
I
I "

I_~

PLEASERETAIN
ORIGINAL ORDER

UN ARCHIVES
SERIES ~
BOX 20

FILE 3

ACC.)tffe>b2e>1-,

0 ~8. t'8 00 00 o ())'

0 O;{ O~ 'lll:ll IJjIrj () ;J: ~
)J . :n 'll)' Itjlll :I:)< !oJ

IJ 1-' :0 1J1 :0)' 0 Ii
1'l 0

Ul
'; H

Q
Z

o
)<
8
!'l

".

03/12/1995 19:35 11211
PAGE 01

UN I ~~~~~t~~~z: •..zs:IL~~~.~u~.!.: s
_x~-IttJruU

Humanitarian Team

Sect 4

Cyangugu

HAC UNAMIR HQ

Kigali
03 Dec 9S

e

e

HIImMritprig Wert', llc:Imrt For Period 27 Noy - 03 Dec 95

1. The present humanitarian sit in Sect 4 is relatively stable and under control of the

local administration, UN Agencies and NGOs. The number of refugees returning has

decreased over the past week. The gen sit in Cyangugu and Bugarama Sub Sects is calm,
however sporadic incidents of shooting do occur in Nyamasbeke Sub Sect. Night curfew

continues to be imposed from 1900 - 0600 hrs in Kagano (GR 9840), Kirambo (OR (444)

and Gatare (OR 1345) communes of Nyamasheke Sub Sect wet 25 Nov 95. farming activities

have continued as usual. a ban has bowever basbeen imposed on moveof fishing boats along
Lac Kivu in Cyangugu Sect This could be po~~ibly in order to curb movements of

bandit8!Interbamwe clements. from zaire.

/ sm. Jl»wpjlpjp Al;IiYitir,t.

2. During the period underreview a numberof humanitarian activities were undertaken
by the Humanitarian Team and MILOBS of Sea 4. Salient aspects of maj activities

undertaken are as follows:-

v (a) KNee to£' RCIJ"ir of Wetc:r PJUgt:s. The Hum0 and MalawiCoy EngrOfficer

carried out a joint recce for repair of water points at Mururu (OR 7521), Kanngiro

(GR 7719), Kinmgo (OR 79(8) and NL1haha (GR 8605). Assessment of material

required for repairs has been prepared. A consolidated report shall be forwarded on

completion of reece of all water points.

(b) CoUoetjOD of MpticiMf for DjlUibgtjog. The Humanitarian Team liaised with
'J'

tbe Indian Medical Contingent to procure essential medicines for distribution to

;lW$44 J. .N 1"

03/12/1995 19:35 11211 PAGE 82

c

:I-

isolated medical centres by MiJobs, Further details shall be intimated as and when
medicines are diMbuted. It may be noted that this disuibution is being planned in

coordination with concerned NGOs to ensure effective coverage in supply of

medicines.

___(e) CoUectim of OKS. One truck load of approximately three tons of DRS (oral

rehydration SIIlt), has been collectedfrom 95 CMSG. This shall shortly bedistributed

to medical centres by Milobs.

~(d) ColloctioJl of m,.Uta. 200 additional blankets have been collected for

distribution to orphanages in the Sect. These were donated by Austrian ReliefOrg at

Kigali and were released by HAC at UNAMIR HQs.

~) SJpp1y of Food to BnM1P ud KiIKtIOfJ otpJtlDllel. The Hum 0 liai~ with

Me Farah, incharge of WFP at Cyangugu, in order to increase the supply of food to

Rusayo and Kibogora Orphanages. As a follow up of of tbis, a joint recce is to be

carried out withMt Farahon 04 Dec 95 to assses the requirement on ground. Further

details shall be intimated separately.

(f) Visit of Sri. Gal AJ,m ,wi CMQ 011 29-30 Nax 95. The Humanitarian Team

coordinated the visit of Brig Gen Alam (member of International Commission on

ArmsFlow) and CMO with the RPA am, the Prefect and heads of prominant NCOs

at C'ya,ngugu.

..//{g) Vilil of CHAO. The CHAO, Lt Col J T Fox accompanied by M~ Hennings

from HAC visited the Sect OIl 29 and 30 Nov 9~. During their stay they also visited

Rusayo OJphanage. This visit has helped to further streamline our interaction with

HAC and was of immense benefit to sect 4.

(h) Malawi Coy. Malawi Coy provided medical treatment to 38 civilians besides

assisting in treatment of out patients at Gihundwe Hospital. Transport was provided

as UDder:-

v (1) 28 Nov 95. Two uucks provided to RPA to transport food supplies to their

coy l(X;aliti~ at Gafunzo and Kirambo Communes.

I:. (11) 29 Nov 95. One truck provided to transport grave] for road maintenance

between Gashira Bwoba and Bushenge market in Gishoma Commune (OR

8S26).

5'.li _r ,Jlj~lk-m!i'-_!MllJ1L---)- • i'II ,*$-_~1Ij; '!

83/12/1335 13:35 11211 PAGE 83

c

3

'-- (111) 01 Dec 9S. One truck each provided to IRe and RPA to transport

firewood to Nyagatare Transit Camp and Gafunzo Commune respectively.

3. (a) &!ad. The supply of food in gen is barely adequate to cater for the present

populati.on. FanninS activities need to be encouraged further in order to increase

availability at commune level.

(b)~. There is lID acute shortageof potable drinking water in most communes.

Existing water points cater for a large area thereby causing water to be carried over

long distances. Shortage of potable water bas also led to an increase in water borne
diseases.

(c) JfcIltIl Care. Healthcare bas been organised in coordination with NGOs IU1d local

administration. Specific NOOs are responsible for a giveu numberof medical! health

centres. However, there is still a shortageof adequate medical cover and certain fast

moving medicines like chloroquine, tlagyl and antibiotics are in short supply.

(d) Edugtigp. Schools in most communes are functioning but there is an acute

shortage of furniture, books and trained teaching staff.

(e)~. For details of arrivals of returnees refer Appx attached.

4. Prominent activities of UN Agencies and NGOs during the period under review are as
follows:

../(a) WI" SIJPI)1y. UNHCR has taken up a project for augmentationl provisioning
of water supply lit Rusizi 1. Rusin 2 and Uvira crossing points. This is being done

in order to cater for increased numbers of returnees and shall be functional shortly.

(b) MrAiRJCQ'YCt. Arrangements are underway to establish medical aid posts at all

\/ eDtr)' points by MDM, MSF and other NGOs.

/,/

J(c) TAP';' radii'is•. With the anu",ipllll'ld tacreasea tntlWt of returnees at
NyamashekeJ Ijwi Island. UNHCR is carrying out a feil&bility study to set up a transit

, l. .1 A£;Ji
li~ &

08/12/1395 19:35 11211 PAGE 84

camp there. Alternatively ~ they are likely to provide rations! relief items to refugees

at a few selected points at Gafunzo Commune (OR 9035). Returnees would be

transported to their home communes in groups from these ad hoc centres.

(d) Ctmfidgce BuildiDr YD. In an attempt to encourage the voluntary return of

refugees, UNHCR organiseda Confidence Building Visit for five refugeesfrom Zaire

on 28 Nov 95. These refugees were recieved at Rusizi 1 by reps of UNHCR, local

administr.rtion and the RPA. They were conducted around Mururo, Mutungo and

Cyete Sectors of Ciyimbogo Commune (GR 7820). They returned back to zaire at

1630hrs after having met locals and their relatives. It is understood that this visit was

a sucess, the next such visit is planned for 04/05 Dec 95.

S. There is presently no serious problem being faced in the absorption of returnees thus far.

This is so because they are staying with their relatives while reconstructing their homes.

lna'eased influx of returnees on a large scale would create problems for housingas no such

project is being planned for by the local administration. UNHCR is however, providing one

plastic roofing sheet on entry of returnees into the country.

&cqptm for AHigapee

6. (a) Qm. OrRUnap. This orphanage has shifted two months back from Kemembe

Airport and is presently located close to Rusizi I. It bas presently 205 orphans who

are being supported by MDM. Unfortunately thecontractof MDM is expiring 00 31

Dec95 and a new sponser is to be found. No NGO has so far expressed willingness

to support this orphanage after 01 Jan 96.

(b) Gilmnclwa.Hoapitll. This is mostprominent hospital being run in Cyangugu Sect.

Consequently there is always a great pressure of patients for treatment here. There is

a requirement of 100 matresses as these are in short availability presently.

., "'" « Ju .4 $I
IF

03/12/1995 19:35

Conclnajog

11211 PAGE 05

c

7. MILOBS in sect 4 continue to work towards improving the gen condition of the local

population. There is close interaction with local administration} NGOs and other UN

Agencies in order to further streamline humanitarian assistance in the Sect. HAC support in
the release of blankets for orphanages has greatly improved the image of UNAMIR in the
eyes of the needy.

-----.....s Dhillon

Maj
For sect Cdr

J2I . I r rr ''iiI L-r _ f A I

88/12/1995 19:35 11211 PAGE 05

Appx
(Ref to Para 3(e) of
Report dt OJ Dec95}

W$'1'Al.L:;i Of AJUUVALS 01' RBTtlR!tJjE$

1. The details are as under:

a. QQr~X:G.

DATE RUSIZI I RUSIZI II BtJGARAMA BURUlIDI 'I'OTAL
CITt BORDER

26 Nov 00 00 00 02 02

27 Nov 00 00 28 00 28

28 Nov 26 00 00 00 26

29 Nov 00 00 32 00 32

30 Nov 20 00 00 01 21

01 Dec 65 00 00 01 66

02 Dec 00 00 00 00 00

NOTE: 1. on Fri, 01 Dec 20 refugees left Bugarama cite
transit camp directly for Bugarama commune.

2. The following refugees arrived at the Nyaqatare Transit camp
during the period 26 Nov to 02 Dec 95:

IfYAGATARB 'I'RAJlSIT CAMP

DATE ARRIVALS DEPARTURES

26 Nov 00 00

27 Nov 45 00

28 Nov 27 43

29 Nov 12 20

30 Nov 20 19

01 Dec 65 24

02 Dec 00 62

NOTE: 1. On 01 DeC, of the 24 refugees who departed,
one FRGF soldier was arrested by RPA .

d .. •. b _?_~ ,- ¥!l(illilllMl'IJUI.o .L 0_ 'l'lfIM, - --v 0$ 2 JilL U.4' *"' ..li I l'i __ .n Vi"J7

09/12/1995 19:35 11211

7-

PAGE 07

3. The distribution of refugees by rOM and UNHCR vehicles
from NyBgatare Transit Camp to the various pr~fectures and
comm~nOB ic ae followc~

TRANsPORTATION TO PRU'Bc'roRBs/COMMtJIIES

c

---_.. ----,.
I

lMI

() liq {iH 00 00 IJ Q

~
() OX OX "ttll "11rJ () X)1'0)j .

"t>- "1V1 X >-/.J ./-J :lJV1)j >' 0 IJtrJ 0

CO
H
0
Z'

0
>-
8
trJ

. ~';

, ',0"

-.
".",

....

UNO' !!@

/
'.

KDD INMARSAT-C SERVICE 2-DEC-1995 08:01:12 UTC REF:211418

493139094=FOPA X via YAMAGUCHI LES

FROM:MILOB SECT 5A-RUHENGERI

TO

INFO:MILOB GP HQ,OPS BRANCH

DATE:02 DECEMBER 1995.

HUMANITARIAN WEEKLY SITREP 25 NOV/01 DECEMBER 1995

'I

~'.SECTOR HUMANITARIAN ACTIVITIES.

A.ON 27NOV95 ONE MILOBS TEAM PROVIDED TRANSPORTATION ASSISTANCE TO

RPA DEMOLITION TEAM FOR DESTRUCTION OF UNEXPLODED GRENADES AND

MORTAR BOMBS IN NKUMBA(6639) COMMUNE WHICH WERE FOUND BY OUR TEAM

EARLIER. IN SECTOR KABAYA(670395) ,TOTAL 6 RIFLE GRENADES AND 2

MORTAR BOMBS WERE DEMOLISHED. IN GAHUNGA SECTOR(64040S),2 MORTAR

BOMBS AND 1 RIFLE GRENADE WERE DEMOLISHED.THE DEMOLITION ATTRACTED

LOT OF LOCALS WHO KEPT ON INDICATING MORE EXPLOSIVES.THE RPA COY IN

THE COMMUNE HAVE BEEN REQUESTED TO MARK THE AREAS FOR SUBSEQUENT

DESTRUCTION.

B.ON 28NOV95 NICOY ASSISTED RPA WITH A VEHICLE TO TRANSPORT THE

DEAD BODY OF ONE SOLDIER WHO DIED DUE TO NATURAL SICKNESS FROM

NKAMIRA MILITARY CAMP TO KIGALI.

C.ON 29NOV95 A SPECIAL PATROL WAS SENT TO DISTRIBUTE THE ORAL

REHYDRATATION SALT TO A NUMBER OF COMMUNES AND 2 ORPHANAGES IN

RUHENGERI.THE SALT WAS GIVEN TO US BY CISS FOR DISTRIBUTION TO ALL

COMMUNES

D.DURING THE PERIOD UNDER REVIEW THE HUMANITARIAN OFFICER VISJTED

THE FOLLOWING PLACES:

an L t I it .! • J' tin

/
/ RUHENGERJ MINIREISO OFFICE.

NEMBA HOSPITAL

UNHCR OFFICE

2.GENERAL LIVING CONDITIONS.

A.FOOD

(l)FOOD SHORTAGE WAS REPORTED IN NYARUTOVU AND CYERU COMMUNES.

B.WATER

'---""-(1) ICRC INAUGURATED THIS WEEK THE WATER :- ',','TEM IN RUHONDO AND

MUKINGO COMMUNE. THE INAUGURATION CEREMONY WAS ATTENDED BY HIGH

RWANDAISES AUTHORITIES.

C.AGRICULTURE

(1)WV' IS ASSISTING NYARUTOVU COMMUNE IN AGRICULTURE PROGRAMMES.

D.RETURNEES

(l)THE BORDER POST BETWEEN UGANDA AND RWANDA AT CYANIKA REMAINED

OPEN AND THE NUMBER OF RETURNEES IN THIS PERIOD WAS 21.

(2)THE CYERU BURGMASTER REPORTED THAT 5 RETURNEES WERE ARRESTED

RECENTLY AS THEY CAME THROUGH VOLCANO fOREST AND DID NOT REPORT TO

COMMUNE/SECTOR FOR REGISTRATION.

E.TRANSIT CAMP

(l)NO RETURNEES HAVE BEEN RECEIVED DURING THIS WEEK AT THE TRANSIT

c: CAMP. RETURNEES ARE DROPPED DIRECTLY TO THEIR HOME COMMUNES BY

UNHCR/IOM TRUCKS.

