed.

Thanks.

Solidarity

Zhi Chance Ndagano

(Signature)
Zhi

OP Nigola
a. clatter

MEMORANDUM

FD01-1 (CC)

13 Sep 94

Distribution List

UNAMIR HQ ROOM ALLOCATION

Ref: HQ facilities as living accomodation (FC) dated 23 Aug 94.

1. As mentioned in ref, reallocation of office space became evident due to the arrival of new staff officers and civilian personnel. Pls. find enclosed the layout for the UNAMIR HQ bldg which will be implemented on 25 Sep 94.

2. All movement of furniture will be done by the staff with the assistance of the reception personnel beginning in the morning of the above mentioned date. Full cooperation is reqr at all level in order to accomplish this reallocation in an orderly fashion.

J.F.D. Gagnon
Lt
Camp Commandant

Enclosure: 1

DISTRIBUTION LIST

List A less 5 to 10
List B less 21,22
DAO
CSS
CC Log 0
BEMS
C Sup 0

1st FLOOR LAYOUT

AS OF: 22 SEP 94

2nd FLOOR LAYOUT

11105	11106	11107	11108	11109	11110		11008	11111	11112	11113	11114
F MED O	G1 / G4 CLERKS	C LOG O G4	MIL SPOKEMAN	DCOS / SP	TRANSLAT. SEC TO DFC	PC	FC'S SEC	DFC	CONFERENCE ROOM	A / MA & ADC TO FC	DRIVERS AND CLERKS AND GD
2085	2076	2069	2060	2053	2044		2035	2028	2021	2012	2005

2084	2077	2068	2061	2052	2045			2029	2020	2013	2004
F MED O	F MED O	LCC G4	LCC G4	DCMPO SO ADMIN G1	CMPO G1		2034 MA TO FC	MA TO DFC	A / MA & ADC TO DFC	GUEST ROOM	GUEST ROOM
11115	11116	11117	11118	11119	11120		11121	11122	11123	11124	11125

3rd FLOOR LAYOUT

11084	11085	11086	11087	11088	11089	11005	11006 CAO'S SEC	11090	11091	11092	11093
CBES	BMS	R & I	CTO	CCPO	CCPO	CAO		CSS	CCO	EDP	EDP
3085	3076	3069	3060	3053	3044		3035	3028	3021	3012	3005

3084	3077	3068	3061	3052	3045			3029	3020	3013	3004
GENERAL SERVICES			MOV CON	BMS	LEGAL ADVISOR		3034	C SUP O	CC LOG O	C PROC O	UNAMIR FINANCE O
11096	11095	11094	11097	11098	11099		CLAIMS PCIU 11100	11101	11102	11103	11104

21/9/94

INDEX	Name	Appointment	Section	Station	DOA	DDM	Remarks
X K 704407	JOUBERT, M.	J	SECURITY OFFICER	SECURITY	UNIDO	28-Jul-94	
X K 723724	KPOLI, M.	M	SECURITY OFFICER	SECURITY	UNOG	27-Jan-94	26-Jul-94
X K 757812	MORCHED, A.	M	SECURITY OFFICER	SECURITY	UNOV	31-Aug-94	
X K 580223	ULLOA LA ROSA, A.	J	SECURITY OFFICER	SECURITY	UNOG	1-Mar-94	26-Aug-94
K 021770	BUD, S.	B	SR. POL. OFFICER	SRSO OFFICE	HQS-NEWYORK	22-Jan-94	
X K 87906	DNO, A.S.	D	HUMANITARIAN OFFICER	SRSO OFFICE	MISSION APPOINTEE	22-Aug-94	
X K 836438	DESSANDE, B.	B	CHIEF PROTOCOL	SRSO OFFICE	MISSION APPOINTEE	9-Nov-93	3-May-94
X K 709171	FORSTER, T.	F	COORD. HUM. ASST.	SRSO OFFICE	UNOG/TTC-GATT	16-Jan-94	
X K 066842	KARJA, M.H.	K	EXECUTIVE DIRECTOR	SRSO OFFICE	HQS NY/DPA	31-Dec-93	
X K 85923	KHAN, S.	K	USG	SRSO OFFICE	MISSION APPOINTEE		
X K 345231	KIMU, M.	K	SECRETARY	SRSO OFFICE	UNEP-NAIROBI	2-Jan-94	
K 037768	LALEAU, P.	L	ADMIN. ASSISTANT	SRSO OFFICE	UN HQS-UNJSPF		18-Feb-94 UNOMUR-UGANDA
K 019195	MUGO, M.	M	INFORMATION OFFICER	SRSO OFFICE	HQS NY/DPI	4-Dec-93	
K 67459	MUZYANY, L.	M	SECRETARY	SRSO OFFICE	UNHQ	21-Sep-93	21-Mar-94
X K 89172	RAPIL, L.	R	SECRETARY	SRSO OFFICE	UNESCO	23-Jul-94	
X K 857280	RECALDE, S.	R	POL/LEG. OFFICER	SRSO OFFICE	MISSION APPOINTEE	6-Sep-94	
X K 105271	RIVERO, I.	R	SECRETARY	SRSO OFFICE	HQS NEWYORK	11-Jan-94	8-Jul-94
X K	SCOTT, K.	S	POL. AFF. OFFICER	SRSO OFFICE	UNHQ	31-Aug-94	
X K 724684	STRUGAR, M.	S	POL. AFF. OFFICER	SRSO OFFICE	MISSION APPOINTEE	17-Jul-94	
			POL. AFF. OFFICER	SRSO OFFICE	MISSION APPOINTEE	10-Sep-94	
K 217482	ADAMS, A. R.	A	VEHICLE MECHANIC	TRANSPORT	UNIFIL	9-Aug-94	
K 749463	AL-ALAM, K.	A	VEHICLE MECHANIC	TRANSPORT	UNIFIL	8-Sep-94	
K 749468	AL-ALAM, K.	A	VEHICLE MECHANIC	TRANSPORT	UNIFIL	8-Sep-94	
X K 064707	BALDI, M.	B	VEHICLE MECHANIC	TRANSPORT	MISSION APPOINTEE	25-Feb-94	22-Apr-94
X K 721947	BARKOWSKI, K.	B	VEHICLE MECHANIC	TRANSPORT	UNIFIL	13-Sep-94	
X K 210213	HALL, L.	H	VEH. MECH.	TRANSPORT	UNIFIL	1-Feb-94	
X K 926109	HASHEM, S.	H	VEHICLE MECHANIC	TRANSPORT	UNIFIL	8-Sep-94	

K 22

K 1

N 1

K 1

INDEX	Name	Appointment	Section	Station	DOA	DDM	Remarks
K 65487	BATIOUK, H. <i>b</i>	EDP ASSISTANT	MIS	MISSION APPOINTEE	10-Mar-94	7-Sep-94	
K 62212	DOGBEGAN, E. <i>D</i>	CHIEF MIS	MIS	MISSION APPOINTEE	15-Nov-93	30-Apr-94	
K 062961	LEMIEUX, C. <i>L</i>	EDP ASSISTANT	MIS	MISSION APPOINTEE	13-Jan-94	12-Jul-94	
K 66119	VIMBO, J. <i>V</i>	PROGRAMMING ASST	MIS	MISSION APPOINTEE	22-Mar-94	21-May-94	
<i>X</i> 44099	BIALLO, M.R. <i>D</i>	CCPO	PERSONNEL	ICAO	4-Dec-93 24 NOV 93	28-May-94 28 NOV 94	
<i>X</i> 946426	DIGNI, M. <i>D</i>	PERSONNEL ASSISTANT	PERSONNEL	UNDP, NIGER	16-Aug-94		
<i>X</i> 170155	GHANEM, A. <i>G</i>	PERSONNEL ASSISTANT	PERSONNEL	UNDOF	2-Jan-94	21-Sep-94	
<i>X</i> 89179	MOSSEREAU, S. <i>S</i>	INTERPRETER	PERSONNEL	MISSION APPOINTEE	17-Sep-94		
<i>X</i> 954030	PISTEUR, V. <i>P</i>	SECRETARY	PERSONNEL	UNOG	12-Dec-93	9-Jun-94	
<i>X</i> 984088	SALIB, T.H. <i>S</i>	PERSONNEL ASSISTANT	PERSONNEL	UNECA	25-Dec-93	17-Jun-94	
<i>X</i> 989799	SAMM, M. <i>S</i>	PERSONNEL ASSISTANT	PERSONNEL	HQS NY	4-Aug-94	3-Feb-94	
<i>X</i> 247633	ARAYA, A. <i>A</i>	PROCUREMENT ASSISTANT	PROCUREMENT	UNHQ	11-Sep-94		
<i>X</i> 025205	BOLIPATA, O. <i>B</i>	CHIEF PROCESSING UNIT	PROCUREMENT	MISSION APPOINTEE	10-Sep-94		
<i>X</i> 038701	BUCAN, Q. <i>B</i>	PROCUREMENT OFFICER	PROCUREMENT	MISSION APPOINTEE	3-Sep-94		
<i>X</i> 87566	FONTIE, A. <i>F</i>	PROCUREMENT ASSISTANT	PROCUREMENT	MISSION APPOINTEE	13-Aug-94		
<i>X</i> 116919	GABA-KPATEDO, K. <i>G</i>	PROCUREMENT ASSISTANT	PROCUREMENT	MISSION APPOINTEE	18-Oct-93	14-Apr-94	
<i>X</i> 172401	HASRI, A.K. <i>M</i>	PROCUREMENT ASSISTANT	PROCUREMENT	UNDOF	1-Mar-94	27-Aug-94	
<i>X</i> 042071	MOSQUERA, J. <i>M</i>	PROCUREMENT ASSISTANT	PROCUREMENT	ICAO	22-Feb-94	21-Aug-94	
<i>X</i> 039536	PONGPATIPAT, S. <i>P</i>	PROCUREMENT ASSISTANT	PROCUREMENT	ESCAP	17-Aug-94		
<i>X</i> 037565	VANTTAJA, M. <i>V</i>	PROCUREMENT OFFICER	PROCUREMENT	UNIFIL	4-Nov-93		
K 765669	BERGERON, M. <i>B</i>	CHIEF SECURITY OFFICER	SECURITY	MISSION APPOINTEE	22-Mar-94	19-Sep-94	
K 750507	CHARTI, S. <i>C</i>	SECURITY OFFICER	SECURITY	UNIDO	14-Aug-94		
K 117107	ISCHLIKA, P. <i>I</i>	SECURITY OFFICER	SECURITY	MISSION APPOINTEE	14-Aug-94		