3.ACTIVITIES OF UN AGENCIES AND NGOS.

IN.521

'._.11.1 iflilati__.Yf __ I!!I

IN.521 Page 2 UTC Time: 95-12-02 10:02:06

e

A.THE FOLLOWING ACTIVITIES WERE OBSERVED DURING THE PERIOD:

~l)UNHCR CONTINUE TO TRANSPORT RETURNEES FROM NKAMIRA TRANS1']' CAMP

TO OUR VARIOUS COMMUNES.
/"

~)WFP HAS STARTED A REHABILITATION PROGRAMME IN ORDER TO RfBUILT

A PRIMARY SCHOOL IN NKUMBA COMMUNE.

J3r~v IS ASSISTING NYARUTOVU COMMUNE WITH AN AGRICULTURE

PROGRAMME.

4. INFORMATION ON THE CAPACITY OF ABSORPTION OF RETURNEES IN THE AOR.

'.
NTR

5.REQUESTS FOR ASSISTANCE.

SAME AS REPORTED TO YOU BEFORE.

6.CONCLUSION INCLUDING ASSESSMENT.

THE SITUATION IN GENERAL IS CALM AND OUR WORKING RELATIONSHIP WITH

RPA,NGOS AND LOCAL AUTHORITIES IS GOOD. RETURNEES STILL FACING

PROBLEMS OF FOOD, SEEDS ,FARMING IMPLEMENTS AND BUILDIND MATERJALS.

CARLOS H.LOITEY

MAJOR

HUMANITARIAN OfFICEX

SECT SA-RUHENGERI.

n,~u Ilc~£ t,JlIlf' Ui

:-:::.

(J {iJ1; t"l8 00 00 o ()
~

() o:r O~ 'lJIJI "J'I1 () X)j -",)J '1J>' "1 In X >' IiJIV, -I-' :rJrA)J >' 0 11tr1 0

rn
)

H
o
Z

0
>'
'1
f!1

1 IT

03/12/1995 14:50 51303 MILOBS GISENYI PAGE 01

FROM: HILDa SECTOR FIVE BRAVO

TO 1t·.ftlt,C tMMIR HI

DATE:? DEC!:MBER 199-5

HUMANITARIAN WEEKLY SITREP 27 NOVEMBER TO 3 DECEMBER 19~

GENERAL SITUATION

1. The general situation in the Sector remains calm. Minor
security incidents continue to occur in the outlying areas.

~OWN HAC ACTlyITlEa

2. This weeks activities consisted of escort patrols tor various
NGO'8, coordination with NICOY for provision of transport for both
food and stationary items. In addition an escort patrol was
conducted for 10M to deliver returnees to the Kayove area.
Continuing to monitor the returnee situation within the Sector.
This weeks nUmbers for returnees has been the lOwest for some time.
Weekly statistics are attached.

GENERAL LIYING COHpITIOtiS

a.HQUSING The joint FFI/WFP housing project has begun. More
than 16,000 bricks have been .ade and transported to
construction sites. This will allow for 5 houses in Rwerere,
two in Rubavu, five in l<arago and five houses in Giciye.
Another 50 houses are expected to begin construction soon. It
is expected th~t WFP will finalize the contract arrangements
for the payment of food to the construction tea~s very soon.

b.EDUCAXIQN Transported books/food tor local school board.

c.HEALTH CARE/PROBLEMS Both KSF/MERLIN remain ready to
support both transit camps should a sudden inflUX occur.

~ PEOPLE WITH SPECIAL NEEDS NTR

Hoo'S

v'S. All NGO's continue preparations for the possiblity of a large
influx of refuqees.

'-./- 6. FOOD FOR HUNGARY This week they supplied .35 MT of NPK
fertilizer to agriCUltural groups in Karago for a SUbsidized price.
Groups in Mutura, Rwerere, and Rubavu used profit gained by the
selling of hoes and beans to obtain dithane and thiodan pesticides.

1

••t I'

03/12-/1'395 14: 50

Im AGENQIES

51303 MILOBS GISE'WI PAGE 02

c

v 7. UNH~B continue with the repatriation prOCess and preparations
and coordination with other NGO's in readiness for a sudden influx.

LOCAL AUTHORITIES

8. Relations het1llreen UNAMIR and t.he local authorities remain
cooperative and cordial.

£J>-~
Major

Humanitarian Officer
Sector 5B

2

p. I 1 C t Ji" N.i'lu'fl' I 11-

"
8~!12/1995 14:58 51383 MIl...OBS GISEN'r'I PClGE 83

WEEKLY st1HMARY QF RETURNEE PISTRIBUTION NKhMIBJt, CAMP

25 -30 NOVEMBER 1995

(PREFECTURE

GISENYI

RUHENGERI

COMMUNE

RUBAVU
KANAMA
KUTURA
RWERERE
GASEKE
J{ARAGO
RAM8A
GICIYE

NKULI
MUKINGO
NYAHUTERA
BUTARO
KIGOKBE
KUlIGl
NKUMBA
NYA!<IHAMA
NYARUTOVU
RUHONDO
CYERU
GATONDE
CYABINGO

TOTAL

57
3
3
1
25
10
12
5

19
13
9
13
19
10
18
3
2
5
5
6
1

c
NDERA TRANSIT
CAMP

NOERA TO NKAMtRA T!CAMP

115

22

TOTAL 37~

..

5000.1(HAC)/A/l

See Distribution

HAC
UNAMIR HQ
Kigali

30~NOVember, 95

WEEKLY HUMANITARIAN REPORT FOR THE PERIOD 20 - 26 NOV 95

GENERAL SITUATION

1. The general humanitarian routine work are going on. The case
of the paralysation of the pole of development of Kabuga because of
the action of an armed bend trying to kill its director a couple of
weeks ago, is a solid argument for those that are deeply concerned
about the evolution of the situation. We have doubts if it is any
sensibility about the population among the authorities, enough to
work properly, or even to permit NGO's working well. Different
NGOs asked us many times about the extension of the mandate worried
of loosing our company.

HAC ACTIVITIES

2. UHAAG meeting sat to discuss some of the requests received.

3. Brief for NGOs in HACU was conducted.

4. ORS was distributed to Sector Humanitarian Officers to
distribute to health centres.

5. Sector 1A

a. Sector Humanitarian Activities.
activities carried out are as follows:

Details of major

(1) Gashora Commune. MILOBS Humanitarian team visited
Rulima health centre.

(2) Kacyiro Commune. Humanitarian team visited two
orphanages, namely "Village D'Enfants" and "Centre
D'Accueile Pour les Enfants Non Accompagnes".

(3) Nyarugenae Commune.
orphanage named "Centre
orphans.

6. Sector 1B

Team visited in Nyamirambo an
Memorial Gisimba" with 96

a. Sector Humanitarian Activities

(1) INDBATT provided one truck to transport furniture

1

-.' &. - _~ t II
, p

from Gitarama prefecture to Musambira commune on 25 Nov
95.

(2) MILOBS participated in the prefecture vaccination
programme by transporting polio vaccines and medical
staff from Gitarama prefecture to Nyakabanda commune
throughout the week.

(3) INDBATT provided one truck to Salvation Army on 24
Nov 95 for transportation of logs for repair of a bridge
in Kayenzi commune.

b. General Living Conditions

(1) Water. There is a marked improvement in the water
supply in Gitarama and surrounding communes.

e

c UN Agencies and BOOs

(1) CARITAS is assisting in reconstruction of houses in
Mukingi commune. NGOs distributed tomato I onion and
cabbage seeds to the people of the commune.

(2) Salvation Army carried out distribution of
insecticides for coffee plantations in Bunyonga sector of
Kayenzi commune.

(3) CONCERN is engaged in construction of kitchen for
the prisoners in Murama commune cachot. They plan to
provide one hot meal a day and drinking water to the
prisoners.

(4) Feed The Children distributed schooling material to
children of primary school of Butare sector of Kigoma
commune. The NGO also repaired the primary school which
was damaged during the war.

(5) LWF is engaged in repair of damaged houses in Tambwe
commune and Ntongwe commune.

(6) Humanitarian Officer maintains constant contact with
HRFOR and UNHCR officers. ICRC continues to provide
medical assistance to prisoners in the various commune
cachots.

7. Sector 2A

a. Sector Humanitarian Activities

(1) Humanitarian Officer conducted a joint patrol with
UNHCR officials in Cyumba and Kivuye communes on 21 Nov
95. The patrol visited four sectors and interacted with

2

i .. 1_ 'I11J lin II I

b.

three returnee families at Cyumba, Gakubo and Tumba.

(2) The general complaints of the returnees were
shortage of food and shelter. All the three families
also intimated that they left some of their family
members in Zaire and appealed to UNAMIR/UNHCR to
establish a courier system for returnees to communicate
with those in asylum to urge them to return to Rwanda.
The returnees appealed for sauce pans, hoes, cooking
utensils and clothing as well as building materials.

(3) GHANBATT provided two trucks for the transportation
of roofing sheets and school materials to Kiyumbe, Cyumba
and Kivuye communes. A total of 700 roofing sheets and
7,936 textbooks, boxes of chalk and pens were transported
on 24 Nov 95.

(4) GHANBATT provided five trucks and three pick-ups on
22 Nov 95 and six trucks and 3 pick-ups on 23 Nov 95 for
the transfer of 452 prisoners (including 20 women, five
of them with babies) from Byumba central prison to Nsinda
prison in Kibungo.

(5) Humanitarian Officer contacted CISS in Kigali
(Trafipro), arranged and took delivery of 350 boxes of
Oral Re-hydration Salt (ORS) for distribution to health
centres, hospitals and orphanages in the sector. Eight
boxes of the ORS have already been delivered to the
Byumba hospital.

(6) Sector 2A transported seven returnees from Byumba to
Kivuye commune on 24 Nov 95.

(7) Sector 2A provided transport from own resources to
convey fertilizer, cabbage seeds, carrot seeds and bean
seeds from Byumba to Muvumba commune during the week for
distribution to women's groups.

(8) 95 CSMG serviced the Gakoni orphanage water pump on
19 Nov 95.

General Living Conditions

(1) Education. School materials were distributed to
primary schools by UNICEF during the week.

8. Sector 2B

a. sector Humanitarian Activities

(1) Intensive patrolling was conducted by the teams of
the entire AOR.

3

n r s#

t-

(2) Bi-weekly meetings with the NGOs were conducted.

(c) Own team assisted the Human Rights during the
transfer of prisoners from Kibungo to Nsinda prison.

(d) GHANCOY 1 released two trucks to RPA to help
transport ration for troops from Kigali to Kibungo on 21
Nov 95.

(e) GHANCOY 1 medics treated and discharged 280 locals
at their RAP over the week.

(f) GHANCOY provided six TCVs for transportation of
prisoners from Byumba to Nsinda on 22 and 23 Nov 95.

(g) GHANCOY assisted in widening of road leading from
Birenga to Kibungo water pump house.

b. General Living Conditions

(1) Housing

(a) The German Agro-Action is undertaking a
housing project for widows and orphans in Kigerama
commune is going as per schedule.

(b) In Rukira commune LWF is sponsoring
cooperatives to build houses for returnees. The
scheme is being undertaken as a Food for Work
scheme.

(2) Roads. The road leading from Birenga to Kibungo
water pump house is being widened. The dozer is being
provided by GHANCOY, the labour by IRC and overall
supervision and coordination is being exercised by the
MILOBS.

(3) Prisons

(a) The transfer of prisoners from Kibungo to
Nsinda prison was completed during the week. A
total of 1229 prisoners were transferred on 20 Nov
95 thereby bringing the overall number of prisoners
from Kibungo to Nsinda to 3205.

(b) During the second phase of the above exercise
prisoners from the commune caches of Kibungo
prefecture are to be transferred to the Kibungo
prison. such a transfer is planned to commence on
4 Dec 95 and is likely to be completed over a

4

11 II II,
1.'-.'151 I'

t :..,.

period of one week.

(c) The transfer of prisoners from Byumba to
Nsinda prison was also undertaken during the week.

c UN Agencies and NGOs

(1) UNHCR
Tanzania to
the visits
Tanzania.

is trying to persuade the returnees in
return in larger numbers and is organizing
of the representatives of refugees from

(2) LWF is organizing the repair of roads,
rehabilitation of schools, distribution of seeds and
farming implements and rehabilitation of water supply in
Rukira commune.

(3) IMC, MSF, AEF and IRC took part in the mass scale
polio eradication week. They are now busy with the AIDS
awareness programme in the prefecture.

(4) Aid Action France is repairing school buildings and
providing furniture to include chairs, tables, benches,
black boards and writing material in Rukira commune.

(5) IRC is constructing the water point at Nyakarambi
transit camp.

(6) German Agro-Action is assisting in a housing project
in Kigerama commune.

9. Sector 3A

a. Sector Humanitarian Activities

(1) Liaison with UN Agencies and NGOs on Security.
security has become a major topic of discussion in the
light of the probable closure of UNAMIR. The HAC Cell
has been bUsy reassuring UN agencies and NGOs about the
state of security in the sector. UN agencies and NGOs
have been appropriately briefed about the current
situation as regards the provision of support or
assistance.

(2) Transport Assistance for Prisoner Transfer. 15
Alleged bandits in Rwamiko commune were transported by
MALICOY to Gikongoro prison on 22 Nov 95.

(3) Transport Assistance to Gendarmerie. The HAC cell
provided transport assistance to the Gendarmerie to
enable them to execute urgent tasks in Musange and
Rukondo communes on 24 Nov 95.

5

•• J .. ;

t
b. UN Agencies and NGOs. The HAC cell continued to monitor
the activities of all UN agencies and NGOs working in the
sector. As remarked above, some NGOs have curtailed their
operations. CARITAS has not supplied food to Rukondo commune
since the end of September. Enquiries at WFP indicate that
food is available in the warehouse but transportation is a
very big problem. The HAC Cell plans to use transport made
available by GHANCOY to transport food from Gikongoro to
Rukondo and Kivu communes.

10. Sector 3B

a. General Living Conditions

(1) fQQd. CRS gives out food to the disabled and the
poor on monthly basis in Mbazi commune. The people are
complaining that the food given 10 for each person is not
enough the commune authorities are appealing to the NGOs
to increase the amount.

b. UN Agencies and NGOs. AICF is carrying out inoculation
and immunization against polio at Ruhashya and Muyaga communes
hospital under the programme of WHO. The response from the
locals in this matter is satisfactory. INTERSOS is developing
its new medical clinic at Muyaga commune. ICRC is conducting
a survey of unaccompanied children in the area in an attempt
to link up children and relatives.