K 11
K 11

INDEX	Name	Appointment	Section	Station	DOA	DDM	Remarks
K 87327	ALBERT, J. A	LOGISTICS ASSISTANT	GEN.SERV.	MISSION APPOINTEE	23-Aug-94		
K 67539	AMMI, A. A	SUPPLY ASSISTANT	GEN.SERV.	MISSION APPOINTEE	20-Jul-94		
K 316192	AWAWADEH, Z. A	AIROPS ASSISTANT	GEN.SERV.	UNESCWA	11-Aug-94		
K 520036	BAUDIN, P. B	OIC, GEN.SERV.	GEN.SERV.	UNIDO	6-Aug-94		
K 081108	BERGONZOLI, M. B	ADMIN.ASST	GEN.SERV.	HQS NEWYORK		11-Apr-94	UNOMUR-UGANDA
K 22519	BLUMERIS, M. B	SECRETARY	GEN.SERV.	UNHQ	20-Jul-94		
K 87316	BRIERE, G. B	LOGISTICS ASSISTANT	GEN.SERV.	MISSION APPOINTEE	8-Nov-93	5-May-94	
K 306616	CORRIGAN, D. C	LOGISTICS ASSISTANT	GEN.SERV.	MISSION APPOINTEE	23-Aug-94		
K 721784	FORSINETTI, M.R. F	SUPPLY ASSISTANT	GEN.SERV.	MISSION APPOINTEE	6-Sep-93		UNOMUR
K 722954	GLEESON, K. G	ADMIN. ASSISTANT	GEN.SERV.	UNDP - KIGALI	8-Aug-94		
K 66828	KJIENA, M. K	SR.ADMIN.ASST.	GEN.SERV.	MISSION APPOINTEE	18-Jan-94	15-Jul-94	
K 123596	LAMBO, R. L	CLAIMS & COMP. OFFICER	GEN.SERV.	MISSION APPOINTEE	31-Jul-94		
K 277160	MEINARI, M.T. M	AIROPS OFFICER	GEN.SERV.	MISSION APPOINTEE	23-Apr-94	20-Jun-94	
K 161905	MOLATTE, M. M	ACCOMODATION OFF.	GEN.SERV.	HQS NY - OHRM	17-Oct-93		
K 116215	MOKOMO, P. M	PCIU ASSISTANT	GEN.SERV.	MISSION APPOINTEE	23-Aug-94		
K 494653	NARAYANASWAMY, K.S. N	ADMIN. ASSISTANT	GEN.SERV.	UNDP - YAOUNDE	6-Aug-94		
K 229516	PANSIOT, D. P	TRAVEL ASSISTANT	GEN.SERV.	ITC/UNCTAD/GATT	31-Jul-94		
K 705383	PARKES, E. P	CLAIMS ASSISTANT	GEN.SERV.	MISSION APPOINTEE	23-Aug-94		
K 88700	SMITH, S. S	PCIU ASSISTANT	GEN.SERV.	UNTSO	21-Aug-94		
K 88700	SMITH, S. S	SUPPLY ASST.	GEN.SERV.	UNTSO			
K 691516	SMITH, S.R. S	MOVCON/LOG.ASSISTANT	GEN.SERV.	MISSION APPOINTEE	6-Sep-94		
K 60486	THUO, H.E. T	LOGISTICS ASSISTANT	GEN.SERV.	MISSION APPOINTEE	6-Sep-94		
K 238355	WORDLEY, G. W	REGISTRY CLERK	GEN.SERV.	UNEP	28-Jul-94		
K 555790	YESHANEN, H. Y	LOGISTICS ASSISTANT	GEN.SERV.	MISSION APPOINTEE	30-Mar-94	29-Sep-94	
K 555790	ZIPKI, K. Z	REGISTRY SUPERVISOR	GEN.SERV.	UNOG	4-Aug-94		
K 555790		ADMIN.ASST	GEN.SERV.	UNTSO	11-Dec-93		
K 083J22	HORSNBY, P. H	CHIEF, ISS	ISS	UNHQ/FOD	19-Jun-94		
K 704642	KARLSSON, J. K	FSA	ISS	UNTSO	28-Jul-94	27-Jan-94	
K 512676	REIMANN, R. R	ADMIN. OFFICER	ISS	UNSD	25-Aug-94		

K 17 Tu 2
N 6 Kle 1

INDEX	Name	Appointment	Section	Station	DOA	DDM	Remarks
K 760449	LOVRIC, V. L	RADIO OPERATOR	COMMS	UNIFIL	7-Aug-94		
K 62444	MARTIN, P. M	ELECTRICIAN	COMMS	MISSION APPOINTEE	7-Dec-93	6-Jun-94	
K 691866	PALMER, B. P	RADIO OPERATOR	COMMS	UNDOF	27-Nov-93		
K 062752	RAEKENA, R. R	GENERATOR MECHANIC	COMMS	UNTAC/REC	19-Dec-93	21-Jun-94	
K 684792	RAMRATTAN, R. R	RADIO TECHNICIAN	COMMS	UNMOGIP	29-Jan-94		
K 685393	REYNOLDS, L. R	RADIO TECHNICIAN	COMMS	UNTSO	27-Nov-93		
K 833274	SHAYA, M. S	TEL. TECH.	COMMS	UNIFIL	11-Jan-94	5-Jul-94	
K 690223	SIGURBJORNSSON, S. S	RADIO TECHNICIAN	COMMS	UNIFIL	13-Aug-94		
K 277167	STANISLAUS, E. S	ADMIN. ASSISTANT	COMMS	MISSION APPOINTEE	9-Sep-94		
K 706871	VILHJALMSSON, D. V	RADIO OPERATOR	COMMS	UNTSO	16-Nov-93		UNOMUR-UGANDA
K 069490	PESCHIERA, S. P	AA/SECRETARY	FC OFFICE	UNESCO	21-Oct-93	19-Apr-94	
K	TOUSIGNANT, G. T	FORCE COMMANDER	FC OFFICE	MISSION APPOINTEE			
Z 023014	EDUREZAK, A. A	SR. FINANCE ASSISTANT	FINANCE	UNECA	8-Aug-94		
Z 920635	CARLOS, D. C	FIN. ASST	FINANCE	UNIFIL	7-Jul-94		
Z 017145	DOMINGUEZ, L. D	FINANCE ASST	FINANCE	MISSION APPOINTEE	29-Jun-94	28-Dec-94	
Z 781962	KHIN, Y. K	FINANCE ASSISTANT	FINANCE	UNICEF	9-Aug-94		
Z 985892	KONGRUKGRETIYOS, P. K	FINANCE OFFICER	FINANCE	UNMOGIP	26-Nov-93		
Z 121123	NDUNYA, H. M	FINANCE ASSISTANT	FINANCE	HABITAT	27-Jul-94		
Z 509573	MIALHE, J.P. M	FINANCE ASSISTANT	FINANCE	MISSION APPOINTEE	15-Sep-94		
K 855580	NDIRANGI, B. N	ACCOUNTING OFFICER	FINANCE	UNEP-NAIROBI		4-Apr-94	
Z 976328	SAADOU, M. S	SUPERVISOR PAY UNIT	FINANCE	UNDP	21-Dec-93	15-Jun-94	
Z 247885	WISPING, J. W	CASHIER	FINANCE	UNOG	9-Nov-93	7-May-94	
K 2	ZAIDI, A. N. Z	FINANCE ASSISTANT	FINANCE	UNCHS	28-Jul-94		UNOMUR-UGANDA
K 918526	ABDALLA, A. A	REGISTRY ASSISTANT	GEN.SERV.	ESCWA	29-Aug-94		
Z 212986	ACHEVIEH, S. C	REGISTRY CLERK	GEN.SERV.	UNEP	12-Sep-94		

K 13 K 6 2
N 10

INDEX	Name	Appointment	Section	Station	DOA	DDM	Remarks
K 020930	BENTON, P. B	ADMIN/SR. SECRETARY	ADM. OFFICE	UNDP	15-Sep-94		
K 62533	FOUCHE, B. F	SPECIAL TASK OFFICER	ADM. OFFICE	MISSION APP.	16-Dec-94	11-Jun-94	
K 045068	GOERANSON, N G	SR. ADMIN. OFFICER	ADM. OFFICE	UNDOF			UNOMUR-UGANDA
K 306437	GOLO, A.W. G	OIC ADMINISTRATION	ADM. OFFICE	UNOMOZ/ECA	19-Apr-94		
K 699179	MCUBE, M. N	ADMIN/LEGAL OFFICER	ADM. OFFICE	MISSION APPOINTEE	24-Aug-94		
K 293045	NETTA, A. R	SECRETARY	ADM. OFFICE	UNECA	24-Aug-94		
K 962607	SALVAT, G. S	ADMIN. ASSISTANT	ADM. OFFICE	UNOG	2-Aug-94		
K 062799	MITNICK, P. M	BMS OFFICER	BMS	MISSION APPOINTEE	6-Dec-93	5-Jun-94	
K 703610	MULLINGS, P. M	BMS OFFICER	BMS	UNTSO	9-Aug-94		
K 65651	SOBEC, M. S	BMS ASSISTANT	BMS	MISSION APPOINTEE	31-Mar-94	28-Sep-94	
K 921002	ALBRIGHTSEN, M. A	CHIEF, RADIO TECH.	COMMS	UNEP	20-Dec-93		
K 621766	ANGLIN, T. A	CHIEF, COMMS	COMMS	UNAUB	7-Nov-93		
K 625666	ASHIMA, S. A	SUPPLY COMM. OFF.	COMMS	UNIFIL	27-Nov-93		
K 646582	BARROZA, J. B	RADIO OPERATOR	COMMS	UNTSO	30-Aug-94		
K 88376	DE BEURS, J. D	ELECTRICIAN	COMMS	MISSION APPOINTEE	16-Sep-94		
K 77452	EINARSON, P. E	GENERATOR MECHANIC	COMMS	UNDOF	27-Nov-93		
K 706594	FLETCHER, M. F	RADIO TECHNICIAN	COMMS	UNTSO	27-Nov-93		
K 683087	GREGOIRE, R. G	RADIO TECHNICIAN	COMMS	UNDOF	27-Nov-93		
K 702907	HORLOCK, T. H	RADIO OPERATOR	COMMS	UNTSO	6-Jun-94		
K 67443	IFILL, J. I	RADIO TECHNICIAN	COMMS	MISSION APPOINTEE	20-Jun-94	16-Dec-94	
K 347040	ILILI, B. K	RADIO TECHNICIAN	COMMS	UNEP	7-Jan-94	6-Jul-94	
K 696795	KAUKORANTE, J. K	ELECTRICIAN	COMMS	UNIFIL	13-Aug-94		
K 089261	KERR, P. K	ELECTRICIAN	COMMS	MISSION APPOINTEE	8-Sep-94		
K 89261	KERR, P. K	ELECTRICIAN	COMMS	MISSION APPOINTEE	8-Sep-94		
K 64233	MAJUM, B. K	ELECTRICIAN	COMMS	MISSION APPOINTEE	3-Feb-94	31-Jul-94	
K 070193	LINDSTROM, L. L	ELECTRICIAN	COMMS	UNIFIL	27-Nov-93		

K 21 Ent: 0

N 2

K 1

INDEX	Name	Appointment	Section	Station	DOA	DDM	Remarks
926109	HASREM, S. H	VEHICLE MECHANIC	TRANSPORT	UNIFIL	8-Sep-94		
049640	JORSLING, W. S	CHIEF TRANS. OFFICER	TRANSPORT	UNTAC/UNTSO	4-Mar-94		
711606	KETGAN, M. K	MOTOR TECHNICIAN	TRANSPORT	UNIFIL	4-Aug-94		
	KELIWAN, M. K	VEHICLE MECHANIC	TRANSPORT	UNTSO	16-Nov-93		
	KIPLE, A. K	SECRETARY	TRANSPORT	ECA	25-Sep-93	24-Mar-94	UNOMUR-UGANDA
013184	MISSAILIDIS, T. M	TRANSPORT OFFICER	TRANSPORT	UNTSO	12-Nov-93		
714696	MWAMADI, JF M	VEHICLE MECHANIC	TRANSPORT	UNIFIL	11-Dec-93		
707002	NANLAL, A. M	VEHICLE MECHANIC	TRANSPORT	UNIFIL	19-Dec-93		
63981	O'SULLIVAN, A. M	VEHICLE MECHANIC	TRANSPORT	MISSION APPOINTEE	10-Feb-94	9-Aug-94	
195269	WORRELL, V. W	VEHICLE MECHANIC	TRANSPORT	UNIFIL	20-Jan-94		

K 7

KUMASO, Adamu Superior
Note: shall finish

Hrr

c cio 801

UNAMIR

2000.1/CMPO/STFL
24 September 1994

See Distribution:

FORCE HEADQUARTERS STAFF LIST - MILITARY COMPONENT

1. Forwarded here-with, find above-mentioned list for your information.
2. Any comments/queries should be directed to the under-signed.
3. Regards.

Getachew
GETACHEW TEFFERRA
Lt Col
CMPO

Distribution:

Lists:

- A
- B
- C
- E

As at:

24-Sep-94

UNITED NATIONS ASSISTANCE MISSION FOR RWANDA
HEADQUARTERS STAFF LIST - MILITARY COMPONENT

SRL	APPOINTMENT	RANK	INCUMBENT	KNOWN NAME	DATE OF ARRIVAL	PLANNED DEPARTURE	CONTINGENT	PHONE NUMBER	REMARKS INCLUDING NAME OF REPLACEMENT
OFFICE OF THE FORCE COMMANDER									
1	FORCE COMD	MAJ GEN	TOUSIGNANT	GUY	14-Aug-94	13-Aug-94	CANADA	11061	
2	MA TO FC	LT COL	HADDOW	FRAZER	28-Aug-94	27-Mar-95	BRITAIN	11121	
3	A/MA TO FC	MAJ	LEMAY	JEAN-PAUL	16-Aug-94	15-Aug-95	CANADA	11123	MILOB
4	EA	MAJ	LANCASTER	PHIL	28-May-94	28-May-95	CANADA		MILOB
5	MPIO	MAJ	PLANTE	JEAN-GUY	18-Apr-94	17-Apr-95	CANADA	11108	MILOB
6	ADC TO FC	CAPT	ST DENIS	JEAN-YVES	15-May-94	15-May-95	CANADA		MILOB
7	DVR	SGT	ADJEI	EDMUND	09-Feb-94		GHANA		
8	BODY GUARD	SGT	AZINADAGA	MAXWELL	09-Feb-94		GHANA		
9	RUNNER	L/CPL	SOSA	MICHAEL	16-Feb-94		GHANA		
10	FC's CLERK	PTE	MACDONALD	MARGIE	30-Jul-94	25-Jan-95	CANADA		
11	FC's SECRETARY	Ms	SALVAT	GENEVIEVE			FRANCE	11008	
OFFICE OF THE DEPUTY FORCE COMMANDER AND CHIEF OF STAFF									
12	DFC/COS	BRIG GEN	ANYIDHO	HENRY	15-Jan-94		GHANA	11111	
13	MA TO DFC/COS	LT CDR	SAM	SAM SAM	16-Aug-94	15-Aug-95	GHANA	11122	MILOB
14	ADC TO DFC/COS	CAPT	NSIAH	ABE	15-Jan-94	05-Apr-95	GHANA	11112	MILOB
15	CLERK	S/SGT	ASAMANI	DICKSON	09-Feb-94		GHANA	11125	
16	RUNNER	PO	GYAN	BERNARD	09-Feb-94		GHANA		
17	DVR	CPL	NOVIHOHO	LUCAS	15-Jan-94	05-Apr-95	GHANA		
18	DFC's SECRETARY	Ms	HARRIS	CAROL			BRITAIN	11122	

SRL	APPOINTMENT	RANK	INCUMBENT	KNOWN NAME	DATE OF ARRIVAL	PLANNED DEPARTURE	CONTINGENT	PHONE NUMBER	REMARKS INCLUDING NAME OF REPLACEMENT
OPERATIONS DIVISION									
19	DCOS (OPS)	COL	ARP	JAN	15-Aug-94	14-Aug-95	CANADA	11185	
G2 (MILITARY INFORMATION) BRANCH									
20	G2 /INFO	MAJ	KAMANGE	CHARLES	27-Aug-94	27-Aug-95	MALAWI		
21	G2 /INFO 2	CAPT	MOORHOUSE	SEAN	06-Sep-94	05-Mar-95	BRITAIN		
22	INT SGT								
G3 (OPERATIONS) BRANCH									
23	G3 OPS	LT COL	APOGAN-YELLA	AUSTIN	06-Jul-94	05-Jul-95	GHANA	11150	
24	G3 OPS 2	MAJ	ALBERT	ROGER	15-Aug-94	14-Aug-95	CANADA		MILOB
25	G3 OPS 3	MAJ	NAZMUL	NAZMUL	27-Nov-93	27-Nov-94	BANGLADESH		MILOB
26	G3 OPS 3	MAJ	KASAMALE	HENRY	17-Mar-94	17-Mar-95	MALAWI		MILOB
27	G3 OPS 3	MAJ	NDLOVU	TEDDY	06-Feb-94	06-Feb-95	ZIMBABWE		MILOB
28	G3 OPS 3	MAJ	METHNANI	ROMDHANE	06-Sep-94	05-Sep-95	TUNISIA		
29	G3 OPS 4	CAPT	ANDERSEN	TIM	15-Aug-94	14-Aug-95	CANADA		MILOB
30	G3 OPS 5	CAPT	ACHEAMPONG	THOMAS	09-Feb-94	05-Apr-95	GHANA		MILOB
31	G3 OPS 6	CAPT	NANI	ALI	09-Jan-94	09-Jan-95	NIGERIA		MILOB
32	G3 OPS 7	MAJ	MUSTAFA	KAMAL	23-Jan-94	02-Oct-94	BANGLADESH		MILOB
33	C CLERK	SGT	NAZIR HOSSAIN	NAZIP	27-Nov-93	27-Nov-94	BANGLADESH		
34	CLERK	CPL	ANDOH	WILLIAM	06-Jul-94	05-Jul-95	GHANA		

SRL	APPOINTMENT	RANK	INCUMBENT	KNOWN NAME	DATE OF ARRIVAL	PLANNED DEPARTURE	CONTINGENT	PHONE NUMBER	REMARKS INCLUDING NAME OF REPLACEMENT
G3 (PLANS) BRANCH									
35	G3 (PLANS)	LT COL	BRIMELOW	ALAN	06-Aug-94	05-Aug-95	AUSTRALIA	11148	
36	DC PLANS	MAJ	TESFFAYE TADDESE	MEKURIA	29-Aug-94	28-Aug-95	ETHIOPIA		
37	G3 PLANS 3	MAJ	MULLARKEY	TOM	06-Sep-94	05-Mar-95	BRITAIN		
38	G3 PLANS 4	CAPT	DENNY	IAN	15-Aug-94	14-Aug-95	CANADA		MILOB
39	CLERK	WOI	GYENIAW	SAMPSON	06-Jul-94	05-Jul-95	GHANA		
G3 (ENGR) BRANCH									
40	G3 ENGR/FEO	MAJ	MACZKA	JERZY	02-Nov-93	01-Nov-94	POLAND	11107	MILOB
G3 (AIR OPS) BRANCH									
41	G3 AIR/FAO(1)	SQN LDR	MOTALEB	BABLU	27-Nov-93	27-Nov-94	BANGLADESH	11118	MILOB
42	G3 AIR/FAO(2)	SQN LDR					BRITAIN		
LIAISON									
43	CLO	LT COL					ZAMBIA		YET TO DEPLOY
44	LO 1	MAJ	BRAUN		19-Jan-94	19-Jan-95	AUSTRIA		MILOB
45	LO 2	MAJ	NKOMBA		17-Mar-94	17-Jan-95	MALAWI		MILOB
46	LO 3	CAPT	ANOVAR	BEN HAMMOUDA	06-Sep-94	05-Sep-95	TUNISIA		
47	LO ASST	S/SGT	MAHMOUD	MOHAMED	06-Sep-94	05-Sep-95	TUNISIA		
G6 (COMMS)									
48	G6/FORCE SIGS OFFR	MAJ	RUTHERFORD				CANADA		CONTINGENT MEMBER

SRL	APPOINTMENT	RANK	INCUMBENT	KNOWN NAME	DATE OF ARRIVAL	PLANNED DEPARTUR	CONTINGENT	PHONE NUMBER	REMARKS INCLUDING NAME OF REPLACEMENT
SUPPORT DIVISION									
49	DCOS (SP)	COL	O'KELLY	KIERAN	06-Sep-94	05-Mar-95	BRITAIN	11104	
PERSONNEL BRANCH									
50	G1/CMPO	LT COL	GETACHEW TEFFARRA		21-Aug-94	20-Aug-95	ETHIOPIA	11129	
51	G1/DCMPO 2	MAJ	SENCIM	PATRICK	21-Dec-93	05-Apr-95	GHANA	11130	MILOB
52	WELFARE OFFR	MAJ	BOISSONNEULT	SERGE	15-Aug-94	14-Aug-95	CANADA	11126	MILOB
53	G1 PERS	CAPT	ODIOR	MARTINS	09-Jan-94	09-Jan-95	NIGERIA		MILOB
54	G1 ADMIN	MAJ	SENAY NEGGA	SENAY	21-Aug-94	20-Aug-95	ETHIOPIA		
55	SO PERS	LT(NN)	DANAGUNDI		20-Sep-94	19-Sep-95	NIGERIA		
56	C CLERK								
MEDICAL BRANCH									
57	FORCE MED OFFR	COL	RAMSEY	WAYNE	31-Jul-94	30-Jul-95	AUSTRALIA	11106	
58	SO MED OPS	MAJ	CRAWFORD	REGINALD	31-Jul-94	30-Jul-95	AUSTRALIA	11105	
59	SO MED OPS	CAPT	JOHNSON		01-Aug-94	31-Oct-94	BRITAIN		
60	SO MED LOG	MAJ	PRESS	STUART	21-Aug-94	20-Aug-95	AUSTRALIA		
61	CLERK	WOII	WHITE	STEPHEN	21-Aug-94	20-Aug-95	AUSTRALIA		
PROVOST MARSHAL									
57	FPM	MAJ							
G4 (LOGISTICS) BRANCH									
58	G4/C LOG O	LT COL	CHABIR	AHMED	06-Sep-94	05-Sep-95	TUNISIA	11091	
59	G4 MAINT	MAJ	MOORE	ANDREW	21-Aug-94	20-Aug-95	AUSTRALIA	11103	
60	G4 SP	MAJ	NICHOLSON	HILARY	07-Aug-94	06-Aug-95	AUSTRALIA		
61	G4 TPT	MAJ	MOORE	STEPHEN	29-Aug-94	28-Aug-95	AUSTRALIA		
62	G4 ENGR	CAPT	DESSALEGN		21-Aug-94	20-Aug-95	ETHIOPIA		
63	G4 FOOD	CAPT	BURGESS	MICHAEL	07-Aug-94	06-Aug-95	AUSTRALIA		
64	C CLERK	SGT	DEBRAH	ISAAC	20-Dec-93	21-Dec-93	GHANA		
MOVEMENT CONTROL BRANCH									
65	C MOVCON	MAJ	EMBY	RONALD	16-Aug-94	15-Aug-95	CANADA		MILOB
66	PERS MOVCON	CAPT	RHODES		27-Aug-94	25-Feb-95	BRITAIN		
67	CARGO MOVCON								