11. Sector 4

a. Sector Humanitarian Activities

(1) MALAWICOY provided
gravel being used for
Gashirabwoba - hospital
Nov 95.

one truck for transportation of
construction of a road from

Bushenge - March'e on 21 and 22

c

12.

b. UN Agencies and NGOs. The NGO, CONCERN Worldwide,
undertakes active efforts to prepare Nyarushishi transit camp
to cater for large number of refugees. MDM clinic at Bugarama
transit camp continued to operate 24 hrs a day. The NGO Save
The Children carries out the programme of reuniting childrens
with their families during the period.

Sector 5A

a. Sector Humanitarian Activities

(1) On 21 Nov 95 MILOBS team assisted STC with escort
patrol to MUkingo and Nkuli communes to deliver materials
to the clinics.

6

ro1 ••

13.

b. UN Agencies and NGOs

(1) UNHCR continue to transport returnees from Nkamira
transit camp to our various communes.

(2) STC distributed vaccination cards, vaccination
tickets, oral rehydration salts, storage containers for
vaccination and vitamin A tablets to all clinics in the
prefecture.

(3) ARP has promised to help the housing policy in the
Nyakinama commune.

Sector 5B

a. Sector HUlIla1litarian Activities. This week close liaison
with the Education Department resulted in a number of tasks
involving transport of food from Kigali to Rambura and the
transport of books and stationery to Karago, Gaseke, Satinski
and Giciye. In addition a coordination conference with the
sector NGOs was held to get a feel for how the sector was
prepared, should a large influx occur. As a result of the
meeting the first draft of the sector contingency plan has
been completed. The final draft will be forwarded to SOO by
27 November 1995. The sector continued to monitor the
repatriation process. Numbers of returnees appear to be
getting lower and lower.

a. UN Agencies and NGOs. UNHCR continued with repatriation
process and preparations and coordination with other NGOs in
readiness for a sudden influx.

14. Sector 5C

c

a. Sector Humanitarian Activities

(1) On 21 Nov 95, MILOBS team visited Cyinama primary
school and MUbuga health centre.

(2) On 22 Nov 95 a humanitarian team visited Bwiza
returnee camp. A doctor and a nurse from NORMED treated
approximately 30 patients.

(3) On 24 Nov 95, NICOY truck from this location went to
Kigali to pick up 700 blankets which were requested
through the HAC.

b. Absorption Capacity for Returnees. The UNHCR, Human
Rights and indirectly UNAMIR continue to assist returnees to
return to the prefecture. A shortage of available housing
still exist. The prefecture has one transit camp at
Nyamishaba which could house 500 returnees comfortably.

7

Returnee camps (Tentage) could also be constructed with the
assistance of UNHCR depending on availability of resources at
their disposal. The capacity of absorbtion therefore depends
greatly on the availability of resources.

CONCLUSION

15. In order to provide maximum assistance to the local
population, HAC with cooperation of WFP, UNHCR and NGOs in
coordination with HACU have distributed food and other items to
returnees in almost all the communes.

Distribution:

Internal:

SRSG
FC
DFC
DCOS OPS
DCOS SP
HUM/REHAB OFFR (0 SRSG)
SPOKESMAN'S OFFICE
MILOB GP HQ
MILOB SECTOR lA
MILOB SECTOR IB
MILOB SECTOR 2A
MILOB SECTOR 2B
MILOB SECTOR 3A
MILOB SECTOR 3B
MILOB SECTOR 4
MILOB SECTOR 5A
MILOB SECTOR 5B
HILOB SECTOR 5C

External:

BACU

8

."

n ..
()

/"f~ t'H 00 00 a Q fl
o OX O;{ ."t~ "i'Q Q X

~
»< ;J "t~ "tfll :r: ~IV -f-J ;JfIl ;J >- 0 11N 0

.-
en
H
Q
4

a
>'
B
t'i

. '.".

":l': .

[lJ 001

- ~.... ~ ".',J'_'~ • .;''''' -&......,;. :L.6~ ...,_.~.~

,/'
...~-~~ ...~""-.........:.L

SECTOR 18 GITARAMA

c
1 • GElfRIlol!!T, ~T'T'TTA"'TnN' Th", 'J ... n ...x: ...~ IId.tuation h_,", ~"l.,~,,,~, nt, c.•, lll....Oll
siqnificant ohang-l;lI. Acte of banditary were 01"\ 'ton", n",.-,l ~ T\~ dl.l.rin.9'
tho WQQk. MILOBS h~v~ roported that people er~ D~~Y with
cultivation. However I people have as usua), com~iai.ned about
short-age of occdo, fcrtili3er:3 and in:Jecticides. The overall
situation is repm"tp-ti t'.n hp. ~l"llm .

c

3.

.a.. ~.:wl.l~ l~· .. tJ"!'tv r i ·C,i .. • l' .1 .. 1 ,,',- ~ .. {'~....... C'-:r-.-' •~"t ,~ '" t ,..., J ":,, r... ~.•t1.
-"'- _ __ ._ J •••• ',' .", •. _ "" ... ~ 4-:___ -.JI. ~ .. ' __ :l ••• " •• :-_ .. _ 0"""

b. INDBA'l'T Pl"Ovi.Man O"P- t'l"ll("jk ~n +.r1!\n""'port: furni t:l.-\~'" fl;"o1ll

CITARAMA I"refecture to MUSAMLURA COl\U\'lu.ne (8274) '';'11 ~~ No,'
95.

c. MILOBS par'trio.i.pat.ed in the Prefecture vaccination
progamme by transporting Polio vaccinee and medic~l staff
from GI'!'ARAMA PREFECTURE to NYAKABA-J'ln~ Commune (6597)
throughout the week. NGOs working in Gi L:.6l-aillet also
participated in the programme.

d. INDBATT provided one truck to SALVATION ARMY on 24 Nov
95 for tranE',port~ti.cTl of logs for re1""i,iT' o~ a hd.-:lge in
KAYENZI Commune (8389).

GiNERAL LIVING CONDITIONS

a _ P'ood _ No change from l~st report.
reported to i:nadequ.:.t.a in the conmunes .
Shortage of food which has been further
drastic increase in the number of ~rrests.

Food is still
P r .;. sonoY's fa<:1e
aggravated by

26/11 '95 07:54 '5'11235 GITARAMA [lj 002

c

/~. Wat.er. There is a marked improvement in the water supply
in Gitarama and surrounding communes.

c. Hg,~J,.!:l:L.r;;are and Healttl Problems. Diarrhoea and Malari~

continue to be a problem in the prefectu:t'~. The:t'e is no
reported case of any endenLic disease. ICRC continues to
provide medical care to prisone:t's in the cachots.

d. HQq~iDg. No change from previous report.

e. Education. No change.

f. Farming Activities. Shortage of agricultural
implements and seeds is being addressed by the Agricultural
Dept of the Prefecture. Distibution of seeds and hoes was
carried out by ~GCs in three sectors of MUKINGI COMMUNE
(7160) on 22 Ncv 95.

g. Roads ana bl:.L;:qee. BOURGEMESTRE of Kayenzi coanune has
requested for 1'. b''O.ck to transpott 10-;':.'3 fro1\l C':ln\':\un~ Offioe
to Bitare Sec~or within the commune on 29 Nov 95.

h. Electricitv. No ohange.

4. PEOPLE WITH SPECI~~ HEEDS.

a. Qrphanages. WORLD FOOD P.ROGRAMME is being approached
to provide food 'to NYANZA orphanage and CENA '~f HAHIRA
centre for unaccompanied children in KIGOMA Commune (7649).
Progress will be intimated shortly.

c

b. r.:ospi tal. MUKOMA
(7649) is regularly
HUMANITAIRE AFRICAINE
tlte s taf f.

c. Handicap. NTR.

d. Elderlies. NTR.

e. widows. NTR.

t. lOPS. NTR •

Health Centre in KIGOMA COMMUNE
being assisted by INITIATIVE and
by supplying medicine and salary to

.j Returnees. See AnnG}(A for statistics.

h. PrisonerS. See Annex B for statistios.

26/11 '95 07:55 '0'11235 GITARAMA ~003

c

//
~5. ACTIVITIES OF HGOS.

a. CARlTAS is assisting in reconstruction of hous~s in
MUKINGI Commune (7160). NGOs distributed Tomato, Onion ana
Cabbage seeds to the people of the comnune d1lringi::.hi:!

b. SALVATION ARMY carried Qut (\i~t.i~'.,-tion ('f :!!'!f=et::'tioides
for coffee plantations in Bunyonga Sec~or of KAYENZI
CoMMUNE.

c. CONCERN i~ engRgl;'Q in construction of kitchen for the
~risQners f.n WJRAMA C()TlllllUn e caonot. '.riley plan Lo Pi.:ov~u~ one
hot. me~ 1. .~ d3-Y and dri!ll{ing w~tP.~ to the pr.ie.OIu~rs.

d . '!:v~o ~ cprT...DR~ digtrj)t:t.tert ~(jhooliT1g Ittaterial to
ch~, 1,~r?il or primary sch!)ol o,f BtI"tare Ser:tor of K:£GOJIA
Cam.une (7649). The NGO also repa1red tne primary school
which was d~~3gqd durinq the war.

e. LWF is engaged in repair of damaged housee in TAMBWE
Commune (7cf,~) .!!r.d NTONGllIE cOmDIune (9057).

~ ACTIVITI~~ OF UN AGEH~E~ }[um Offr ~a~ntairtS constant
contact with HRFOR and UNHCR ..,fficer~~. ICRC COJ"ltinuEls t,=> provide
medical assistan~e to pTisoners in the various commune o~chots.

a. Request for ~~'?ti.c t~~d... for Ny~n~st Orphimage and
Musambit·~ ccn-.n:un~ ca~hnt: hl'l~ st'J 1.1 HOT materiali!Jed.

b. Transport request for transpo;:t~t5~~ '":'~ desks and
benches in MUSHU5ATI Commune is still outs~anding.

(HAC letter No 5000.1 (HAC)/A/l dated 09 NOH Cl~ rAPers).

c , :;;r'1"lO\l..:I:1:.':l,<,l a,~t:f on l:'J r.equ9st'R'1 on our request for
~r''::'iTision of J1~;..ttr.('~see', p.~]lowR and ned sbep.ts.
(I1iV)B$.',iZC":'OR in }eict~j;" C1!4tnd 2.; NOv 95 Tl?fp.;rsj.

~. =USlOlI. Demand for hlllllanitarian assistance far exceeds
our resources.The NGOS are however making efforts at meeting some
of the requests. Humanitarian effo~ts at the sector level will
continue to be largely, one of liaison. INDBATr has been very
oooperative in providing assistance to the sector even at short
notice and needs to complimented for the same-

UI! ,]

26/11 '95 07:56 '0'11235 GITARAMA ~004

c

~. ASSESSMENT.

a. The activities of the NGOs and og~~~i2S involved in
looking after the welfare of returnees is slowly I but I

surely bearing fruit. It is just a m'J.tt~r ~f time before
things could be expected to return to normal.

b. The outstanding requests as per Para 7 above should be
actioned as soon as possible.

4

• n

· 26/11 '95 07; 56 "a'11235 GITARAMA

ANNEXA

[lJ 005

c

RETURNEES UPDATE AS OF 25 NOV 96

SER COMMUNE GR TOTA.L CONFIRMED KILLED ARRESTED REMARKS
NO REPORTED 8Y MILOBS
1 BULINGA 6679 34 34 0 0
2 KAYENZI 8369 7 3 0 0
3 KIGOMA 7649 81 81 0 4

-"'--' ..- ...--.-+---------1
4 MASANGO 6254 44 ~.~ , ~ :? 1

5 MUGINA 9261 60 20 0 0

17 TAMBWE 7653 145 145 0 411--1------+-----.... ~....'!'- "._......."......_·~M··...... ;....... II.· 4.-,-,.".,:.-,,:;::-~---=....... -.::;: ..,;.~---.:;: ••,:.--___lI
TOTAL i~1 1287 , 32

.. 1 WA9 RELEA$8)

.... 2 WERE RELEASED

........ E;X COUNCElLOR OF MATASECTOR

C:\QPRC\RET'JRNEES,WQ1

.I l r , .

·-':..

()

b~ !"';j 00 00 o () >'
()

o:r "i1:r1 "i1rJ () X
~

7:J- 7:J "i>- "im :J: >-/.j -i-' :IJr" :Ii >' 0 ;j
t<J 0

.-

m
H
Q
~

o
>-
;j
l!f

:' ',: ' .. "

:-. '

'..,
=;

,
j

27/11 '95 07:55

i 0 '

'6'11205 ~llLOB HQ SEC 2A ~OOl

t N;:=c. ,

c

-l' ,I \ -,
\ - \ ~"L a-JC-.......... e-.--<-J \"'TV-~~ ,+=- " c c,...-, r::: '; 1- ~._ <'i. -\-'~, .. , ,"~ .-"-.5-. .:-. e,J

~~" . ~ eN e-.r -t;:-~ ~C €.-f-~ ~ *::1 ~ r OV....,., d~ ~
*"Q. ~\tt;- Of lJ~~Ia. ~~W 6& U-ec... C\S r-e-~\f..e-d

V""' pt;'"~ ~ c 0, V'V"> C'V\d t~ r . II"e, Tn~~'~.~ 1-- ~
~c..A r-o)'H..~ \c. h~" Pc::>v-r-h c. ""\~ \j {~2_h,,,.· ,'"- "-e..._1'/ o-v.-e.

\f ~") o--r r v-e. ~~""~~ ~"~ ~ e'\rl""" S'e-'_l-"'---', ~';-/ 0'1;/,__; cA
W e.A~ ~ C/\.A- \ ~ VI r-i ft"yv. \ (.(~+ Yd. v-r 0.~ g Ol!YJ ,

I "\ '. ~').. . H-v. ~".~c. c/'," i~'j'" <,,...~ 0ftl\'..:: tor CCA"\ ~c.:: ~i.:d 0.. J-e~-\-

f o, 'N- () , w-;~ LA N tte y(040'- G L'~ \ -S yY) C;':\ ~. q,." ~ r: Ov.,,- d
l(\\.1I.A(~1e. C/J\N\VV\UV\.~S 0V1 ;.tl NOV qs. lle- f~}v-'o\

\) ~ i-. k. c\ ~ s:.e. c-f-r.v- s ~"-d ~ +e...-c... c k ~ w ';~

tk t42--Q. re.-.~", 'Q... Q.. ,L VV\.-\ L~t oj- Lq v ~b"r'i CO! '1]">'J-=" .J I

~'- \,A b-o ~ 99 1 :5 2. 5 CL---.", J, T ~ "'" 1~-~1 CY·''Z, CLr7?J 1- ~
t

• L , . ! 11M II

27/11 '95 07:56 t!11205 MILOS HQ SEC 2A ~002

c

~

L \ h e. o-e~A e..r1~·J Cc:;vv.. f \c.~ i-s 1- ~ '(-e.-~'VY"'" e, ~ S LrJW€"

~ S'kCrvt-.-:.-~ ~ ~ d. ~J ~l~\+er.. A-H tt-~ tf:::..-e.«-~,~L~~

~ ~rh~..J-e.J ~ -tk~c'} 'vt~ S-C",,,,-e- ~ ~e c: ,+~>-

WI E'\~. ~r-S ~ -2-~i-::'" e. 0.-- J o.-r f e-",J 0 -J 4-.c UrJ~ I v2..) /) N 1·).cR.