SRL	APPOINTMENT	RANK	INCUMBENT	KNOWN NAME	DATE OF ARRIVAL	PLANNED DEPARTURE	CONTINGENT	PHONE NUMBER	REMARKS INCLUDING NAME OF REPLACEMENT
FORCE TACTICAL HQ (BUTARE)									
68	G3 (TAC)	COL	OSAE-ADDAE	HERMAN	15-Aug-94	14-Aug-95	GHANA		
69	G3 OPS (TAC)	MAJ	LIDSTONE		15-Aug-94	14-Aug-95	CANADA		MILOB
70	G3 SDO								
71	DO/LO	CAPT	ISBERG		15-Aug-94	14-Aug-95	CANADA		MILOB
72	DO/LO	CAPT	MACINTOSH		15-Aug-94	14-Aug-95	CANADA		MILOB
73	DO/LO								
74	G1								
75	G2	CAPT	LEDUC		15-Aug-94	14-Aug-95	CANADA		MILOB
76	MED OPS	CAPT	FREWEN		07-Aug-94	07-Aug-95	AUSTRALIA		
77	G3 AIR								
78	G4	MAJ	COOPER-GILAWU	VINCENT	06-Jul-94	05-Jul-95	GHANA		
79	G4 OPS								
80	BN/LO								
81	BN/LO								
82	BN/LO								
83	CLERK	SGT	OPOKU	DANIEL	15-Aug-94	14-Aug-95	GHANA		

UNITED NATIONS

NATIONS UNIES

ASSISTANCE AU DEVELOPPEMENT

ASSISTANCE AU DEVELOPPEMENT

To : CAO

FROM: CIVPOL Commissioner

INFO: FC, ~~CMO~~, CMO

Date: September 21, 1994

Subject: Incident about CIVPOL Office

1. On September 19, 1994 in the afternoon, a lady with a group of RPA soldiers confiscated the keys of CIVPOL building with Brown & Root workers who were repairing doors bolts.

2. She contends to be an RPA military with the rank of Major and the owner of the house.

3. The CBMSO Service informed M^r Mtshana - Legal Officer of the incident with the attached letter in order to enable CIVPOL to maintain the building.

4. While waiting for a solution to the matter, I was compelled to have the door unlocked so that we could access to our working means and put a new bolt for protecting United Nations equipment inside the building.

CIVPOL CIVPOL
I want to know the outcome

7/2/94
DFC/WS

TO: Mtshana M. Ncube

FROM: Philip Mitnick, CBMSO

INFO: Peter Hainsby, CSS
Chris Blum, CIVPOL ✓

DATE: 19 September 1994

RE: Status of Lease on CIVPOL Residence

On 19 September 1994 members of Brown & Root were stopped by members of the RPA from repairing a residence being set up for UNAMIR CIVPOL. This facility had been leased for the CIVPOL prior to the war under Lease Agreement No. 3/MIR/CON/022 from Mrs. Felicite MUKARBUNGA (see attached).

Please meet with the appropriate members of the Government of Rwanda to resolve this problem. The CIVPOL were hoping to move to this facility in the next several days.

twpmidlocslcdq1909.mcm

20 Sep 94

G2/1000

See Distribution

MILINFOSUM FOR THE PERIOD 190600-200600B SEP 94

1. REFUGEE AND DP ACTIVITIES

- a. 752 refugees were reported to have repatriated through RUSUZI 1 and BUGERAMA into Sector 4C.
- b. Sector 5 reports a total of 1577 refugees repatriated through checkpoints 1, 2 and 3.
- c. A further 60 refugees were reported to have returned to RWANDA through CYANIKA (GR 7152).
- d. The RPA are reported to have closed down the DP camp at MABAZA (GR 3473, Sector 4B). The DPs were ordered to return home.

2. RGF/INTERAHAMWE ACTIVITIES

- a. There were no RGF/INTERAHAMWE activities reported for the period.

3. MISCELLANEOUS INCIDENTS

- a. ETHIOBATT have reported that a women was arrested and imprisoned in BUGARAMA (GR 8902). The reason for the arrest is not known.
- b. RPA soldiers are reported to have fired their weapons into the air near the town of GAFUNZO (GR 9035, Sector 4C). The RPA claimed that they were test firing their weapons. The noise of the firing was reported to have greatly concerned the inhabitants of the town.
- c. A section of RPA was deployed on the border post at RAMERA (GR 4192, Sector 4A). UN forces have observed that since this deployment the flow of returning refugees from BURUNDI has decreased. Figures are not available.
- d. It is reported that all of the unoccupied houses in CYANGUGU have been taken over by the RPA.

4. ASSESSMENT

a. The population of Sector 4 remain wary of the RPA. RPA actions such as the arrest of the woman in BUGARAMA with no reason given and the test firing of weapons in GAFUNZO do nothing to reassure the population that they are in safe hands. The incidents could be a show of strength by the RPA to demonstrate that they are firmly in control of the area or alternatively they could show that the RPA is unaware of the effect their actions have upon the population in the area.

C E KAMANGE
Maj
For FC

Distribution:

External:

Information:

MILOB GP HQ
BRITCON
1 CDHSR
AUSMED
GHABATT
ETHIOBATT
FRAFBATT
MALAWICOY
ZAMBATT
TUNBATT
NIGBATT
CIVPOL

Internal:

Information:

FC
DFC
UNDP (Attn Mr G Le Claire)
DCOS Ops
DCOS Sp
G3 Plans

UNAMIR
TRANSPORT SECTION

UNITED NATIONS ASSISTANCE MISSION FOR RWANDA

To : CIVPOL

Date: 19-9-94.

From : V. WORRELL A. N. *Worrell*
Transport Officer

Subject: Issue/Assignment of Standard Commercial Pattern Vehicle(s).

1 Issue/Assignment of the following vehicle(s) has been approved.

UNAMIR NUMBER	MAKE/TYPE	KILOMETER READING	MOTOROLA RADIO	AM/FM RADIO	REMARKS
518	NISSAN P-UP Double Cabin	25420	Yes	Yes	

2 Please contact the Transport Section (Ext: 1360)
to arrange collection of the above vehicle(s).

Complete and sign the following before taking delivery:

Received above vehicle(s):

- a) Complete as per check list and with no visible damages/effects.
b) The following discrepancies/damages/defects noted:

SEE ATTACHED PAGE

Inspected and received in good order by:

Name: *D. K. R. R.*

Signature: *[Signature]*

Rank/Title: COLONEL

ID No.: 00675

Date: 19-9-94

CIVPOL COMMANDER

CC:

Vehicle File
Dispatch Unit
CTO Assignment File
Contingent/Unit/Section File
CCO (for info if radio is fitted)

Speakers for Radio missing (Left + Right)
 Speaker Covers missing
 Left Front Fender Dented.
 Right front park Lamp BROKEN
 Right Rear Indicator Lamp BROKEN
 Left Rear Park Lamp Broken.

UNAMIC TRANSPORT SECTION
 VEHICLE CHECK LIST

19-9-94
 25420

UNAMIR VEHICLE NO: 518

- | | | |
|---|--------|--------------------------|
| 1. Trip ticket holder | Yes/No | |
| 2. First Aid kit | Yes/No | |
| 3. Fire Extiguister | Yes/No | |
| 4. *Tods= 1. Jack, | Yes/No | |
| 2. Wheel Nutwrench, | Yes/No | |
| 3. Jack Handle | Yes/No | circle the missing it. |
| 4. Jack Handle extension, | Yes/No | |
| 5. Wheel ornament remover, | Yes/No | |
| 6. wheel ornament replacer, | Yes/No | |
| 7. Tool bag | Yes/No | |
| 5. Cigar lighter | Yes/No | |
| 6. Car radio cassette player | Yes/No | |
| 7. Radio antenna | Yes/No | |
| 8. Motorola antenna | Yes/No | |
| 10. Spare wheel | Yes/No | |
| 11. Door mirrors 1. Left | Yes/No | circle the missing it. |
| 2. Right | Yes/No | |
| 12. All glass (Cracked/broken) | Yes/No | OK. NO CRACKS |
| 13. Road wheel Hub caps | Yes/No | |
| 14. Winch Cover | Yes/No | |
| 15. Which switch Electrical | Yes/No | |
| 16. Body Dents | Yes/No | if yes, write details in |
| 17. Other/s | Yes/No | remarks col. |

Office of the DFC/COS
UNAMIR Force HQ
c/o UNEP
P.O. Box 30552
Nairobi
KENYA

1000.8(DFC)/A/11

22nd September 1994

See distribution:

**MINUTES OF DFC/COS's WEEKLY ADMINISTRATIVE MEETING
WITH DEPARTMENT HEADS
HELD AT FHQ CONFERENCE ROOM ON 19 SEPTEMBER 1994**

Present:	Brig Gen HK Anyidoho	-	DFC/COS - Chairman
	Col ID Ticoka	-	CMO
	Col J Arp	-	DCOS Ops
	Col KP O'Kelly	-	DCOS Sp
	Col Moeen	-	A/CMO
	Col W Ramsey	-	Force Med Offr
	Col CB Yaache	-	CHAO
	Mr PJA Hornsby	-	CSS
	Lt Cdr S Sam	-	MA to DFC/COS - Sec

OPENING REMARKS

1. The meeting started at 1435 hrs. The Chairman welcomed all members to the meeting and asked for comments on the minutes of the last meeting. In the absence of any comments, the minutes as recorded were adopted.

Action

ALL

ITEM 1 - MATTERS ARISING FROM MINUTES OF LAST MEETING

2. a. **Visa requirements for UNAMIR personnel.** Bn/Unit/Coy Commanders are to be informed to ensure all tps have their national passports to enable required visas to be issued.
- b. **Interpreters/translators.** It was decided that the services of the interpreters/translators who will be attached to Bns in the field should be extended to MILOBS operating in their sectors.
- c. **Standing Operating Procedures (SOPs).** It was agreed that a draft Standing Operating Procedures for the mission must be completed and distributed to Departmental heads and contingents without any further delay.
- d. **CIVPOL equipment/inputs requirements.** Members suggested that the equipment/inputs required by CIVPOL in the training of gendarmes be costed and submitted to the visiting UN Under-Secretary-General for PKO for immediate consideration.

Action

DCOS SP

CMO
DCOS OPS
DCOS SP

DCOS SP
CSS

CIVPOL

ITEM 2 - UN VEHICLES SPEED LIMITS

3. Members observed that the UNAMIR Administrative Instructions issued in respect of UN vehicles' speed limits need to be reviewed to make the speed restrictions realistic. It was decided that the vehicle speed restrictions should be given a second look to make them realistic without compromising on UNAMIR General Safety Policy.

DCOS SP

ITEM 3 - ACCOMMODATION FOR TUNBATT

4. The need to secure accommodation for TUNBATT in Sector 5 was discussed. It was directed that prompt action should be taken to secure the use of those premises suggested in G3 Plans memo on the issue to CAO dated 19 Sep 94. The Battalion is expected to deploy by 27 Nov 94.

CSS

ITEM 4 - OPERATIONAL TRAINING PROGRAMME

5. It was mentioned that there is an Operational Training Programme drawn for all the Bns/Coys. However, this proposed programme can only take off when a training area has been acquired. It was therefore decided that a formal request be made to RPA hierarchy for the identified training area to be released for use.

DCOS SP
CSS

		<u>Action</u>
	<u>ITEM 5 - RATION FOR STAFF OFFERS/MEN</u>	
	6. A member observed that the payment of the Daily Ration Allowance to staff officers/men in lieu of rations as proposed is long overdue and suggested that a reminder be sent to the Director FOD/DPKO/UNHQ requesting that prompt action be taken on the issue.	CSS
	7. The Force Medical Officer mentioned that whilst the option is being considered by UNHQ, it was essential that some fresh rations are also issued to staff officers/men as opposed to the issue of only hard rations. He recommended that tps should only stay on hard rations for a maximum period of seven days. Thereafter, there is a medical requirement to supplement them with fresh rations and after a period, a full break to fresh rations should occur.	
	8. A member informed the meeting that plans are far ahead to provide catering facilities at the Belgian Village Mess and the Chez Lando Hotel on a cash basis. As a result, the staff officers and men need to be given their cash allowance.	CSS
	<u>ITEM 6 - PROGRAMME OF VISITS</u>	
	9. The Chairman mentioned that he had observed with disappointment that programmes of visits to the mission area are prepared and sent out without his knowledge. He also mentioned that there is lack of proper co-ordination between the military component and the civilian administration responsible for such visits. These, he said, are evidenced by numerous last-minute changes that are made in the programmes, with the consequential errors. He further directed that all programmes of visits should be submitted to him for his review and discussion with FC before being released. As a solution for better co-ordination, it was decided that the military and civilian components responsible for these VIP visits should be co-located in the same office.	DCOS SP
	<u>ITEM 7 - TELEPHONE FACILITIES FOR MILOB SECTORS</u>	
	10. A member stressed the need to install telephone facilities at all MILOB Gp Sector Hqs to enable MILOBS to communicate with their home countries on a payment basis. It was therefore directed that the Chief Communications Officer (CCO) and CANSIGS be contacted to undertake a feasibility study for the installation of telephone facilities at all MILOB Sector Hqs.	DCOS SP CANSIGS CCO
	<u>ITEM 8 - OTHER MATTERS</u>	
	11. <u>Civilian drivers for journalists</u> . It was directed that civilian drivers are to be employed to drive journalists around the AO. The MILOBS presently driving the journalists are to be withdrawn and properly employed.	DCOS SP

The Chairman promised to discuss with the Military Spokesman the possibility of pressmen driving around the mission area on their own since the security situation in Rwanda is relatively calm.

Action

DFC/COS

12. Information flow - Belgian Village. A member suggested that there was the need for an administration circular to be passed to residents of the Belgian Village to keep them informed of all domestic affairs at the Village - for example when utility services are to be cut off. The Camp Commandant of the Belgian Village will be responsible.

DCOS SP

13. End of tour of duty - CMO. The incumbent CMO announced that he will be proceeding on a short leave prior to his departure from the mission area on or about 30 Sep 94. He further mentioned that the DCMO will act as CMO until he finally hands over his duties to the incoming CMO.

DCMO

14. The Chairman requested the CMO to inform him of his departure date in good time for a befitting farewell reception to be organized for him.

ITEM 9 - CLOSING REMARKS

15. In his closing remarks the Chairman asked all member to endeavour to take prompt actions on tasks assigned to them in order for the objective of the meeting to be achieved. He also mentioned that the meeting will be held weekly instead of bi-weekly.

ALL

DCOS SP

16. The meeting ended at 1550 hrs.

S SAM
Lt Cdr
MA to DFC/COS
Secretary

DCOS SP
CANSIGS
CCO

Distribution:

Action:

Info:

CMO
DCOS OPS
DCOS SP
CHAO
CIVPOL
FORCE MED OFFR
D/CMO
CSS
CMPO

MA TO FC
CAO

1.
CP. Nigolo
S. elamir

UNITED NATIONS
ASSISTANCE MISSION FOR RWANDA

NATIONS UNIES
MISSION POUR L'ASSISTANCE AU RWANDA

UNAMIR - MINUAR

To: Colonel Cheick Oumar Diarra
Mali Contingent Commander

File Reference: 1000.8(DFC)/A/4

From: Brig Gen
HK Anyidoho
DFC/COS

Date: 22 September 1994

Subject: CONGRATULATORY MESSAGE - MALI INDEPENDENCE DAY

On behalf of the Ghanaian contingent in Rwanda and myself personally, may I congratulate the Malian UNAMIR Observers Group on the occasion of the Republic of Mali's Independence Day.

I thank you for your gracious invitation to attend the cocktail this evening, and look forward to joining you to celebrate this event.

With best regards.

*CP 216040
pour le dit des
mieux l'us.
I. epurage des
lud*

UNITED NATIONS
ASSISTANCE MISSION IN RWANDA

NATIONS UNIES
MISSION POUR L'ASSISTANCE AU RWANDA

UNAMIR - MINUAR

AHG/mmn

DATE: 19 September 1994

TO: Maj. Gen. Guy Toussignant
Force Commander

Col. Diarra
Officer-In-Charge
Civilian Police

FROM: Ally H. Golo
Officer-in-Charge
Administration

Subject: Appointing a Team of UNAMIR Military Police and a Team of UNAMIR Civilian Police

A short while ago the Office of Administration (under whose overall authority Boards of Inquiry fall) was informed by the Deputy Force Commander that there is no constituted UNAMIR Military Police. UN Headquarters New York has been requested for such a unit and also for UNAMIR Civilian Police Force.

In view of the urgent need for an UNAMIR Military Police which will be tasked to investigate, among other matters, traffic accidents, I requested the SRSG to authorise an interim solution. The solution authorised by the SRSG is that "the Force Commander appoints a small international team of 4 Military Police, and the OIC Civilian Police, in consultation with the OIC Administration, appoints a similar team of Civilian Police to carry out investigations on behalf of UNAMIR until a proper constitution of these units."

I am now requesting that you make these appointments so that investigations of accidents and other incidents can begin earnestly. I fear the backlog may soon overwhelm us.

Regards.

cc: Mr. Shaharyar Mohd Khan
Special Representative of the Secretary-General

~~Maj. Gen. Guy Toussignant~~
~~Force Commander~~

Brig. Gen. H.K. Anyidoho
Deputy Force Commander

Dr. A.H. Kabia
Executive Director

Section Officer

air PO L

C M C

UNITED NATIONS
ASSISTANCE MISSION FOR RWANDA

NATIONS UNIES
MISSION POUR L'ASSISTANCE AU RWANDA

From: Col K P O'Kelly
DCOS (Sp)

To: HQ Mil Obs

Copy to: Lists A and B
CAO

File Reference:

Date: 19 Sep 94

Subject: MILITARY OBSERVERS IN RECEIPT OF MSA

1. You are, of course, aware that Military Observers are in receipt of Mission Subsistence Allowance. This Allowance is fairly generously funded to permit Observers to make their own arrangements for accommodation, food and other incidental items.
2. Because the UN naturally does not wish to pay twice for the same items, if food and accommodation are exceptionally provided under UN arrangements, an appropriate deduction will be made from the allowance.
3. The situation during the War in Rwanda, and its immediate aftermath was exceptional but that time is now at an end. Military Observers are to be reminded that they are not to consume issued rations nor to live in UN funded accommodation unless this has been declared to the Finance Officer in writing and in advance so that records may be maintained to ensure that deductions from MSA may be calculated. This applies to all officers currently enjoying Military Observers status, whether employed as such or as staff officers within the HQ.
4. Military Observers may be assured that, in calculating the reserve stock levels of rations necessary to sustain the Force in the event of emergency, their requirements have been taken into account.
5. Specifically, the purpose of this minute is to remind Military Observers that unless they have declared their intention to do so to the Finance Officer:
 - a. They may not draw composite rations nor permit or encourage any other person to do so on their behalf.

b. They may not occupy UN funded accommodation. Within Kigali, this includes the HQ building and Blue Beret Camp (BBC) (formerly known as the Belgian Village), subject to certain exceptions for those actually in now residence. These exceptions expire on or before 21 Sep 94 in the case of the HQ building and 30 Sep 94 in the case of BBC.

6. You should be aware that this matter has recently been raised with CAO by UN New York. They may well be examining the situation in Rwanda carefully, with unfortunate consequences for anyone found to be in breach of the rules concerning MSA.

K P O'KELLY
Col
DCOS (Sp)

(2) Ltr, was sent to all
the sectors as instructed.
R/ 21/9/94

17 Sep 94

G2/1000

See Distribution

MILINFOSUM AS AT 120600B SEP 94

1. SUMMARY The country remains calm with the gradual normalisation of conditions continuing.
2. REFUGEE AND DP ACTIVITIES
 - a. Refugees continue to return from ZAIRE to RWANDA through Sectors 4 and 5. It is reported that about 1500 refugees crossed from GOMA with a further 1000 reported to have returned from BUKAVU through RUSUZI 2.
3. RGF/INTERAHAMWE ACTIVITIES
 - a. There was no significant RGF/Interahamwe activity to report.
4. MASS GRAVES
 - a. Another mass grave has been located at SAVE (GR 746193). It contains approximately 1750 bodies. These people are believed to have been killed by the RPA during the war.
 - b. AUSMED staff have reported that the local population in the area of NYUMBA (GR6405) claim that about 20000 bodies are buried in the area of NYUMBA and NYIKIBANDA (GR6502). The exact locations of the graves are not yet known and MILOBs have been tasked to verify the accuracy of the information and to identify the graves.
4. MISCELLANEOUS INCIDENTS
 - a. In KIBOMBA refugee camp (N of GOMA in ZAIRE) it was claimed that Zairian soldiers had opened unaimed fire. It is believed that some refugees were shot. Details of the incident are vague and Sector 5 are looking into the matter.

5. ASSESSMENT

a. The total number of refugees reported to have returned from ZAIRE is the highest number yet reported. It is encouraging and indicates that the refugees consider that it is preferable to return to RWANDA rather than to remain in ZAIRE. Long exposure to the poor conditions in the camps, the deteriorating security situation and possibly pressure from the Zairian authorities have probably played their part in the decision making process. The RGF campaign to pressurise people into staying by convincing them that RWANDA is too dangerous to return to would appear to be failing.

C E Kamange
C E KAMANGE
Maj
G2

Distribution:

External:

Information:

MILOB GP HQ
BRITCON
1 CDHSR
AUSMED
GHABATT
ETHIOBATT
FRAFBATT
MALAWICOY
ZAMBATT
TUNBATT
NIGBATT
CIVPOL

Internal:

Information:

FC
DFC
UNDP (Attn Mr G Le Claire)
DCOS Ops
DCOS G1/G4
G3 Plans

Handwritten signature/initials

C C14 POL

UNITED NATIONS
ASSISTANCE MISSION FOR RWANDA

NATIONS UNIES
MISSION POUR L'ASSISTANCE AU RWANDA

From: Col K P O'Kelly
DCOS (Sp)

To: HQ Mil Obs

Copy to: Lists A and B
CAO

File Reference:

Date: 19 Sep 94

Subject: MILITARY OBSERVERS IN RECEIPT OF MSA

0

1. You are, of course, aware that Military Observers are in receipt of Mission Subsistence Allowance. This Allowance is fairly generously funded to permit Observers to make their own arrangements for accommodation, food and other incidental items.

2. Because the UN naturally does not wish to pay twice for the same items, if food and accommodation are exceptionally provided under UN arrangements, an appropriate deduction will be made from the Allowance.

3. The situation during the War in Rwanda, and its immediate aftermath was exceptional but that time is now at an end. Military Observers are to be reminded that they are not to consume issued rations nor to live in UN funded accommodation unless this has been declared to the Finance Officer in writing and in advance so that records may be maintained to ensure that deductions from MSA may be calculated. This applies to all officers currently enjoying Military Observers status, whether employed as such or as staff officers within the HQ.