~ e S-1-C"'. b't l~S l" 0.... C' CfVl..-r-~· e... S1-~).e vY, .fov· r€....~ >"\.~ ~- I' Po

~0-1lA~~~(..J.e ~tb ~ ~~~ \\A~ ~ Vvr~ ~-e",,,

~ re-1-vvr;,"1 ~ 'R- i.".p-;._ 'A. C)....9. • \.\rve.. ~·h'V<Y\. ~e.-S ~re-~~ ~l

~N" ~c.e... ~C7lVl.S' ~eu Cc:n,:,-jL~~L v"4..-e·"",,,;' 11 ew..of'l ". \)) ~

eto tk~d CL.S vv'·e·\;\ c~ ~\ \ cAy;...d--~O;~l'~ t s

/~ i C~- ...~ r"d\J~ J...sLJ ~;< \'-\;lci(..S ~ 4t:'~
~.1AS~~\L0V\ c~ r()D~~ b'h~vh. Ov."t1 qv~~'

ty) ~.n.'", l s rto IZ t j ~~ f '-t:~ Vl ~..... I.c C) Oi"... J Ie ~ v lAc) e,

C.(/'vV\ Y-A V' V'.- ~·r. PJ ~\ e.+ ~ 1-0-0~d: ~Q. ~~

OVv---J 7-
1

q '3..£ +e":lc-\-~~) b~e-s ~ C~l<:" ~J

f~ s ",.Jere.. +r~,,,,,,,,s·r-yk.d o-, ?-Lf ~ l)\f q~,

y' ?sf GkCAV'<~.JA- F lN'; ~J\ S X Tr~ elL-.&> cc-. J .5 X" rl~k-U}
~ ';l?'" N O"J II S C\...-v"\ ~ b X InAclc-S Ovv-s d ':s)< r,-Ck--v,f'1'
0Vl ~ '3 N o\J q S ~ *'~ .~ J;.p..u ~. Jf-S;2. Py-~S CN\q­

C~V' cJ v-. ~~ d- :;2 0 W C'V'.-L~) ~ e- ct -the..,.,. ~; it: ~l;~S)
f-rl'/VVl ~ lA t'V\~ c~ J..-o.A 1)n.r QV) --k, NS'I.-v; ole. ?rfl .S'e-.-,

~ K ~ b -u."", Q'O'

2

Jitib ill 1

27/11 '95 07:57 '5'11205 MILOB HQ SEC 2A

~q.,... s~ Je.J s;;'O.Ale-."'I rf_~J\..--rv,,·~w

..-\-b Ie:(\ Ij t.Aj Q. Cc'vv\. \Nt lA "" e. (VV>.

/5. geuf-uv ~f+

t<-c,'YV\. ~ v,~ s-
~i N ()\J '1 S .

..>:.G , S' e e-+V~ ;;J- A r U\f ; Js.J 1-<-00< ~S Pov-l:- y."""" ow'"

-re ~t?-S 1-T'D Co-v..~·~ ~~V:.~ Cavbko~ .\:Q~

Ce~" +- ~~clq ~J b'€-.c\ V) ~e-cls ~""'" ~ \'" t"'16-c:1

'l7o lflA~vIA lo-vlb-e. C'(j\,'"l'1. Y'\.-'", \,/. !/\ Q.dvv'Q\/'~d- tb--e. W~ Q I'- ~v'

~-s~~.bv-~~+O W(/VIAks ~~rs.

/:" 9sCSM.GC ~u:<-.. J. --tt-.. Q-=ALo~~ ~rk,,,"J'"
w~tt. f' \A~ \::1 O'n t ~ I\!CI\J 9 s.

~. ~.:nJd , Re ~r, ILO-S Lt7 'r'"\ -h" y'\,v...~J --\--0 ~ r~C\~
Dv6 uvJr +\:7~ rYb1c)e-vv,,2 .

c.
t •

I (} . t-\-e. c;.,..t't- C.ov<~. A-+- ~\A u;~ +t-e-c.l!t.-- Ce.-V\, kQ..
/G0'1 JFQ'~c ~ ~J ~J- \.~[0,--R. ce~=,<::-v ·l·~ J t~T-..A- e:'aL..te.eVl () &)

rQ...'1' l~ ~ €. d. ("f l"V\ f?"'.\ i-'. 9--?·k .:~' ,~~ \t<,I..A.jClr'c:; Y"'\-p..

~e..c-fu·y-l;y. 8'13) \.v.. VV\.lA. ,OJUW\.~ ~ VV'lLA V\ Q. \:.".. -,t-~

\ 0... d- ~ \'-e. r;... :,r,te.. ~J~i~ •

II . iii lUI !itil .. ifitL!n, .,_ ., pr. d._ "

27/11 "06 07:68 5'11206 MILOB HQ SEC 2A._-- - . ~004

\ 'Z .e---n ~-: - -,\ l vv, '""' , "\:..C~ \;.. ~-e.-r ~ cl ~'-lL ~l{--!I ---J
C-c,J6'b.o._Q.... _ Lp.=..~ (: "".. __ ..1 ~ _._. _. l ..., _. ,;,.-L. __ 1,', ~~ / :(

~ \~ CfVV\. P_.... r:~ "'.--, "'- \" 2>~ \"". Q / fV\ 'v"- (01 1t\A~ C2j VI """" b ct"
V\A.AA \J \A """" b-c:. ~t~ K. ,\ 0: ""-...::;.l C I'! '~', . , ." '""" "". .s. , ~ ;\-I ~.:,....~"j
'Cr. __ ~;.:..:... \.t..~",._ .. -":. "-~",'-'\.f.'!-~ -\-"":. _~': Pl" ,=,-.~+"<'.. I,",-~Q~,t _"~'.

~e....+V,1. rv'\. ~e~ . 11.~ re-'~r".. 'L-Q...

H'e- e..-1 c, \A "" J. e..r r-e V ~ e v0 \rJ'e..--e.. O .. X
~'~~~.I' ,-f-ew­
rfDHuw~d :

~. It- +C~\ Of Jf-{ R~VL e·e.--s fv-v~ ~rl-b~l:"
W e..re.. r-e, c...e..W Q.. ~ o...t--- h ~ U. v,\. 6-=. lr..... "'- "':+_ ~~ (-

~ J" cJ1 Crt tk-e ~~ .rPC/Y"- kJ +00 IJ OVv-l'C/'v\ S

[f.'y.....\. YV\.\,H·'..-,;;;..t ""'_ t'L~" ';"'.r--.:'.c:-h:r,'".

N~Cl,~~ Ln-:. ~~' i-
I -

i-,":lo_~..-VL ~~ •

~'-'\..~ h'~ c4.
IJ •

W-~ ~ D"D'n

b <, '\k~

C-0t VV\. \0

c.

I , \
"-.I ..J

e
1£. Pr ,', ov> s . !tIl ~ ItS:l prlSO"'> e... S 0.f 1ke.
~Vl.lNv~ ~ ,~.,J, p:'""'~ ~.~rh.,D'-VQ. t.:,-€...I;.....,)l....""vn..ri~cf
rbo , n .r-I~ dwz., ?1-: -&. ':':V"\ ;:" K: 6lA V\crC ~ SJ-.. k-.~
~ f Ovr-c, r ri, ~ ~-v\Je,.

•

'5'11205 MILcn ~IQ SEC 2A @005

b.

C. ~CJS­

C~~ c" ("' ev-.
.J v,

V\ Vv'C"'J:..:"'"....'" ")
C.J

N ~d·-C., VlA-C4 • rC]j1 V\. 'lcJ,~ - IJf7-_ is-crt.
W~ re- - LA~ ~~ iAJ~tt:;: ~e~ f<?v-re VI +.r

H:=: t2.. \.AI IL.~~ .

/I
I '

{q. M ~SG- , f+- ~1 ye..C~r"', (), J ~ W a.ro d.. e..s'€.. Cr-e.~"'''"'-t,L~
•c..oJ...le.. cl. \C, W \ -\-0",", J:« ~ K oc ("€. ke.. ~c rv'r L~o ').. U Yv',

~~ s\~ Co-v,'>. V> ,,,,, e. re~ ("'11"\ e- c:>~ rVV\.;2;O\ C-,-Q.. ('r.-, l & N(/\

q S ~O\AI~ d- f~ olv..r~d \L,,~ rf-o-',--C f2--~ ..~ ?'1.~:e., '-t.-~

~ ~~e- < H-e' ~e.J-- k'd' 4 ~ G¥.~ r 0 ~ c) c k ~ ld o"",,,e-{
'I) , ,

~ s w.;~ ~> ca,\,......;.~ ~ \0-....,...1- ""'-~ ~ s ,t~'-*.::'e..r~ ,,--.-;, ,;Ak-12:..-r; k~ t1

Ovv-. J. ~ra.~ s.:~ S'+-e-r-~ t?"'n \A. '-. so ~~ o.A . U \~ crv-.. ~ e,
I

cAdN \-(~ e, % \r..~. ~ ~-~"\t;:-~ h,a. re.1)C/Y"'+~-J ~- +k E;. (~H\'\l~o'\.) ~

o f~~L' (~, r"?-e-.N" ("-~ r'~\"~ S \Y <>., t~ ~'V\ \.:,~ h.&. W·'1A._-~ (\.",,-,e..-.S:k-~
- , I'./ I Q co ("j[" \ "

0\.An. cA, VG C\c....e._o\. ~f ~ ce...tl o-.. I ~I Iv (IV; S; ~ ..1 .Jj- - t S

~~,),. ~,cr-e-.g i€.-c\ -ib,J \t1r-·c ~ ~.Ace-8 \)~') -tk-~ s ('0 ~-.+I--e..-
1 • e 'L.. I I _. \ • .'L,., ,,"l ~ I I" " , .. I j ~ D ~ _'._ ~ f\ "'-U-r.> _
V'J 111.-... L.A ''''oJ n '-/ ,<" '1--""'; O ...A.J\"t:.AJ '-0. 1"'<.. "'t'"C.~ '~'-' ~ O'(f U l~~

r-~ "1vw-V'l-e...e.-,-s wt-v.o C-o."\'V've. C/VI ~e\"- crw II) •

, J •

27/11 '95 08:00 ftl1205 MILOS HQ SEC 2A I4J 006

" ..._.. - I.J

OI-->--.c\ \, ()'\JD k-.:> E:.A ~~ ol-t.s ~~ b h.~ ~

;v., l<:" ~ ~ crVV' ~ C</,,~-.w. v' , e.... d. \A «:~ d .~

1"
\ ()\7V f=' vvV.. L-~

We. e..1'- .

,;l.' . VrJ H-C l-Q.. C'<.'¥>+-. '".,... \.A. Q... J ,...+..c re.c-~~ r:........... ,.1 ~t4-Ll<._

.-e-~.V"Y. ",~ ..~ •

--~1. \l-,<L \&oVvrf}- vv--Q..i'}wE ci r..8 '-"~~ 0Jf f~~ +.0
U N f) \f'A \ ~ ,fvv- f 'l <;..-... s 'h' c. '3 k<.L~ -to F U\) ~ ~ £' "'-e \-h:-.-

.? re..t-'v'vTV\. ~-~~ W~ se, k.. c--,-,~S \,... C>vv e.. VV<:l tD-O.fa .

~~. ~i;>_ ~CY'vv-;-d--""'-ILS tee. 1- \C. t\J ;.A~ e G.1VV\ \IV\- V\ ~

O~f ?_c:..l e. J +u UN PrM\ vQ. !UN t+-c. t4. +-0 c... s~ s t ~ <:Se.~c
ikv .~ J +vv-- W (.IV 1'- rr-ro-rC\ ~A 0A. 0. ~ X- t-e:'.~ d.o. J 1--0 ~ C

L~~ VV\ \A V\.- Q.. +-.0 e VI c:.. 6\ ~ t-ke Vv-. rn C-i ~ 1-< .,:'"., /,-<2.. f~' \1.)""- Ls
S',:::h<J'i 1S o\/v--.cJ\ ~c..\\t::-- Ce.v,. \-..rw .

~ S . fL=-- ~~Le lLQ.. t+ee- Itt- c.e,,,",- ~-~ ~ if£ ~ 0 I ')..

~~8 te ~ ~ ;;L 0 be-J~' d..Q. d",c,< \--J~~ ~ ~''"1 - fG-h1e",

as: \1,.,e. ~~~- S'a~' re-rre S~""~,~~ ~ ~h~c;

C-o W\ W'- \A V\. ~ re.~\A.{L.Sk. J r tA AI I1'Yv\ l II<. f S -1-e...c..h 1'1.~c..e:J

Q.-~~ s:~ Y'\.C-~ ~. r\/v,-- C. ~'-l-),-E:. t:... w-~ P(.,H- F ~
~ e, kQ..A.Itt, Ce.",tve . '\lQ.. -\-e c. t,. V\. ~ c, Q, \ 0..- S~~ oS; +--0.~ c, '2...

(:;>

F ?V Fl' l!!l. 1. " i .•_ ••• S· I. rtf P ill! _ _ 4111

,27/11 '95 08:00 "5'11205 MILOS HQ SEC .?A ~007
- - - ~ "~'-_.,.-.- - _"'_0__•• ~ _. _. --.. _

re1-~ej ~_s: \rY' n>.;,) f' ~ <0- +- CJ ~ Vy-~- Fov-J~ i r VI /J¥t.r
~~l>_ (,~ Gtv-. rA O~· .-\-e-C..JA .".:LcJ cAe...~ t~ C<'V'\ wc..~ pVI "'-'\ (J S

~~.bG.. ~ it:-~_ ~-=.. CD"V"t c.e..r>A ~_J .
--.;....--

"'\ ~t· . ~\\._'" f) \ \ ~ r» -'Y\/\ VV\. \A ,.\.- e, 1 A J D __
e>'- \1\.___ Uo\1-r ~ '--C reft'r\A.Q _~. reP' ,.-fetv-

~.~~ pC"'}-- -~ COY\. 'V'O~l i C .-h".\..!.\ r';f b-e..>..:, '-.. i' f!rv.............

,<..<~ +0 ~~+L N~t-w~It:S'.~"'J ~d 1~~\oJ.~
C-tV'rl-e.,g ';)CA"'\. d~ c Q.. c''V) tbi-;. .t' _\""""e...f?"r '.A4.-S'-\-; Zl 7_.~ ~~ ~ ,,- et.f2

-tl-,;-~-l- C'.C'V\ S'~ c{p_.-o,,+--,' [; .. _ b..-.: C>~~'/' +'() ~V-S',?C/r.J.... ~«.. ~~''':'>-~
U Jd-0S .4..... , Jj~ V\.'~ '.2. A~. •

I - I......... ---d

CfC. \ \""'.... ~'''' ,,~-J: 0 e...e,1r- c1
~ .,-

C' -, , I ~ c: ,. ,> ... L...
"-'-' '"\!:-'\J ~1'-G-./\ \ '" ,..;:.').~ <-Q J ..,

~, ~} < f¥~- c; ~:"'-J CL J. ~.+..

lle {-e..5r~~ 9 ~-~k ~
\L ~ V ~ j Q_ Ctv>- ~;)J .p~r,! !r!~~t..

J

~-J e '.-, 'JL·v"Q... CU"Y\.~ c~ I~...c, ·h~;':VJ ,
,j

W Q-u'v'v~~ .lvE_
r)

11(-'~'j r :», VV\ _, .:_ ~ 1..,.....,...",.~~

f.--~.J :=-£--'f\\\z. lTV .M-VY\.A-

~\~\

t+v,vv-...

n t'11 t'11 o(] 00 o 0
~

o CJ:{ O;{ "ttD "t'lJ o :c)1-)f "t>' "fen :r: >' 'l1/..I. s- !rJea :l1)< 0 8tzI 0

rn"
H
o
~

0
)t
'1
trJ

'. . '.~: .

"

"
=:

.;
I ".._.t\i'9t ~_T;z,p ''":''¥

26III :~~ 95 - 18: 58 '5'11243
-----~--------~--------

!4J002

-I
,

.'---.,.

--~---

~-- -- ~- --~ - :... --~~ -~ -~~~::~ .. -~--=::~. - ~~ .. ------~-- ._---.--,~~- ~- ~ .- --- --
• - . ' •••--~ - ~ -~-- ..-.- =-- -"~~ ~- -

-~ - ---

HAc WEEKLY REPORT
20-26 NoV-li...

GIKONGQRQ SECTOR :lAo

GENERAL SITUAT~ON

1. Tha ganeral situation in the Sector has remained very calm.

2. Th" aim of this report is to give you an update on the
activities of HAC in the Sector for the week under review.

~tOR HUMANITARIAN ACTIVITIE~

~ The HAC cell has continued to Coordinate all HAC activities inC> the Sector inclUding the fOllowing:

~C' 's w' h UN encies and NCO. on S Cur' • Security has
become a major topic of discussion in the light of the
probable closure of UNAMIR. The HAC Cell has been busy
rea;;suring UN Agencies and NGOs about the state of security in
the Sector. UN Agencies and NGOs have been appropriately
briefed about the current situation as regards the provisionof support or assistance.

~rrans!2ort ass,istance for QrisQner transfeJ;:. 15 alleged
bandits arrested in Rwamiko Commune ~ere transported by
MALICOY to Gikongoro prison on 22 Nov 95.

~ransport aS~stance to Gendarmerie~ The HAC Cell provided
transport assistance to the Gendarmerie to enable them to
execute urgent tasks in Musange and RUkondo Communes on 24 Nov95.

GEN£RAL LIVING CONDITIONS

". The general living conditions appear to be deteriorating~cause of the rains and reduction in humanitarian assistance to~e local people. The incidence of diseases like Malaria, Dysentery
and Diarrhoea is on the increase. Many NGOs have also curtailed
their activities thus reducing assistance to the local peOPle.

bCTIVILIES Of UN AGENCI~AND NGOS

5~ HAC cell continues to monitor the activities of all UN
Agencies and NGOs working in the Sector. As remarked abOve, some
NGOs have curtailed their operations. CARITAS has not supplied food
to RUkondo Commune since the end of September. Enquiries at WFP
indicate that food is available in the warehouse but transportation
is a very big problem. The HAC Cell plans to Use transport made
available by GIU\NCOY to transport fOod from Gikongoro to RUkondcand .Kivu Communes.

6. The Mc Cell in conjunction ~ith OPs Cell are tryin", to

", 'tJ!l" .n 'I .;,~~">:"
~-."--"' ;.:._-

)'1 . 9 5 18 : 57 '8'11243 -~._-_.

"ilIIP' ,1_, 1 •.... iR_~ ..'.--~·

141001

~ -~ ~ ~-~ ~-- - -~ ~ -----~-~- - . --,.~-- -- ~- ~-~- - -- -- ---- - --=--- - - -
~ -- -',' . - -

,_:--... - - - - ~ _....... - -~-~--- - -- - -- - - -

persuade GOAL to transfer a house-building program
Commune to Rwamiko and MUbuga Communes since the
accommodation in these two Communes is very acute.

from
need

MUko
for

7. UNHCR has prepared comprehensive reception plans for the
anticipa.ted return of thousands of refugees from Zaire as the
December 31 deadline approaches.

QAPACITY POR ABSORPTION

8. The Sector's capacity for absorption remains poor. However,
UNHCR plans to embark upon a Commune-to-Commune tour to physically
determir.!e the number of houses that were destroyed with a view to
proViding assistance to the local communities to reconstruct thesehouses.

,REQUESTS FOR ASSISTANCE

9. The Bourgmestre of Nshili Commune has forwarded the followingrequests:

a. Assistance in the form of building materials for 1,200
people living in makeshift huts in the Commune.
b. Plant and equipment to construct a 30 km road from Nshilito Hemera.

10 Ngar-a Health Centre in Rukondo Commune requires 200 1 trs of
Kerosene to power k(~rosene fridges which are used to store
essential vaccines and drugs.

11. Bigugu secondary school in Kivu Commune is handicapped in a
number of areas due to remoteness of the School. The fallowing arethe priority areas:

a. Basic drugs to enable the School to provide first aid to
sick students.

b. Teaching aids and educational materials.
c. Food.

d. Cooking utensils and kitchen equipment.
e. Sports equipment and entertainment stores.

CONCLUSION

12. There has been an increase in requests for assistance from the
Communes and the local authorities. Some of these requests, like
the supply of uniforms and boots the Prefet's bodyguards, are not
sUbmitted to higher HQ because they obviously do not fall under the
purview of HAC. These increased requests are curious in the light
of the uncertainty about the future of the miSSiOa~Q

A B DON-GiEBE
Maj
HUMO

",.
o [;1 [18 0(1 00 a Q)tQ

O;{ ~OJ 'Hi () :r:
~

jI', :If '~~ 'lJiol :r:)t \1/.) ·fJ :lft1 :If)t 0 HPI 0
,-

co
H
0
t

0
~
f.j
PI

-;.. ,

. '.'.

I!!I J

26/11 '95 17:06 ~30766 RADIO OPS RM 3B !4J 001

To : HAC, UNAMIR HQ, KIGALI

From : Milob Sector 3B, Butare

Date : 26 Nov 95.

Subject: WEEKLY HUMA~]TARlANREPORT

I. Last week no assistance was provided by this HQ in coordination with other agencies.

c 2.

/

a.

b. EQQd.;, CRS gives out food to the disabled and the poor on monthly basis. in
Mbazicommune. The people are cpornplaining that the feed giver, 1'~:;ach iJersons is not
enough the commune. auths are appealing to the NGOs to increase the amount.

c. HealthCare: AICF (NGO) has hand over the Mbazi health center to the
Rwandan authority. There is a lack of supply ofdrugs as compsred to the number of locals
coming for treatment. At Muyira commune people are suffering from dysentry and
malaria which need immediate care by NGOs / Government.

d. Agricultur~: Due to lack of rain farmers are ex-pecting iow production of food
'ihroL;.gh out the prefecture.

e. Education: School at Kibilizi sector is being repaired by the assistance from
Feed The Children.

f. Returnees: Last week a total of 246 returnees arrived at the way station
Butare. 87 returnees have been absorbed inthe prefecture and others have gone to various
prefectures On 23 Nov 95. a meeting was held in UNHCR office Butare to discuss about
refugees situation in the prefecture. Represerustives frOIT'. HF:J'OR aid UNA1lIR were
present there, All members present in the meeting have varified that some communes in
Butare Prefecture have problems with the local authorities. These communes are Kibayi,
Kigembe, Nyakizu, Runyinra, and Ndora They also agreed that tension is prevailing in
all communes having border with Burundi An unknown source reveal that there is a
special group in the prefecture. who are the against of repatriation there by causing hostile
activities in various communes with a view to stop the refugee movmenr. However matter
could not be confirmed.

g. Prisons: No change from previous report.

1

it @w.

c

h. Orphanage.. There are two orphanages at Ngoma village in Butare town
orphans in these center facing numerous problems like food, water, shortage ofblankets,
shortage of school material etc.

ACTIVITIES OF UN AGENCIES AJ'-JD NGC.:

3. AICF is carrying out innoculation and immunization against POLiO at Ruhashya and
Muyaga communes hospital under the programme of WHO The response from the locals in this
matter is satisfactory. INTER-80S is developing its new medical clinic at Muyaga commune.
ICRC is conducting a survey of unaccompanied children in the area in an attempt to link up
children and relatives.

4 The yout~:ffl(fr c,f!W~atin: ';·~'l11!'".ur·.!: ;:.!L" re~Y':~>l~;l for some sports nli'.~~,r;r~1. to organize
matches among the youtl; Th0~£' .tems ~3.L be a:-_·~n6~.j ~1.·('Ln tile v~'j~Ifare ::'IEee;< ofUNA.i\1IR
By HAC and can be distributed to each sector

The Bourguemaster has requested for a grader to work on the surrounding roads within
the commune. The latter of request is attached with this report. He also requested for an electrical
generator.

CONCLUSION

5. The approach towards the end of the current mandate is making some commune
authorities reluctant to give any information I request to Milobs since may feel its now a waste
of time.

Md. Mostafizur rahman
Major
Hum / Info Offr

2

PI.,ll . J 'II flU 'fln -.

26/11 '.95 17: 13 '5'30766 RADIO OPS RM 38 ~003

e

h. Orphanage: There are two orphanages at Ngoma village in Butare town.
orphans in these centerfacing numerous problems like food, water, shortage of blankets,
shortage of school materia! etc.

ACTIVITIES OF UN AGENCIES ANTI NGOs

3. AICF is carrying out innoculation and immunization against POLlO ut Ruh,..snya and
Muyagacommunes hospital under the programme of WHO. The response from the locals in tbis
matter ;~ s~.ti~factmy l!'HER·SOS is developing its new medical clinic 8T. Muyaga commune.
!('RC i::< c,':"...d:.Jc'i;-.g <l. survey ~f 'In,''c';:()~;J,miml children in th~ ar-ea)'1 a~ attempt to link up
children and relatives.

REQUEST FOR ASSISTANCE

4. The youth officer of Rusatira commune has reouested f0f some sports material to organize
matches among the youth. These items can be arranged from the Welfare officer ofUNAMlR
By HAC and can be distributed to each sector.

TheBourguemaster has requested for a grader to work on the surrounding roads within
the cotnmaue, T;K; la.i.1or of request is attached ;~itl1 thi:> report. H.:::, rJ3C1 requested for an electrical
generator.

•• 1fi! tUt ..J,ll

N
o
o
I'§jl

(t~

~:.',) .,.--,
.;....4 f'

,,1--1
+1 t-::'

~
.

0

~!
-{~
;;;
CJ

<+-.;
Q)

'D ';
H ,11;:. -;iJ
+'
r >
~,

~-'.'1)

~"i
~-.:
f !9 H;'t

('1

H

i:j H
• 1
L'![;
(- -~

B 'H
(1

('H
r.. i"

e
-F
fj (1-1
CJ c'

~"i ;:.-:

C.'f C~ J"::'.~

;-,~
THI

,'-'-I (.'~

'.ql

tJ

~i

~:
()

~~.i
~ ';

-r!
...0

r"~
;-~

'0
r-~i

~:
(D
~.
~),..:)

; ~ ";

Cj
~':i
('.

;,~'l

c:
:~3

ll..,
i"1

H

1:_1

r~
t,.:
-1',

~

;3
(),

GJ
r-'-1
..t-'

,",
;:

c)
,...

-r-:
:-i
)-.':i

,9

<l>,.p
c::i

'I~:

o
QJ
f,-.

h~

2
·10

C;.-\
o

c:

Cll
'.,)
"J
~p

o
~~j

(J
r -tr'-r-l
f I
::;
~J

,..:Jo

60
C!
IT;

o
i~

~!r...{
t~G

+'
"['j!;"i)

f'i
(P
-,·1 n>-.
Q
cJ G

r-f 1,1)
C") ;.~

()

',I
'-l

[-I"'"
0 go

r-l Qe i-·-f

<:'
@

t:l
r-,'
r'

p
r"

"!-l
".J

I'd
r-I
;.>
o
o

~o
~:lil

Cr ,
H+'

~-~

•o
~r

U
r(,J
c i
t:

)?

fi
.:5

(;

r~'{

6l,,~
i-[

L'.'"

'L!
{~'i

~
(~
G1

~':
~.1
'~J
::-l
f I
~)
(i

.-,
';-:J

o:g1
~'--i

::~

(\)

i'~"

•
!,:~

·r·~
.•.r:·l
i:)

'Fl
,.,
~,

+'
~,?.,.,
n)

,..:,

ij}

(:,;
s...
t"1

.,'.J.

"I

1.~
~~1.. ,
+=-

ct--l
o

(j
,0

r-0
c;
o
~I

(,

E!
-:'.~

R
.e
(.~-·I

C
"1-\ cr,

-:0-.1,,...,

i",l

c~

o+"i
\j)
()

~,.-I

q..~

C"Io

~)
()
t·:~:;)

..p
i.l~

SIi
§4
"'j

::~,-.

u>
I';

F~
~-:

:,)
I-of
1<
·d

y'-I) r;::J
1:.1 roO

;:;
~'-I

t.)

r~o
t.)

~H

o

~_:
;.-.,

c'..,

t.