0

4. Military Observers may be assured that, in calculating the reserve stock levels of rations necessary to sustain the Force in the event of emergency, their requirements have been taken into account.

5. Specifically, the purpose of this minute is to remind Military Observers that unless they have declared their intention to do so to the Finance Officer:

a. They may not draw composite rations nor permit or encourage any other person to do so on their behalf.

b. They may not occupy UN funded accommodation. Within Kigali, this includes the HQ building and Blue Beret Camp (BBC) (formerly known as the Belgian Village), subject to certain exceptions for those actually in now residence. These exceptions expire on or before 21 Sep 94 in the case of the HQ building and 30 Sep 94 in the case of BBC.

6. You should be aware that this matter has recently been raised with CAO by UN New York. They may well be examining the situation in Rwanda carefully, with unfortunate consequences for anyone found to be in breach of the rules concerning MSA.

K P O'KELLY
Col
DCOS (Sp)

UN CIVPOL

UNCLASSIFIED

5000.39 (G3 PLANS)

01 02 201200Z SEP 94 RR RR UUUU

PLANS 012

UNAMIR HQ

DISTR LIST C

TACHQ BUTARE

G3 ENGR

INFO MA TO FC

DFC/COS

HAC

OIC ADMINISTRATION

BEMS

UNCLAS PLANS 012

SUBJ: OCCUPATION OF SCHOOL BUILDINGS BY UNAMIR

1. ADDRESSEES ARE TO SUBMIT DETAILS OF SCHOOLS WITHIN RESPECTIVE
SECTORS WHICH ARE OCCUPIED BY UNAMIR FORCES AS FOLLOWS:

A. NAME OF SCHOOL

B. PREFECTURE IN WHICH SCHOOL IS LOCATED

C. NUMBER OF TROOPS IN OCCUPATION

D. TYPE OF UNIT IN OCCUPATION EG. PLATOON, COY HQ, MILOB TM ETC

E. GENERAL CONDITION OF BUILDING(S)

2. ADDRESSEES WHICH CURRENTLY OCCUPY SCHOOL BUILDING(S) ARE TO

UNCLASSIFIED

UNCLASSIFIED

5000.39 (G3 PLANS)

02

UUUU

PLANS 012

IMMEDIATELY IDENTIFY ALTERNATE ACCOMMODATION AND SUBMIT DETAILS TO
ENABLE NEGOTIATIONS FOR PERMISSIVE OCCUPANCY OR LEASE

3. RESPONSE TO PARA 1 REQUIRED TO G3 PLANS BY 23 SEP 94

6

0

G3 PLANS

LCOL A. BRIMELOW, G3 PLANS

LCOL A. BRIMELOW, G3 PLANS, 11148

UNCLASSIFIED

R = 17/9/94

09H00

UN UNCLASSIFIED

G2 Cell
HQ UNAMIR

16 Sep 94

G2/1000

See Distribution

MILINFOSUM FOR THE PERIOD 150600-160600B SEP 94

1. SUMMARY The situation throughout the country remains stable.

0 2. REFUGEE AND DP ACTIVITIES

a. ETHIOBATT report that 40 refugees have left sector 4C for Zaire. The overall trend in refugee movement continues to be into the country with 613 refugees returning to Sector 4C through RUSUZI 1 alone.

b. It is reported that people in the MURURU displaced persons camp (Sector 4C, GR 7622) are afraid of the RPA forces in the area and have sent some elders to gain assurances from the RPA for their safety.

c. MILOBs report that local people in the KIBUYE (Sector 4B, GR 2771) area are reported to be afraid of the RPA.

3. RGF/INTERAHAMWE ACTIVITIES There have been no reports of any RGF/INTERAHAMWE activity during the period.

0 4. MISCELLANEOUS INCIDENTS

a. In GIKONGORO (Sector 4A, GR 5127) the RPA is occupying former government quarters and forcing the occupants (former government employees) to leave. The occupants were not allowed to take any personal possessions with them.

5. MASS GRAVES

a. Two mass graves have been discovered in the area of KAYUMBA (Sector 2). One consists of bodies lying on a hillside at GR 094698 and the other is a covered pit at the rear of a petrol station at GR 096635. Both graves are estimated to contain about 100 bodies each. More graves are believed to be in the area and efforts are being made to locate them.

UN UNCLASSIFIED

UN UNCLASSIFIED

5. ASSESSMENT

a. The RPA are failing in their aim of attempting to reassure the population of Sector 4 that they mean them no harm. Many Hutus still fear reprisals for the earlier atrocities committed in the war. It is assessed that the flow of refugees from Sector 4 will not stop completely and may actually rise in the short term until the RPA change their tactics and approach.

0

Kamange
C E KAMANGE
Mai
G2

Distribution:

External:

Information:

MILOB GP HO
BRITCON
1 CDHSR
AUSMED
GHABATT
ETHIOBATT
FRAFBATT
MALAWICOY
ZAMBATT
TUNBATT
NIGBATT
CIVPOL

Internal:

Information:

FC
DFC
UNDP (Attn Mr G Le Claire)
DCOS Ops
DCOS Sp
G3 Plans

UN UNCLASSIFIED

UNAMIR
C.P. Nigobho
M. K. Konder
A.R.

Office of the DFC/COS
UNAMIR Force HQ
KIGALI
Rwanda

1000.7 (DFC) /A/1

17th September, 1994

See Distribution

**MINUTES OF DFC/COS'S ADMINISTRATIVE MEETING
WITH DEPARTMENTAL HEADS HELD AT
FHQ CONFERENCE ROOM ON 15 SEP 94**

Present:	Brig Gen	HK Anyidoho	-	DFC/COS - Chairman
	Col	J Arp	-	DCOS Ops
	Col	Diarra	-	CIVPOL
	Col	CB Yaache	-	CHAO
	Col	W Ramsey	-	Force Med Offr
	Mr	PJA Hornsby	-	CSS
	Lt Col	Cetachew	-	CMPO
	Maj	SW Moore	-	DCOS Sp Rep
	Lt Cdr	S Sam	-	MA to DFC/COS - Sec

OPENING REMARKS

1. The meeting commenced at 1035 hrs with the Chairman welcoming all members to the meeting. He further stated that he was glad that after a long break, it has been possible to resume the meeting after the Rwandan Civil War.

Action

AIM

2. The Chairman stressed that the primary aim of his regular meetings will be to discuss both operational and administrative problems affecting the force which are not normally discussed in detail during the normal FC's morning briefing. Again, he mentioned that it is essential that Departmental Heads meet on regular basis to discuss the progress of work in each department for a better co-ordination. The Chairman also stated that in his absence, either the DCOS Ops or DCOS Sp is to chair the meetings.

ALL

DCOS
OPS

DCOS
SP

ITEM 1 - USE OF UNICEF BUILDING BY UNAMIR

3. Issues raised in the letter received from the Prefect of Kigali, Maj Rose Kabuye asking UNAMIR to vacate the UNICEF building were discussed. It was explained by a member that the UNICEF building is owned by a Rwandese who has been declared Persona non grata by the govt and it was on lease to UNICEF before the Civil war. Furthermore, the member mentioned that although the Government has no objection to the use of the building

		<u>Action</u>
	by UNAMIR, it does not want any rent to be paid to the owner of the building. The issue of UNAMIR's ejection from the building is however being resolved.	CSS
	<u>ITEM 2 - DELAYS IN ADMINISTRATIVE SUPPORT FOR THE FORCE</u>	
	4. Members expressed concern about the undue delays in the arrival of logistics items in the mission for the support of the force. Specifically, it was mentioned that there were some items still waiting in Mogadishu, Somalia to be sent into the mission area. On this score, an assurance was given by the CSS that very soon 120 containers of defence stores and various items needed by the force will arrive in the mission area.	CSS
0	5. The Chairman however, stated that it is his considered opinion, that there is the need to send designated officers from the FHQ in the future to all the store depots outside the mission area to perform personal liaison duties with the view to hastening action to enable logistics items arrive in the mission area early.	CSS
	<u>ITEM 3 - VISA REQUIREMENTS FOR UNAMIR PERSONNEL OPERATING OUTSIDE THE MISSION AREA</u>	
(6. The problem encountered by UNAMIR personnel especially MILOBS at the country's borders was discussed at length. It was decided that the DCOS Sp outfit was to work out a system to enable UNAMIR personnel be issued with the relevant visas to permit such persons free entry into the neighbouring countries for duties. Again the need for personal contacts in dealing with these foreign authorities to facilitate a better working relationship was stressed.	DCOS SP
	<u>ITEM 4 - OBSERVATIONS IN DAILY AND WEEKLY UNAMIR SITREPS</u>	
	7. Members made the observation that the Form used by the CMPO's outfit for the State of Deployment (Expanded UNAMIR) in the Daily Sitreps needed to be reviewed to reflect the true state of all the contingents.	CMPO
	8. It was also observed that although the Daily Sitreps indicates the Number of In patients/	

Sick Reports at the UNAMIR Hospital, the Weekly Sitrep which is a summary of the daily sitreps does not reflect these figures. The CMPO was advised to take note of this anomaly for future guidance.

Action

CMPO

**ITEM 5 - CARRYING OF WEAPONS/AMMUNITION
BY RPA SOLDIERS ON UN FACILITIES**

9. Members expressed the need to disarm the three RPA LOs and their escorts before allowing them access into any UN facilities in accordance with Force Commanders directives. The Chairman promised to take the issue with RPA authorities.

DFC/COS

**ITEM 6 - USE OF CYPHER ON FORCE
COMMAND NET**

10. The idea for the use of Cypher on the Force Command Net instead of the PLAIN mode was suggested by a member. Although members agreed that there could be the possibility of either the RPA/or RGA monitoring the UNAMIR's VHF and HF nets, it was essential that UNAMIR continues to maintain UN's Policy of total transparency in its operations.

11. The Chairman however promised to discuss with the SRSG and the FC the probable need to encrypt some classified messages.

DFC/
COS

ITEM 7 - INTERPRETERS/TRANSLATORS

12. Members observed that the number of interpreters/translators presently employed to assist the Force is woefully inadequate. It was stated that each battalion will require between fifteen to twenty interpreters/translators to effectively support the troops in the field. It was therefore decided as a matter of urgency that a programme which has already been submitted to the CAO's office is pursued.

CSS
DCOS SP

**ITEM 8 - VEHICLE AVAILABILITY AND
DISTRIBUTION**

13. A member expressed his dissatisfaction with the manner in which the few available vehicles in the system have been distributed. It was noted that Staff Officers who do not need the four runner vehicles in the performance of their duties have been issued with such vehicles whilst the MILOB Gp for instance which require the use of such vehicles were issued with only five of the four runner vehicles. The Chairman also lamented that although he is the head of the Vehicle Allocation Committee, the distribution was done without consulting him.

14. After a lengthy discussion on the issue, the following decisions were taken:

a. A meeting of the Vehicle Allocation Committee is to be convened to redistribute available vehicles appropriately.

b. In view of the limited number of vehicles in the system, few vehicles should be put in a pool for use by all. Whilst the critical areas are issued with on permanent basis.

c. Efforts should be made to identify/locate where the vehicles are in the mission area. Again vehicle registration exercise is to continue until such a time that all vehicles have been accounted for.

d. All vehicles with the inscription, 'UN POL' should be should be issued to the

CIVPOL and where necessary replaced.