(::

(2

-i:~
,'..j

f)

:~i
,2
Ii)
r'~

~f.:.;-)

~I
1-"

•
~~~
C;
'<:1

£j,.1
()

~':?:-1
"rj

~d
c-,-.

(j)

r·';1

"s,
r:
r~,
0.'

C·

t.:~·/1
1"'~

fi

t
e~;

:;?~(j
I,;
-.",
r'
F"
~"

r:
I--!
~;~~
fe-'t»

\l)
r':--i
[.

o
i;:J
~"J

~~
(3
f-::

H

(

-::' I f<
1,,1 ~i r~J}__.1

t,J <R'--'
C~',..) C' .....

,-'-j [,,; c: ~

1"1 .,,-;1
r,~.

~ 01/4 I, L; \
f;~

.-

t~
,.,", c: ,

~ ''- . (;-.,, , '.... ,
;:'-1 r; t-,;~ '" o-c.,

H ~)
,--I ~.~

1'.--\ V:
,'oJ [~' ' . ~< ':t~ ,

,.,)~iii t,l
~' -l. ,

';,.1 ~\~

Z"'"

ri

t'-

~

'''1

~'
,'G,

,~ j
~,

0)

0'
-<
'3;
rl.

ltl

~

(,)
C.
r .
c;

'"@:

ri"
ri
"-
(C
N •

o Q


0 t'B t'11 00 00 o 0

~
() 0:( O;r '1J~ 'lJ'tt o Z;r -", :.1 ' '''1 >- 'lJV1 :r: >- 'rJIJ i-' ;rIA :.1 >- 0 11tzf 0

,-
en
H
'l
Z'

0
}-
'1

1'1

.". :-

.,
J

& a .b . It ·rr JILL' _t .." 1 i


28/11/1995 10:31 11211
?AGE 81

From:

To:

Info:

Dl!te:

MILOB Sector 4/Humaniterian Officerl/

UNAMIR ltQ!HAC//

MILOt! GP liQ/lfACj/

27 Nove~r 1995

e

1. 'll"j·u! hwaanitar.lali s. ..t.ua\:.io!~ in Se,~t~.t" 4 i.s stahle and under
control by UN agencies and NGOs. The refugee situation is stable
with only limited rElfu<1ees cOlaing in. The ,;!_t~uu.'i~1.~):j is monitored
continuously.

/SECTOR 4 HUJ4'4N!TARIAli ACTIVITIES

J z • Durinct the y:,eriod under review I a truck belollqinq to the
Malawi CO~~~I~~~ u~:::isted in truN;1~crta1:10nor 9ravel, ~l.n9 u$ed lol:'
construction of a road from Gashirabwoba- Hospital Bushenqe­
March"e on 21 ;lad 22 !fOV 9!j,

A.

The food situation in two orphanages na1l\oly Rusayo and
Kiboqora orphanaqes is alarming with the children nearing
conditions of being starved, this adverse condition had
been reflected in OQr earlier report~. The reresentative
of WFP have informed the conoerned authorities that the
situation has not chanqed. There Ls a need to make
concarted efforts, at the HAC level, to improve the
situation.

B. Water

(1) There is an acute shortage of potable drinldnq water
in most communes, this has led to an increase in water
borne diseases li~e dysentery. People living in places
adjacent to Lake Kivu are resortinq to drawing drinking
water froll the la~.1 which i3 uilf~,t f<:;.!C !?u·::h purposes.

(2) Tne Medical I\saistance School in lCiboqora needs
asaia~anoe in fixinq of a pipeline for 'mt~r to reach the
School prell1ises.

(3) Reece of wate:r points is in prC"r9r¢~~. '1'ill now three
water pte have been seen alonq with the reps of Malawi
t:;oy.

liS

t . I'


28/11/1995 10:31 11211

2

PAGE 02

c. HeAlth cor~

(1) Yove Health Centre ( Kirambo Commune) was built by
Methdlst Church and preaantly ~anaqed by ~SF. It has a
capacity of 50 beds. Attached to the Centre 1s th. the
Nutritional Deptt which provides food to malnourished
children weekly. The Health Centre provideR immence help
to the people of Gahlai Sector in K~rambo Commune.
Presently The Centre needs window ~ane~, b~ttery for the
f";O~lla- C!~V1C~ &t.d matr.s5~8.

c o.

E.

(2) Mush€st~.a jr.u~lth Centro in Nyak!looye c.:oJllnune
(capacity 50 beds) is the only biq healt.~ centre in the
COlUlUne, therefore some people have ',"0 'Walk: for distanoes
of upto 12 Kms or more to reach th~ Cent~~ T~~se who
cannot walk are oarried on the shoulders by fellow
locals, hence the need for an .,!"b\.~,~,~~c~ ~r ;0 moblle
clinic. At times the cen~re canno~ cope with the demand
for druq8~ hence the need f~~ ~r~ ~QO~ t.~ ~~T<0 ~0 rescue
of this Health Centre.

Jducation. The Gineke Primary school in Gisuma commune
before the war had 13 clessrooms, 13 teachers and 1200
puples. Presently it bas only 600 students. the SchoOl
buildinqs are in a deplorable .tate. The School lacks
funds; books and stationary items.
Returne,s

The following data is s~itted:

(1) Borders.

DAT! ROSIZI I RUSIZI II BUGARAMA BURUKDI TOtALem BORDER

20 NOV 00 00 49 01 50

21 NOV 21 00 20 01 42

,_.~.~_w.~~A __~~____~£_.__. ' .
VV I 00 . 00 00j.o.__-Il: .•-...... -. .... _ ....t ....._..__ ..... a .......~._.+..,.. ~_

n~3 Nt}",,- I 71 00 ; ';0; or 72

24 ~cv O~ Q0 09 ! 00 09
! . I

I-;;-;~·t·--·-·~~-'",-·r: :: I ... " • 00 28I.U

..J.'C.""AIl".~:.......-.." . 02 04
."

2/5

if ,I J & till Uti, '"


IN.506 Pa.qe 1 u1C Time: 95~11-2S 10:32:01

-,

KDD INMARSAT-C SERVICE 25-NOV-1995 08:30:27 UTC REF:203502

493139094=FOPA X via. YAMAGUCHI LES

FROM:MILOB SECT SA-RUHENGERI

TO :UNAMIR HQ/~/G3!G=

INFO:MILOB GP HQ,OPS BRANCH

DATE:25 NOVEMBER 1995

HUMANITARIAN WEEKLY SITRE? 18/24 NOVEMBER 1995

1.SECTOR HUMANITARIAN ACTIVITIES.

A.ON 20NOV95.A MILOBS TEAM ASSISTED THE NYAMUTERRA BURGMASTER WITH

TRANSPORT TO RUGERA SECTOR.THE BURGMASTER MET ABOUT 500 PEOPLE ANJ

TALKED ABOUT SECURITY.

B.ON 21NOV95,A MILOBS TEAM ASSISTE0 STC WITH ESCORT PATROL TO

MUKINGO AND NKULI COMMUNES TO DELiVER MATERIALS TO THE CLINICS.

C.DURING THE PERIOD UNDER REVIEW THE HUM OFFR VISITED THE FOLLOWING

PLACES:

-RUHENGERI HOSPI~AL

-NKAMIRA TRANSIT CAMP

-BENEBIKIRA ORPHANAGE

-CYANIKA BB02DER POS:

-RUHENGERI UNHCR OFF:CZ

2.GENERAL LIVING CONDITIONS.

( l ) FC:C>D SHORTAC~'2

E:.AATER

IS STILL BEING REPORTED ~~ ~Q:':
-". '~'-r~

' ....' I.) i.\


IN.506 Paqe ,
~ UTC Time: 95-11-25 10:32:01

"

:-l
'I

KDD INMARSAT-C SERVICE 25-NOV-1995 08:30:27 UTC REF:203502

493139094=FOPA X Vla YAMAGUCHI LES

FROM:MILOB SECT 5A-RUHENGERI

TO :UNAMIR HQiHAC/G3/G2

INFO:MILOB GP HQ,uPS BRANCH

DATE:25 NOVEMBER 1995

HUMANITARIAN WEEKLY SITREP 18/24 NOVEMBER 1995

I.SECTOR HUMANITARIAN ACTIVITIES.

A.ON 20NOV95.A HILOBS TEAM ASSISTED THE NYAMUTERRA BURGMASTER llliTH

TRANSPORT TO RUGERA SECTOR. THE BURGMASTER MET ABOUT 500 PEOPLE AN~

TA~KED ABOUT SECURITY.

~ON 21NOV95,A HILOBS TEAM ASSISTED STC WITH ESCORT PATROL IC

MUKINGO AND NKULI COMMUNES TO DELIVER MATERIALS TO THE CLINICS.

C.DURING THE PERIOD UNDER REVIEW THE HUM OFFR VISITED THE FJLLOWIN3

PLACES:

-RUHENGERI HOSPI~AL

-NKAMIRA TRANSIT CAM?

-BENEBIK:RA ORPHANAGE

-CYAtrIKA BBORDE? ?03:

-RiJHENGERI UNHCF; L)L' c~ ._,::

(~)FOOD SHORTAGE lS STI~L BEING RE?O?TED

2. . 'dP.TER


IN.506 Page 2 UTC Tlme. ~5-11-25 10:32:01 "

OF THEH 3 WOMEN WERE ARRESTED FOR COLLABORATING WITH FRGF WHO

ATTEMPTED TO BLOW DNE ELECTRIC PYLON ON 09NOV95,OTHER3 WERE

ARRESTED FOR MINOR OFFENCES.

(2lIN NDUSU COMMUNE,MR KANYENDUGA OF MATABA SECTOR WAS ARRESTED ON

14 NOV FOR GENOCIDE.21 OTHER PEOPLE ARE IN THE COMMUNE PRISON.3

ARE SUSPECTS FOR COMMITTING GENOCIDE AND OTHERS ARE fOR MINOR

OFFENCES.

(3)IN NYAMCGALI COMMUNE THERE ARE 11 PRISONERS CHARGED WITH MINOR

CASES.

(4)IN GATONDE COMMUNE THERE ARE 6 PR~30NERS IN COMMUNE JAIL,OUT OF

THAT.4 ARE CHARGED WITH GENOCIDE WHO WERE ARRESTED ON 2CNOV95.IPJ

REQUESTED FOR FUEL FOR HIS VEEICLE TO TRANSPORT THESE PRISONERS TO

RUHENGERI .

G.MINES/UXO/ACCIDENTS.

(llMSF PICKED 4 CHILDREN BETWEEN RUHENGERI AND CYANIKA BORDER POS:

TO RUHENGERI HOSPITAL ON 20NOV9S.THESE CHILDREN PICKED AN

ANTIPERSONNEL RIFLE GRENADE ~~ A GARDEN IN GAHUNGA

SECT02(5440; .TEEl PLACED I~ A DISTANCE AND THREW STONES AT IT AND

ALSG 2 ? I N::? E? SAN0 THE 0 THE R 2 SUSTAI NED MIN0 R I NJ CF: IE.:, :~ 1; _r; c:.

MILOBS TEAM WENT TO THE AREA OF INCIDENT W~ER~ ~HEl =I=COVER~S _

GRENADES AND 1 ANTIPERSONNEL RIFLE GRENADE.THEY WERE ACCOMPANIED

BY THE LOC.A.L RPA COMO. ON THE NEXT DA.Y TEAM 'HENT WT'T'H" R1?l'. E:;';'=;=Ii:::t:F~

TO DESTROY THE GRENADES.THE EXF~OS:ON A~:!A:TED THE ~O~A~~ WHO

:N~ICA!EJ 4 ~THERS GRENADES IN KABAYA:67~0IA~J GATETE(S240,

SECTORs.'rHE ;PA ~NGINEERS WILL DESTROY T!~EI~ =~ THE NEAR FUTURE.

(2l0N 24NOV95 RPA ENGINEERS FROM RUHENGERI WENT WITH ONE OF OUR

TEAMS TO NIC..JHE,u, COMMUNE( 6539 lAND DFivF-,; ',,~"


ANTIPERSONNEL RIFLE GRENADES.THOSE WERE FOUND BY OUR TEAM ON

22NOV95.AC:CORDlr~G ~O L,()CAIJS :THERE ARE STILL MANY SlYCE EXP~OSIVES

IN THE AREA AND RPA WILL POSSIBLY DEMOLISHED THOSE SOON.

3.ACTIVITIES OF UN AGENCIES AND NGOS.

'.

/

~E FOLLOWING ACTivITIES WERE OBSERVED DURING THE PERIOD:

tl)UNHCR CONTINUE TO TRANSPORT RETURNEES FROM NKAMIRA TRANSIT CAMP

TO OUR VARIOUS COMMUNES.

(2)8TC DISTRIBUTED VACCINATION CARDS,VACC:INATION TICKETS,ORAL

REHYDRATATION SALTS,STORAGE CONTAINERS FOR VACCINATION AND VITAMIN

(3)ARP HAS PROMISED TO HELP THE HOUSING ~OLICY IN THE NYAKINAMA

CUMMUNE .

.1,.INFORHAT:::ON ON THE . ,'.Pi\:~:ITY');:;- ABSORPTICN OF RETURNEES IN THE AOR.

A.NTR

5.REQUESTS FOR ASSISTANCE.

A.THE REP OF MINISTRY OF EDUCATION IN RUHENGERI HAS REQUESTED

TRANSPORT ASSISTANCE WiTH ONE TRUCK IN ORDER TO DISTRIBUTE BOOKS

DONATED BY UNICEF.THE ASSISTANSE IS REQUIRED FOR ~ DA~STHE 2E~~~31

6.CONCLUSION INCLJDIN~ A3SESSMENT.

~EE SITUATION IN GENERA~ IS R2LATIVELY C:AIJt1 At,C

IN. 50S


PCl3E 03

(2) Thft toD -n,ing r:-,,:r-I1~f!';'$ ~:n:hcd at. tht! Kyclqa~-at"e transit camp
Quri.~'? tb'3 perio:',7'-::' ~1"V{;AL·3r '. ~<) Nojvember:

25 November

26 NoveDber

71 00

02 S'~

00 00

00 01').J.-=....~ .. -

o

( 3 ) The distributir,!'~ of refuqees by rOM and UNHCR
vehicles froft ~y~q~t.re ~ransit camp to the various
Prefectures and COMmunes 1s as follow~:

DATE DBPAR1.'UR.BS ~/COJDWIJES

20 November 71 Butare

21 November 38 Butare - 31
Cyanququ - 01

22 November 34 Butare .. 33
Cyanqugu- 01

23 Nove1l1ber 00

24 Novel!lber 99 Cyanguqu - 50
Butare - 49

25 November 00

26 November 00

ACTIVITIES OF IDllGENCIES AND BGOs
V

4. The MGO, Concern worldwide, undertakes active efforts to
prepare Nyarushishi Transit Camp to cater tor large number of
re!uqees. MOM Clinic at Buqaraaa Transit Camp oomt1nues to operate
24 Mrs a day. The NCO, Save The Children, carriea out the proqram
of reuniting childrens with their families during the period

3/5


28tl1/1995 10:31 11211 PAGE 84

CAPACITY OF ABSORPTION OF RETURNERS - COMMUNES

5. At present there is no serious problem simply because the
refugees are living with relatives while completing the
oonstruotion of their house. Nonetheless, the Cyanqugu Pr~fecture

is showing no evidence of housing planning for the return of a
great number of refugees. If these refugees do come in great
numbers, the Prefecture will be unable to cope. It is also
understood that the building of suitable housing must be close to
fertile land.

REOUEST FOR ASSISTANCE

6. There is still a requirement to in~c,rJn the Ministry of Works
and Social Affairs to d@al. with the pl"CJblem of inadequate ISnpply of
food to orphanages and to ot~~r rdcipients of food under tne PAN
project. At Shagasha I tr..l;~:t'E LEt ~. decrease ill the number of people
treated because of the l~o~ of EU~ficL.=mt and a.dequate O-i::ugs to
meet the demand of the local population"

CONCLUSION

7. The overall situaticn remCiiFls ttLe s~me for \""ar:': (:)1" pl.amting at
Commune/Prefecture level.

»:
i e ~ Dhilloncr MaJor

Humanitarian Officer
MILOB Sector 4

4/5

il! IIJI tEl


· -.-:-.'

() [1J{ t'fj od 00 o Q
~

0 o;r OX n 'lJ~ () X)1- )1
"t~ 'lJ1i1 X ~ 'i1Ii -," :t11i1 7J ~ 0 111'1 0

CIl
H
()

4'

o
~
fj
/Ii


IN.506 Paqe ] UTe Time: 95-11-25 10:32:C11

REU\TIUNSElF '\.\lITH RPA,NG()~~ AND LOCAL l-\1";TdOEIT1ES IS 01.]1'1'2

GOOD.F\E'~i,R[,EES ~;'L'ILL FACING PFWBLEMS O~' F()OD,JEED~~,FARMING

IMPLEMENTS AND BUILDING MATERIALS.

MAJOR

HUMANITARIAN OFFICER

SECT 5A-PUHENGERI.

c

-

i

)
------------------------------


n,.
-.

00'
0 t'li t'H 00 o Q

~
() O:{ \];r >H~ "J'tI n X)1-', :zJ "J>' '4&1 :r: >'IV - 1-' :0&1 :0 >' 0 f11'1 0

,-
til
H
o
4

o
>'
f1

1'1

. !i- 1. til


26/11/1995 09:03 61303 ,,1ILOBS 6ISENVI PAGE 01

c

FROM: MILOB SECTOR FIVE BRAVO

TO HAC UNAMIR no
DATE:~NOVEMBER 1995

HUMANITARIAN HiEKLY SITREP 19-26 NOYEHBEB 1995

~ERAL SITQATIOB

1. The general situation in the Sector remains calm. Minor
security incidents continue to occur in the outlying areas.

QWN HAC ACTIVITIES

2. This week close liaison with the Education Department resulted
in a number of tasks involving transport of food fro~ Kigali to
Rambura and the transport of books and stationary to
Karaqo,Gaseke,Satinski f and Giciye. In addition a coordination
conference with the sector NGO's was held to get a feel for how the
sector was prepared; should a larqe influx occur. As a result of
the meeting the first draft of the Sector contingency plan has been
completed. The final draft will be forwarded to sao by 27 November
1995. Of course we oontinue to monitor the repatriation procas8.