ITEM 9 - ROUTINE HELICOPTER FLIGHTS

15. A member suggested the introduction of routine courier helicopter flights to all sectors to enable departmental heads pay regular routine visits to all sub-units under their departments. Although this idea was considered a laudable one, the high cost of Aviation fuel will not allow this to be practised. However, critical flights were already being undertaken.

16. The issue concerning the refusal of Helicopter pilots to fly at night when requested to do so was discussed. The following decisions were taken:

a. Since all the three Helicopters are so equipped and capable to fly at night, CAO's office should take a critical look at the terms of contract regarding the helicopters to enable pilots undertake night emergency tasks.

b. The Battalions/Units should identify, mark and register suitable landing sites to allow helicopters to land both day and night.

Action

CSS

DCOS
SP

DCOS
SP

DCOS
SP

DCOS
SP

AIR
OPS

BN/
UNITS

ITEM 10 - MESSAGE AUTHORIZATION

17. Members were advised that with the expanding nature of the Force there was the need to control the manner in which messages of both operational nature or administrative nature are released to avoid misapplication and duplication of efforts. Members were reminded of the Inter Office Memorandum originated by the Chief Communication Officer on the subject dated 4 Sep 94. A member also advised that as much as possible messages of administrative nature should only be originated and released by the Civilian Administration on behalf of the force whilst the release of operational messages are to be the sole responsibility of the military component of the mission.

Action

ALL

ITEM 11 - UN MEDALS AND CERTIFICATES

18. It was decided after discussions that the CMPO is to make the necessary projections for all those tps who are eligible for the award of UN Medals and certificates to be given without delay.

ITEM 12 - STAFF LIST

19. The G1 Staff was tasked to amend the staff list. In addition, departmental heads were advised to relay to those staff officers whose status have been changed from that of staff to MILOBs and have not yet been relieved of their duties, to continue to work in those capacities until they are properly relieved.

CMPO

ITEM 13 - GENDARMERIE

20. It was mentioned that the Rwandese Government intends soliciting the assistance of UNAMIR CIVPOL to help train 6,000 gendarmes. The Chairman supported the Commissioner of CIVPOL's advise to the Rwandan Government to put in an official request to UNAMIR for consideration.

CMPO

ALL

21. The Commissioner of CIVPOL was also tasked to write to the TRIOKA Mission for all equipment/inputs requirements needed for both the training of the gendarmes and in the performance of Police duties.

Action

ITEM 14 - CLOSING REMARKS

22. The Chairman thanked members for the contributions made during the meeting and remarked that although the meeting had been long overdue, he was glad to see it resume and it had been very useful.

23. He asked members to keep him continuously informed of developments in their departments for a better co-ordination. Members were also reminded that the recent developments taking place in Rwanda as a whole and in the Force structure in particular, calls for flexibility and all must be involved in the process. He, however, cautioned against actions taken on important operational decisions without his knowledge. Even if he got know of some of them, it was often too late. For cohesiveness, he advised all to carry out close consultations at the various levels of command.

ALL

24. The Chairman finally remarked that from all indications, the FC is so far happy with the conduct of operations and urged members to continue working in the same vain.

ALL

25. The meeting came, to a close at 1210 hrs. The next meeting was scheduled for Monday 19 Sep 94

ALL

S SAM
Lt Cdr
MA TO DFC/COS
Secretary

Distribution:
Action:

Info:

DCOS OPS
DCOS SP
CHAO
CIV POL
FORCE MED OFFR
CMPO
CSS

FC
CAO

*CP N'0010
pour septembre
de diffusion des documents*

UNITED NATIONS
ASSISTANCE MISSION FOR RWANDA

NATIONS UNIES
MISSION POUR L'ASSISTANCE AU RWANDA

From: Colonel K P O'Kelly
Deputy Chief of Staff (Support)

UNAMIR Force HQ
Kigali

Log/075

Lists A, B, C, D and E

17 Sep 94

OFFICE PROCEDURES - FORCE STANDARD DISTRIBUTION LISTS

1. New Standard Distribution Lists for use within the military component of HQ UNAMIR are attached. Staff officers are encouraged to make the maximum use of these Lists as they help ensure that no one is omitted from the distribution of any document and remove the chore of typing long distributions on each document produced.

2. The Lists must, however, be used sensibly. While they act as an aide-memoire for staff officers, they do not remove from them the responsibility of considering carefully who needs the information contained in the document under consideration. There is a balance to be struck if we are to ensure efficient and effective passage of information within the Force - those who need to know must receive the necessary information while those who do not have any interest in the subject do not want to be swamped with masses of paper which they have to read to decide whether or not they need the information it contains. We need, too, to remember that distribution of large documents on wide distributions is expensive in terms of paper, photocopying and the time of our too few clerks.

3. Standard Distribution Lists are flexible in their use, as the following examples demonstrate. If the appropriate Distribution List contains addressees who do not need a particular document, the Distribution on the document might read, for example, 'Lists A and B (less Serials 17 and 21)'. Similarly, the Lists can be used to cover a part of the total distribution of a document thus:

Lists A and B
HAC
C Log O.

4. It is also possible to differentiate between Action and Information addressees using distribution lists, for example, if it is required to notify the military staff of HQ UNAMIR of some administrative point, but it is intended that senior officers

should also be aware, and as the matter impinges upon the civilian component of the HQ, the following might be used:

Action:

List B

Information:

List A
CAO

5. In the circumstances in which we find ourselves, any system of distribution lists must be dynamic. They will be reviewed regularly by my staff but addressees are invited to offer suggestions for additions, deletions or amendment to the structure of the lists.

6. For CAO. If you wish, we can include a separate CAO list within this document, thus making one set of Distribution Lists for use throughout the HQ.

K P O'KELLY
Col
DCOS

HQ UNAMIR - STANDARD DISTRIBUTION LISTS - MILITARY COMPONENT

Serial Addressee

List A - Command Group.

1. MA/FC
2. MA/DFC & COS
3. DCOS (Ops) α
4. DCOS (Sp)
5. C Mil Obs Force
6. HAC α
7. C Civ Pol
8. Tac HQ
- 9.- 10. Spare

List B - HQ Branches.

11. G1 (Force Med Offr)
12. G1 (Pers/CMPO)
13. G2 (Mil Info)
14. G3 (Ops)
15. G3 (Plans)
16. G3 (Engr)
17. Air Ops
18. Public Info
19. G4 (Logistics)
20. G4 (Mov Con)
21. G6 (Comms)
22. Camp Commandant
- 23.- 30. Spare

List C - Elements of the Force External to HQ UNAMIR - Operations - Not to be used in conjunction with List D.

31. HQ Mil Obs Gp
32. UN Civ Pol
33. Sector 1
34. Sector 2
35. Sector 3

List C - Continued.

- 36. Sector 4A
- 37. Sector 4B
- 38. Sector 4C
- 39. Sector 5
- 40. AUSMED
- 41. BRITCON
- 42. CANCON
- 43.-50. Spare

List D - Elements of the Force External to HQ UNAMIR - Administration - Not to be used in conjunction with List C.

- 51. HQ Mil Obs Gp
- 52. UN Civ Pol
- 53. AUSMED
- 54. BRITCON
- 55. CANCON
- 56. ETHIOBATT
- 57. FRAFBATT
- 58. GHANBATT
- 59. INDBATT (On arrival of leading elements)
- 60. MALAWICOY
- 61. MALICOY (On arrival of leading elements)
- 62. NIBATT
- 63. TUNBATT
- 64. ZAMBATT (On arrival of leading elements)
- 65.- 70. Spare

List E - Other Frequent Addressees.

- 71. Office of SRSG
- 72. UNDPKO (MSP)
- 73. CAO
- 74.- 80. Spare

Copy No. of
4000.1 (LOG)

UNAMIR II
FORCE HQ
Kigali

5 Sep 94

See Distribution:

① ADMINISTRATION ORDER TO OPERATION ORDER 18

Reference:

A. Operation Order 18 dated 31 August 1994

SITUATION

- ① 1. a. General. As per Operation Order 18.
b. Attachment. In support of UNAMIR - USA deployed forces in Rwanda.

MISSION

- ① 2. To provide logistic support to UNAMIR forces providing security, assistance and coordination of humanitarian support to participating countries/organizations facilitating the rapid and effective end to the crisis in RWANDA.

EXECUTION

3. General Outline.

- ① a. Logistic Support. Logistic Support will be provided by the Force Support Elements (FSE) for each Phase of the UNAMIR mission. These elements include:
- | | | |
|-----------------|---|---|
| (1) Transport | - | United Kingdom (UK) sub-unit (NE of Amahoro Stadium)
Brown and Root (Iveco) |
| (2) Supply | - | Canadian (CA) sub unit (Log Base)
Ghanaian (GH) sub unit (Butari)
Brown and Root (Kigali Airport) |
| (3) Maintenance | - | UK sub unit
Brown and Root (Iveco Complex) |

(4) Medical - Australian (AS) Field Hospital
(Kigali Central Hospital)
(Butare University Complex)

(5) General Logistic Services - Brown and Root

(6) Coordination - Logistics Coordination Center
(LCC) in UNAMIR HQ. This is a
combined military and civilian
staff

Support to the Force will be effected by cooperation between the military elements and the civilian contractor at all levels. Work in the areas for which Brown & Root provides services and which are outside the capabilities of the FSE to deal with, should be addressed to the Logistic Coord Cell.

b. Deployment. As detailed in Operation Order 18.

(1) Phase I. Deployment of UNAMIR contingents into each sector, including MILOBs to aid in the secure conduct of humanitarian support and effective re-establishment of normal community services free from interference by subversive and criminal elements.

(2) Phase II. Handing over of responsibilities in Rwandan to BBGNU agencies and NGOs under general security assistance by UNAMIR to ensure the re-establishment of a routine life sequence and the return of refugee/displaced persons.

c. Supported UNAMIR Forces. The following forces should constitute UNAMIR at end state:

(1) MILOBS and CIVPOL, with independent company in Sector 1 (when allocated) and MALAWICOY in Sector 3,

(2) GHANBATT (Mechanized) in Sector 4A to conduct relief in place with ZAMBATT, then redeploy into Sector 2,

(3) MALAWICOY (Motorized) in Sector 3,

(4) ZAMBATT (Motorized) conduct relief in place with GHANBATT in Sector 4A,

(5) FRAFBATT in Sector 4B,

(8) TUNBARI (Mechanized) Sector 4C,

(9) NICOY (Motorized) in Sector 5,

(9) CANADIAN Contingent (Force Signal Squadron),
AMAHORO Stadium and UN HQ, AMAHORO Hotel,

(10) AUSTRALIAN Contingent (Medical Support Force),
Kigali Central Hospital,

(11) BRITISH Contingent (OP GABRIEL, AMAHORO Stadium,

(12) HAC, UNDP building.

MATERIAL AND SERVICES.

4. a. Supply.

(1) General.

(a) Due to the lack of historical data, consumption rates for all commodities can only be estimated. Adjustment to stock level will be made to reflect new battalion strength in sector.

(b) Local procurement can only be done through the CAO, and his authorized delegates, or by Brown & Root when applicable. All Force units/independent sub-unit that are located outside the KIGALI area will have a CAO representative in their HQ location. No UNAMIR reimbursement will be approved unless this procedure is followed.

(2) Sup Class I.

(a) Combat Rations. Combat rations will continue to be issued to contingents less MILOBS until the Fresh ration system is introduced. 7 days rations is to be maintained as a reserve stock held at unit level.

(b) Fresh Rations. Fresh rations will be delivered, by a contractor, directly to the unit HQ locations. Units are to confirm the exact location the rations are to be delivered before delivery will commence. Units are to hold fresh dry, and canned goods, at sub Unit level.

Food will be provided as soon as refrigeration containers are available. Initially two refrigeration units per contingent will be allocated.

- (c) Drinking Water. Drinking water will be distributed to those units that do not have the capability to purify their own drinking water. Bottled water or bulk potable water will be distributed to contingents at 3 lt/man/day until water purification can be located in contingent locations. 7 days reserve stocks of bottled water will be maintained at unit level.

(3) Sup Class II.

- (a) General and Technical Stores. Demands for Class II items are to be placed with the civilian logistics officer at UNHQ Log Coord Cell.
- (b) Clothing, Personal Issue Items. Contingents are to provide their own country uniforms and personal issue items. UN accoutrements to be worn at all times. Shortfalls in accoutrements or replacement items are to be requested to immediately to the SO SUP at the Log Coord Cell.

(4) Sup Class III.

- (a) POL. Bulk fuel holdings are to be established in contingent locations. The holdings will be sufficient for 7 days at normal rate of activity. Retail POL issues for units and contingents in the Kigali metropolitan area are to refuel at the 3 CSG Log Base for diesoline and at the BRITCON Bulk Fuel installation (BFI) for Gasoline. Second line transport is to be refuelled at the BRITCON BFI. BRITCON is responsible to refuel generators in the Kigali metropolitan area as directed by HQ UNAMIR. Issues to generators, contingent detachments and any authorized civic organizations are to be made by the major contingent in the sector of that detachment.

(a) Construction Materials. Units are to submit consolidated demands to the civilian logistic officer at the Log Coord Cell. If items are not in store the demand will be forwarded to CBMS for appropriate action.

(b) Defensive Stores. Chief Operation Officer (COO) is the releasing authority for stocks of defence stores. Demands must be submitted to the Civilian Logistic Officer for onforwarding to the COO for approval.

(6) Sup Class V. Ammunition quantities held at unit level are to be in accordance with national directives. Expenditures to be recorded in accordance with the form "Ammunition Expended For Operational Reason". The criteria, and form for reimbursement of ammunition is attached at Annex A.

(7) Sup Class VI. Class VI (personnel demand) items are to be coordinated by contingents using regimental funds and nation arrangements. Limited items may be purchased by the Force Welfare Officer for purchase and resale by the contingents. Units requesting these items are to conduct direct liaison with the Force Welfare Officer.

(8) Sup Class VII. Major Ends Items will be held by the Brown & Root warehouse located at the Kigali airport. Requests for major end items for specific to nation vehicles should be demanded to the Log Coord Cell. The Log Coord Cell will demand direct on the parent nation providing the vehicles through a LOA.

(9) Sup Class VIII. 60 days Class VIII stocks are held with the Australian Field Hospital. Contingents deployed with 90 days Class VII stocks. A bulk order for 60 days has also been placed for replacement stocks. Requisitions for urgently required Class VII supplies not able to be satisfied by UNAMIR may be purchased on LOA with a contingent parent country that can satisfy the demand soonest.

(10) Sup Class IX. Contingents deployed with limited first line repair parts. Second and third line repair parts are to be demanded through SO Maint through Log Coord Cell and will to be satisfied through Brown and Root.

Water is to be distributed by contract in the Kigali metropolitan area. Local water is to be drawn in the contingent locations. Unit Recce parties are to identify local a local water point where possible for resupply of their contingent.

(12) Garbage. Garbage collection is to be effected in the Kigali metropolitan area by Brown and Root contract. Rubbish is only to be deposited in the approved garbage sites. Units are not to utilize any dump sites not authorized by UNHQ. No payment is authorized to local authority unless coordinated with the CAO or his staff.

(13) Laundry. A laundry contract has been requested with Brown and Root for units in the Kigali metropolitan area.

(14) Waste POL Products. Contingents conducting first and second line vehicle servicing are to contain waste POL products in old POL containers. Waste POL is not to be disposed of locally. Waste POL is to be returned to Brown and Root for disposal/recycling.

b. TRANSPORTATION

(1) Unit to be self sufficient. Demands for additional support to be coordinated by SO Transport, Log Coord Cell.

(2) Movement outside the theater for R and R may be effected by MOVREQ to the Movement Control Cell.

(3) All traffic accidents to be reported to the closest CIVPOL organization, and the drivers parent unit. Parent units are to report traffic accidents to UNHQ to SO Transport and to the OPS duty officer for damage to civilian property or injury to personnel.

c. MAINTENANCE.

(1) Repairs. Priority of repairs to be determined by SO Maint on advice from the COO and the CLOGO.

(a) First Line. Sector HQ are responsible for first line maintenance of all equipment. Repairs beyond the capabilities of 1st line are to be recovered by second line assets to second line maintenance facilities.

(b) Second and Third Line Repairs. Second and third line repairs are to be conducted by BRITCON Maintenance Coy and by Brown and Root.

(c) Recovery.

i. Backloading Point (BLP). BLP are to be determined in conjunction with the SO Maint and Brown & Root.

ii. Main Recovery Location. BRITCON Maintenance Company.

5. HEALTH SUPPORT.

a. Medical Plan. Level One medical support is a National responsibility. Level Two medical support is to be provided by AS Medical Support Force (AS MSF) and other National Level Two medical units as allocated under command. Level Three medical support is to be provided by AS MSF located in Kigali and other National Level Three medical support units as allocated under command. HQ UNAMIR II Medical Branch is responsible for casualty regulation in theater and evacuation out of theater to Destination Medical facilities (DMF) in Nairobi. Repatriation is a National responsibility.

b. Casualty Evacuation. Casualty evacuation is to be conducted as follows:

- (1) Casualty regulation is the responsibility of the Force Medical Branch.
- (2) Priority One (Immediate) and Priority Two (Urgent) casualties will normally be evacuated by air.
- (3) Priority Three (Routine) casualties will normally be evacuated by road.
- (4) Casualty evacuation to a Level One facility is a national responsibility.
- (5) AS MSF and other National Level Two medical units, as allocated under command, are responsible for road evacuation from Level One to Level Two.
- (6) AS MSF is responsible for road evacuation from Level Two to Level Three.

Air Medical Evacuation. Aero medical evacuation (AME) is to be provided as follows:

- (1) Forward and tactical AME in theater is to be provided by one UH 60 helicopter under operational control of force Medical Branch.
- (2) Tactical AME to Nairobi is to be provided by one C130 aircraft under operational control of Force HQ.
- (3) AS MSF and CANSIGS are to provide AME teams as directed.
- (4) Strategic AME to National DMF is a National responsibility.

d. **Force Holding Policy.** The following casualty holding policy is to occur:

- (1) Level One - 12 hours;
- (2) Level Two - 72 hours;
- (3) Level Three - 28 days; and
- (4) Out of theater - as determined by the Force Medical Officer (FMO) or as coordinated by National Command Elements.

e. **Preventative Medicine.** Preventative medicine and hygiene is a National responsibility. The Force health surveillance plan is the responsibility of the Force Medical Branch.

f. **Dental.** Level One dental support is a National responsibility. AS MSF is to provide Level Two dental support to the force.

g. **Medical Resupply.** Contingents are to have arrived in theater with 90 days medical stocks as directed by UNNY. AS MSF is responsible for the maintenance of 60 days Force medical stocks as directed by HQ UNAMIR II Medical Branch. Level One and Two medical stock is to be initiated using message demand procedures IAW HQ UNAMIR II SOP.

h. **Health Reports and Returns.** Health reports and returns are to be maintained IAW HQ UNAMIR II SOP.

Amenities. Queries relating to amenities are to be directed to the Force Welfare Officer located in UNHQ room 1045.

- b. Messes and Institutes. Messes and institutes (wet canteens), may be established as authorized by the Force Commander on request from Contingent Commanders.
- c. Out of Bound Policy. Out of bounds areas will be notified as determined by Force Commander.
- d. Finance. UN pay is to be effected in location. Advances and finance queries should be directed to the Force Finance Officer located at UNHQ room 3005.
- e. Postal. Mail may be posted in the UNHQ building in the welfare office. Contingents should send mail back with resupply convoys for onforwarding. Distribution of mail will be by FSE (Transport) and delivered to outlying contingents on routine resupply convoys. Individual contingents may make arrangements for their own national mail system. Such systems are independent of the UN mail system.

7. COMMAND AND SIGNALS

a. Location of HQ.

- | | |
|--------------|---|
| (1) Force HQ | AMAHORO HOTEL |
| (2) TAC HQ | Butari (Junction Butari/Gitarama/Gikangoro roads) |
| (3) CLOGO | AMAHORO HOTEL ROOM 3021 |
| (4) FSE | As per paragraph 3a |

- b. Communications. Signals Operating Instructions are to be issued separately by Force Signal Officer.

G. C. TOUSIGNANT, GMM, CD
MAJ GEN
Force Commander

Annex:

- A. Ammo Expenditure Form and Criteria

External:

Action:

Copy No

MILOB GP HQ	1
GHANBATT -	2
MALAWICOY -	3
ZAMBATT	4
FRAFBATT -	5
ETHIOBATT -	6
TUNBATT	7
NICOY	8
CANSIGS	9
AS MSF	10
BRITCON	11
FSE (Transport)	12
FSE (Supply)	13
FSE (Maintenance)	14
FSE (Fd Hosp)	15

Information:

UNDP (Msn Planning Service)	16
French Coalition Force	17

Internal:

DFC	18
CAO	19
COO	20
CMO	21
C PLANS	22
HAC	23
CMPO	24
FSO	25
CSS	26
CC Log O	27
CLO	28
Spare	29-31

AMMUNITION EXPENDITURE FORM AND CRITERIA

General

1. It is a contingents responsibility to obtain ammunition from the home country.
2. Ammunition used for training purposes is a contingents responsibility and will not be paid for by the United Nations.

Ammunition Reimbursed by the United Nations

3. Ammunition used for the following purposes is to be reimbursed by the United Nations:
 - a. When so instructed by the Mission. Operations branch will in all cases submit written orders to contingents concerned in advance.
 - b. Ammunition used in incidents authorized under the Rules of engagement, this includes the loss of ammunition.
 - c. Pyrotechnics, flares etc used as surveillance means in action or when patrolling.
 - d. Special ammunition necessary for demolition purposes.

Procedures

4. Claims for ammunition expended in accordance with Para 3C and D should be raised by the home countries authorities and forwarded to New York.
5. Attached to the claim must be at least one of the following documents:
 - a. A written order from the Mission for the use of the same amount of ammunition.
 - b. Quarterly report of ammunition holdings which are certified by the Mission that the amounts of ammunition in the column quantity expended (OPS) has been expended for operational purposes.
6. Contingent Commanders are responsible for raising the necessary documents and submitting them to their home countries.

AMMUNITION EXPENDED FOR OPERATION REASONS

Contingent: _____

Date: _____

Period Covered: _____

SERIAL	TYPE OF AMMUNITION	PRICE US\$	QTY EXPENDED

OPS APPROVAL: _____ **DATE:** _____

LOG APPROVAL: _____ **DATE:** _____

CPO CERTIFICATION: _____ **CERTIFICATION:** _____

ACKNOWLEDGE RECEIPT:

Contingent: _____ **Signature** _____ **Date** _____