Numbers of returnees appear to be getting lower and lo~er. Figures
tor the week are attached.

GENERAL LIyIHG CQUQITIQNS

4. a.~ NTR

o.lfATEa lfTR

c.HOUSING NTll

d.f;mlCAT1QN Transported bOOKS/food for local scnoo; board.

e. FARMUiG Crops are growing well within the seeeor a good
yield should be expected.

t .REALm CARE/PBOJU:.EHS Both MSF/MERLlN remain ready to
support both transit camps should a sudden intlu}( QCGIJr.

PEQP~E WITH SPECIAL NEED~

5. Orphanages within the sector: See tabl$ next paqe.

1

7l .,1;.',.. "" I -,_
~_ - I


25/11/1995 09:03 51303 M1LOBS GISENYl PAGE 02

NAME LOC~TION SPONSOR
NUMBER

~. -_..- .-
orphanage Noel C01Dl1.me Rubavu National 336

sect-or Muhira Programme
cellule Gatebe Elementary

Murara COJUlune Rubavu MSF Belgium 86
sect.or Murara
Cellule auqesera ..~.-

Madam Ca.rr Commun$ Mutura Self 46
sponsored .......'.

Abadahogora COllUlune RUba,,"u Rhenanie 279
Sector Gisenyi Polatinat

Gantany

6. Reunited orphans as foll..,w~:

8. Noel 156~

b. Murara 56; and

o. Mad~ule Carr 12.

7. The major problens with the orphan situation within the sector
is a lack of tran~port to ECVQ th9~ to t~~ fa~ili-~~ In addition
':".h"r~ a~~ a signif loan't nwnber of children \It'hu were simply taken in
L}' fe.tUl;.()s within the co:n-.mune~. However these families do not
reaiEy" any form of assistance to help them wit~ this task. In
particular they would require clothing, food , or financial
asai6tance. The oOl!Ullunes most affected a:t"9 ngororero, Kayove,
Nyauyumba and Kana~a and GaSekd.

3. AI: Noo's continue prepe..rati_,)~~~ for "'lv. l~t.&siblity er a large
influx of refuqees.

9. UNDCB continue ~itb the repatriation proc~ss and p~eparations
and coordination with other NGO's in readiness fer a sudden influx.

2

1* rJ .• ,f WI !f¢jL,1 \
tl


•

'25/11/1995 09;03 51303 MILOBS GISENyI PAGE 03

9. Relations between UNAMIR and the local aut.horities remain
cooperative and cord1.8.1.

M~:'~ ','
Humani tar:~i..'j t,f:f :leer

sector ~;u.

3

t kd iill


'".
Il

~Ii t"l8 00 00 0 0
~

Il o:r ax ~1JI "i'l1 o :z:jj -, )1 "t>' ~m :z: >' 'ijf.J -," )1m )1 >' 0 8t'i 0

fJJ
H
Q
~

0
>'
'"1
t:i:

.1 lUI Jii j b J j IU t


5000.1(HAC)/A/1

See Distribution

HAC
UNAMIR HQ
Kigali

).1. November / 95

WEEKLY HUMAHITARIAN REPORT FOR THE PERIOD 13 - 19 NOV 95

GENERAL SITUATION

1. The humanitarian situation allover the country is not
improving as the population really need.Aid from NGOs/ WFP and ICRC
are still essential for them still now as a substantive self
sUfficiency was not achieved. Fear / insecurity and the real danger
of being imprisoned or even killed for futile reasons are prevalent
among the population. They are afraid of legal forces acting
legally or illegally/ plus bandits (and insurgents in the East bank
of Kivu lake). Reconciliation sounds like a dream more than a
possibility and justice is almost paralyzed. Prisons' problems are
ameliorated/ but without the justice working/ it is merely a matter
of time to have them overcrowded again.

HAC ACTIVITIES

2. UHAAG meeting was conducted.

3. Normal brief for NGOs in HACU was conducted.

4. HAC patrol team went out to visit projects sights in Kigali.

5. Sector lA

a. Sector Humanitarian Activities.
activities carried out are as follows:

Details of major

<. &#C4i

(1) Gikomero Commune. MILOBS team donated a ball to
children of the commune at their own expense.

( 2 ) Improvement of Tracks. Force Engr Coy are repairing
track from Kinamba to gisozi.

(3) Ngenda Commune. A total of 70 returnees arrived
from Burundi in the past week and have been re-settled in
Ngenda and Gashora communes.

b. General Living Conditions

(1) Health Care. Rilima health centre requires beds and
drugs as it has an average capacity of 60 patients per

1

A _ I -, "


c

day and it takes care of an average of 10,000 locals.

(2) Housing. The availability of houses in most
accessible communes is a problem, limited government
assisted projects to repair damaged houses in most
commune has been observed by MILOBS.

6. sector 1B

a. Sector Humanitarian Activities

(1) The Humanitarian Officer visited the CENA of Hanika
centre for unaccompanied children in Kigoma commune on 14
Nov 95 to follow up on the requirement of assistance
required by the centre in terms of food and blankets.

(2) INDBATT provided two trucks to transport sand for
ARDEC which is engaged in construction of houses in Runda
commune.

(3) Force Engr Coy provided two trucks on 16 Nov 95 and
three trucks on 17 Nov 95 to transport 17 tons of food
from Kigali to RUhango in Tambwe commune for "Barakabaho
Foundation".

b. General Living Conditions

( 1 ) Orphanages. Nyanza orphanage and CENA of HANlKA
centre for unaccompanied children in Kigoma commune is in
desperate need of blankets and food.

(2) Infants. There is a nutrition centre for 500
infants in Gasovu sector of Kayenzi commune. The centre
is not aided by any organisation and is in a precarious
condition.

c UN Agencies and NGOs. Humanitarian Officer maintains
constant contact with HRFOR and UNHCR officers. ICRC
continues to provide medical assistance to prisoners in the
various commune cachots.

7. Sector 2A

a. Sector Humanitarian Activities. The following activities
were undertaken:

(1) Humanitarian Officer visited the Urumuli orphanage
and CASA S. Guiseppe Childrens Home during the week. He
also visited the site of a bridge at Muranza in Buyoga
commune to assess the repairs required. Additionally,
the Humanitarian Officer visited the Muhura health centre
and the MUkarange primary school.

2

En HI
II .E- I _ Ut ~Uj;fnR. $.


e

e

b.

( 2). ~ team transported the new Bourgmestre and two
offlclals from the Byurnba prefecture to and from Cyurnba
commune for a handing/taking over ceremony of the
Bourgmestres on 14 Nov 95.

(3) MILOBS patrol transported a seriously sick patient
from Turnba dispensary to Nebma hospital in Nyamagari
commune of RUhengeri prefecture on 13 Nov 95.

(4) MILOBS patrol picked up a man and wife who had
fallen from a bicycle on the road Kigali - Gatuna and
sent them to Byumba hospital.

(5) Sector 2A provided transport from own resources to
transport fertilizer and seeds to Kiyornbe and Gituza
communes.

(6) 95 CMSG supplied blankets to the Gakenke health
centre in Murarnbi on 7 Nov 95.

General Living Conditions

(1) Agriculture

(a) WFP provided 10 tons of beans and seeds for
distribution to returnees and the poor in the
Kiyornbe commune.

(b) The Ministry of Agriculture distributed 1000
hoes each to Kivuye, Kiyornbe and Buyoga communes.

(3) Prisons. Eight prisoners were transferred from
Rutare cell to Byumba prison during the week. All are
charged with genocide crime. Similarly seven prisoners
charged with genocide were transferred from Murarnbi to
Byumba prison. Nine persons alleged to have committed
genocide were arrested and put in cell at Murarnbi. They
were from sectors Rwankaba, Rwimitereri, Kiramuruzi and
Nyabisindu. The commune office was still conducting
preliminary hearing. Their names were not release. In
Byumba, 9 inmates of the prison escaped during the week
through a hole they had apparently dug during dark hours.
Three of them were alleged to have committed genocide, 4
charged with armed robbery and 2 for rape.

( 4 ) Orphanages

(a) Urumuli orphanage. Five children from Nyundo
in Kisenyi were admitted on 13 Nov 95 bringing the
currently population to 85 children.

(b) Gikoni Orphanage.

3

The water pump at the

.",.w "' 011 d PM . il t ,n 1 ! IU


centre was still awaiting servicing by 95 CSMG.

(c) CASA S. Guiseppe Children Home. Seven of the
children were re-united with their families during
the week.

c. UN Agencies and NGOs

(1) UNICEF distributed textbooks, exercise books and
other school materials to primary schools.

(2) WFP distributed 320 bags of maize to road workers on
Rukomo - Ngarama road on 17 Nov 95 and another 361 bags
on 18 Nov 95. The road workers complained to MILOBS
patrol team that they were always given only maize by
their commune leaders and suspected that the leaders have
been selling other food items such as beans and cooking
oil meant for the workers. The workers requested MILOBS
to endeavour to get WFP representatives to always be
present to supervise the distribution of the food items.

8. Sector 2B

a. Sector Humanitarian Activities

(1) INDBATT provided 12 trucks for transfer of prisoners
from Kibungo to Nisinda prisons.

b. General Living Conditions

(1) Water

(a) The Canadian NGO called Terre Sans Frontiers
has established its office at Sake and is
progressing the work of restoration of water supply
in the Sake commune.

(b) Shortage of good drinking water has
reported from Rugarama, Gituku, Mushikili
Ntaruka sectors of Rukira commune.

been
and

(c) Adequate availability of water was reported at
Nyakarambi transit camp.

(2) Housing

( a ) German Agro-Action is undertaking a housing
project for widows and orphans in Kigerama commune
as part of which they plan to construct 50 houses
(25 each in Vumwe and Kansana sectors) in the next
two months. The project is already under way and
seems to be very successful. The labour is being

4

nUl_lIn .- fin x, BUF • .1


paid on a food for work basis.

(b) A land demarcation exercise being undertaken
in Mugesera commune has come to a stand still
because of lack of adequate and appropriate survey
equipment in terms of compasses and theodolites.

( c ) In Kigerama commune a large number of
inhabitants are re-constructing their houses.
However, lack of availability of transport for
transportation of poles is hampering a speedy
execution of the work.

(d) LWF and UNHCR are assisting in constructing of
houses in Rukira commune. 30 Sheets are being made
available for each house, while the poles are
available from commune plantations.

9. Sector 3A

e a. Sector Humanitarian Activities

(1) UNHCRlUNHCHR Seminar on Genocide and the Justice
System. A two-day seminar was organised in Gikongoro for
jUdicial officials, prison officials, the Gendarmerie,
RPA, Bourgmestres and NGOs to appraise all about laws and
regulations governing genocide in Rwanda.

( 2 ) Transport Assistance to Kigeme hospital. Sector
continued to provide emergency transport assistance to
Kigeme hospital.

10.

b. UN Agencies and NGOs. Sector Humanitarian Cell continued
to cooperate with all NGOs working in the sector. The NGOs
have continued to provide assistance to various commune. The
most widespread NGOs are TROCAIRE, World Vision, CARITAS, WFP,
ICRC, MSF and GOAL. However, the NGOs have reduced their
activities in communes bordering the Nyungwe forest like Kivu,
Mudasomwa, Muusebeya and Muko. This is because of a perceived
security threat from infiltrators alleged to be hiding in the
forest.

Sector 3B

a. Sector
done
authority

The following task was
formed troops, local

( 1) Provided 2 trucks from MALICOY to Ruhashya and
Maraba commune which were used for reburial ceremony.

(2) Provided 2 transports to Muyaga and Gishamvu commune

5

91 n BY T b J
pnT


to transfer office materials.

b. UN Agencies and MGOs. CRS is providing farming
implements like hoes and seeds to farmers in Shyanda commune.
ICRC has stopped providing assistance to prisoners in Shyanda
commune cachot. LVIA is assisting at Muganza commune in
agricultural development, road repair and rehabilitation of
health centre.

11. Sector 4

a. Sector Humanitarian Activities

(1) MALAWICOY medical team treated 75 local patients.
The process was hampered due to lack of drugs. The
Medical Officer of this Coy visited Yove and Bweyeye
health centres in order to prepare for the vaccination
campaign due to begin next week in which the MALAWICOY's
medical team will also participate.

(2) 250 Blankets donated by the Austrian Relief
Programme, brought from Kigali were distributed to
orphanages as follows, Rusayo 110, Kibogora 50, Kamembe
40 and Nyamasheke 50.

b. UN Agencies and MOOs. The NGO, CONCERN Worldwide,
undertakes active efforts to prepare Nyarushishi transit camp
to cater for large number of refugees. MDM clinic at Bugarama
transit camp continued to operate 24 hrs a day. The NGO Save
The Children carries out the programme of reuniting childrens
with their families during the period.

12. Sector 5B

a. UN Agencies and MGOs

(1) CaaPI has received a water tank from UNHCR having a
capacity of 70000 litres to be installed at Nkamira
transit camp to meet the additional requirement of the
large influx take place. They also carried out
vaccination in Mutura commune.

13. Sector 5C

a. Sector Humanitarian Activities

(1) On 16 Nov 95, MILOBS team delivered quantity 2 bales
of 50 blankets each to the Mugenero hospital and
L~sperance orphanage in Ngoma.

(2) A Humanitarian team visited the Murunda hospital on
17 Nov 95 and delivered 100 boxes of biscuits, 40 bags of

6

__Q @lint 44


soya floor and 20 cartons of oil to the hospital. On the
same day, a MILOBS team went to the Kilinda hospital and
delivered quantity 50 blankets.

( 3 ) On 18 Nov 95, quantity 50 blankets were del i vered to
the Rubengera health centre in the Mabanza commune.

(4) Upon request, the newly appointed Sous-Prefet for
Economic Affairs for Kibuye prefecture was provided with
transport to enable him bring down his family and
personal belongings from RUhengeri to Kibuye from 18 - 19
Nov 95.

e

b. General Living Conditions

(1) Health Care Problems. MSF and UNICEF are working
diligently to improve and run hospital facilities
throughout the prefecture. In general, the quality of
health care provided is poor. Also overcrowding,
untrained staff, broken-down equipment, inadequate water
and latrine facilities and lack of transportation for the
injured exasperate this bad situation.

(2) Water and Sanitation.
progress in repairing broken
sources of water. Shortfalls
throughout the prefecture.

ICRC is slowly making
pipes and developing new

in water still occur daily

c. UN Agencies and NGOs. The main NGOs operating in Kibuye
prefecture are ADRA, CARITAS, Enfants du Monde, SDR, ICRC,
MSF, Solidarity and various others who played a smaller role
here. Two weeks ago, a two-day seminar on the procedures of
arrest and detention was organised by the UNHCR and human
Rights at the office of the prefecture from 9 - 10 Nov 95. It
involved about 60 participants comprising the prefect, Sous­
Prefects, Bourgmestres, the military as well as
representatives from UN agencies and NGOs within the
prefecture.

C CONCLUSION

14. In all the sectors the Humanitarian Officers are working round
the clock to see that all the request are looked into in a way to
finding a solution to them despite the constraint in resour e in
HAC.

---­TOMAS J FOX
Lt Col
CHAO

7

.IUOt.%4M 21 .. LU $ ..".,...,.. i£ .J


Distribution:

Internal:

SRSG
FC
DFC
COS
DCOS OPS
DCOS SP
HUM/REHAB OFFR (0 SRSG)
SPOKESMAN'S OFFICE
MILOB GP HQ
MILOB SECTOR lA
MILOB SECTOR IB
MILOB SECTOR 2A
MILOB SECTOR 2B
MILOB SECTOR 3A
MILOB SECTOR 3B
MILOB SECTOR 4
MILOB SECTOR 5A
MILOB SECTOR 5B
MILOB SECTOR 5C

External:

BACD

8

r. E


",.
o

~B.- ~fj 00 00 o Q

~
(J O:{ O;{ ~tJ1 'Jf'ti () ;I:)1- jj

"I~ 'JfGl ~ }/oJ .}-J tzlOl » } 0 HPI 0

fIJ
H
o
~

0y
Ii
PI

~, .

Ul_ !P ill


20/11 -'95 09:25 '6'11173 F

SECTOR lA HQs
Humanitarian
Kigali

~001

~. UNAHIR HQs 19 November 1995

WEEKLY HUMANITARIAN REPORT FOR PERIOD 13-19 NOVEMBER 1995

GENERAL SITUATION

1. The area in general remains calm and is showing gradual signs of
improving. Agriculture related activities have increased in order
to take advantage of the sowing season. Various NGOs are in the
process of distributing seeds in communes. There has been no
incident of intimidation or large scale insecurity of fresh
ret:.urnees in their home communes. Hi lobs in Sector 1A have
continued to assist in humanitarian activities as laid down by HAC
at UNAHIR HQs.

/V OWN HAC ACTIVITIES

2. The Humanitarian Team planned its activities in accordance with
the directions elucidated in the monthly HAC meeting of 15
September.

Cd) Gikom~o COmmune. Milobs Team donated a ball to children of
the commune at their own expense.

(f) Improvement of Tracks. Force Engnr Coy are repairing track
from Kinamba to gisozi gr 0688. Coy.

(h) Ngeoda Commune. A total of 70 returnees arrived from
Burundi in the past:. week and have been re-settled in Ngenda and
Gashora communes.

//GENEBAL LIVING CONDITIONS

3. (a) f9od. The availability and supply of food grain in rural
areas is still not satisfactory. The local population needs to

be encouraged to become self reliant in this respect. The
Bourgemestre of Butamwa commune requested for food assistance to
the returnees as they have not yet harvested what ever they have
sown.

III II •


20/11 .' 95 09: 25 'Zt11173 F ill 002

c

(b) Water. The supply of drinking water is insufficient and is
likely to remain so till they are adequate.

" (c) J!,f@~lth Cargo Rilima Health Centre Requires beds and drugs
jl as it has an avera'ge' capacity of 60 patients per day and it

takes care of an average of 10,000 locals.

~'(d) Housing. The availability of houses in most accessible
communes is a problem, limited govt assisted projects to
repair damaged. houses in most Commune has heen observed by
Kilobs.
(d) Education. Most schools have re-opened but lack teaching
material and furniture.Rilima Technical School is being
renovated by UNHCR and it is due to he operational by February
1996 and will take a capacity of 200 pupils.

(f) Farming Actiyities, This activity is still not at the
desired level and needs to be encouraged in order to become
self sufficient in food grain and restore normality in rural
areas.

PEOPLE WITH SPECIAL N~~DS

4. Ca) orphans The orphans attending school at Gishaka food and
clothing as they do not have any external support.

(b) HQspitOls. King Faysal Hospital in Kigali has a lot of
patients lying in agony without the required medication due to
lack of drugs.

( c) Handicapped. NTR.

(d) Elders. NTR,

(e) lOPs .. NTR.

(f) Returnees. The situation of fresh returnees in various
communes is being regularly monitored, there have been no cases
of large scale intimidation or insecurity reported.

RELATIONS WITH OTHER UN AGENCl~S INGOs

5. The relations with other UN Agencies / NGOs are very healthy and
sound. Joint patrols are being planned with NGO field officers to
coordinate humanitarian assistance in our area of responsibility.

RELATIONS WITa. LOCAL AUTHORITIES

n. The relations with local authorities are cordial and help is
normally extended to all requests made .

.. I. £ I TIl


20/11' '95 09:27

CONCLUSION

'5'11173 F l4J 001

7. Milobs in Sector lA are working in close cooperation with
available UN Agencies in order to provide maximum assistance to the
local population and earn a good name for UNAMIR.

Sect Comd

r XlU F. .,


",.
o ['Ji ['fj 00 00" o 0

~
0 o:r ax 'lft/1 '1J1tJ () :I:»", :v 'If>' '1JG'l :r: )<IJ .f...> :l!iIi :v >< a Ijt'l' 0

fIl
}

H
Q
~

0
>-
fj

1'1

1 I] n!lf $ Mil lIlI

'"
u;


1-9/11 '95 17:21 -a11235 GITARAMA ~OOl

FROM: SECTOR IB HQ GITARAMA

TO HAC, FgQ KIGALI

INFO: INDBATT

DATE 19 NOV 95

e

SECTOR 1B GITARAHA

WEEKLY lRJHANI'l'ARIAN REPORT

FOR THE PERIOD 13 NOV - 19 NOV 95

1. GElfERAL SITUATION. The general situation has not seen any
significant change. Acts of banditary were on the decline during
the weok. MILOBS have rQportad that peopla are busty with
cultivation. However, people have as usual complained about
snortage or seeds, !'ertilisers and lnst;!c..:tlc..:lde~. The OVt:H:~11

~uation is reported to be calm.

~2. OWN HAc ACTIVITIES.

a. The Humanitarian Officer visited theCKNA OF HAHIKA
centre for unaccompanied children in ·KIGOMA commune (7649)
on 14 NoV 95 to follow up on the requirement of assistance
required by the centre in terms of food and blankets.
Detailed report is being forwarded separately.

b. IHDBATl' provided two trucks to transport sand for ARDEC
which is engaged in construction of houses in RaNDA COMMUNE
(9882) on 16 Nov 95.

c. FORCE EKGR COY provided two trucks on 16 Nov 95 and
three trucks on 17 NoV 95 to transport 17 Tons o~ food from
lUGALI to RUHANGO in ThMBWE COMMUNE (7653) for BARAK.ABAHO
FOmroATION.

3. GENERAL LIVING CONDITIONS

a. F.Q.Q,g. No cha.nge from last. report. Food is still
reported to inadequate in the communes. Prisoners face
shortage of f'ood which has b~en further aggravated by
increase in the number of arrests.

b. Wa:t~:. There is a marked improvement in the water supply
in Gitarama and surrounding communes.

c. BQS!lth Care and H,aQl'th Problsmli. Db.rrho@(;\ and Malari ...
continue to be a proble~ in the prefecture. Diarrhoea is
prevalent amongst the prisoners. There is no reported case
of any endemicdisea~e. leRC continues to provide medical
oare to prisoners in the cachots.

$ "
J iI J ,""


.' 19/11 '95 17:22 15'11235 GITARAMA !4J 002

d. Housing. No change from previous report.

e. Education. No change.

r. Farming Activities. Shortage of agricultural
implements and se~ds is being addressed by the Agricultural
Dept of the Prefecture. oistibution of seeds and hoes was
carried out by CARITAS in three sectors of NYAMABUYE
COMMUNE (7570) on 15 Nov 95.

g. Ro~ds and bridges. SALVATION ARMY has requested for a
truck to transport logs for repair of a bridge in KAYENZI
COMMUNE (8389).

h. Electricity. ~o change.

4 • PEOPLE WIm SPECIAL HEEDS.

Vr~. Qn~tgmages. NYAKZA Orphanage and eRMA of HANlKA centre
for unaccompanied children in lUGOMA Commune (7649) is in
desperate need of blankets. Refer MILOES Sector 1B letter
dated 09 Nov 95.

b. Hospital. Director of ICENTRE DE SANTE' health centre
in KAYENZI Commune (8389) have complained of shortage of
medicines like paracetamol and tablets for dysentary. The
centre is assisted by CARITAS 1 which is being approach~d to
do the needful.

c. HandicBQ. NTR.

d. lilder11es. ~'J..t< •

e. Wido'!!§.. NTR.

f. lOPs. NTR.

g. Retln::pess. SAp. Annpy A for ~tatistic~.

h. Prisoners. See Annex B for statistics .

..../J. Infants. There is a nut.rition centre for 500 infants
in GaSovu Sector of KAYENZI COMMU1'IE (83a9). Prior to Aug 95,
WFP used to provide food for the nutrition centre. Now the
centre is not aided by any organisation and is in a
precarious condition.

2

LJ t, lli, -!H l! a, ,If T I au AS


s :
.. 9/11 '95 17:23 "6'11235 GITARAMA [fO 003

e

ACTIVITlYS OF NGOS.

a. CARITAS carried out distribution of seeds and hoes in
NYAMABUYE COHKUNE (7570) on lS Nov 95.

b. SALVATION ARMY carried out distibution of insecticides
for coffee plantations in Bunyonqa Sector of KAYENZI
COMMUNE.

c. SALVAT10H ARMY is engaged in construction of houses in
RAYENZI COHMURE (8389) under the food for work programme.
52 houses have already been constructed. 118 houses are in
various stages of construction.

d. CONCERN distributed schooling naterial to orphans in
primary schools of NYAMABUYE COKMUME (7570).

Q. LWF is engaged in repair of damaged houses in TAMBWE
Co-.une (7653) and NTONGWE Co.mune (9057).

v/ 6. ACTIY.:ITIES Qli' UH AGENCIES. Hum Offr maintains C01'l!":t.JHlt:

cont.act, w.l th HRFOR and UNHCR officers. ICRC contlnues to provide
medical assistanCe to prisoners in the various commune cachots.

7. REQUESTS FOR HUMANITARIAN ASSISTANCE.

a. Request for septic truc:K for Nyanza Orphanage and
Musambira Commune cachot has still NOT materialised.

b. Transport request for transportation of desks and
benches in KUSHUBATI Commune is still outstanding.
( HAC letter No 5000.1 (HAC)/A/l dated 09 Nov 95 refers).

c. Favourable action is requested on our request: 1'or
provision of 300 blankets from AUST.RALIAN RELIEF P~.
( MILOBS SECTOR lB letter dated 09 Nov 95 refers).

B. CONCLUslON. Demand for humanitarian assistance far exceeds
our resources. The NGOs arl? howE'v~r makin(] /1\fforts at meli:'l~in9' som~

of the requests. Humanitarian efforts at the sector level will
continue to be largely, one of liaison. INDBATT and Force Enqr
Coy have been very cooperative in providing assistance to the
sector even at short notice and need to conpli1!lented for the
same.

3

f. .. Lil .. $" 1 .PI 1fT


!9/11 '95 17:24 '0"11235 GITARAMA [gJ 004

e

9 • ASSESSMENT •

a. The activities of the NGOs and agencies involved in
looking after the welfare of returnees is slowly, but,
surely bearing ~ruit. It is just a matter of time before
things could be expected to return to normal.

b. The outstanding requests as per Para 7 above should be
actioned as soon as possible_

Maj
HUM OFFR

4

8. "I.


20/11 '95 15:36 ft11205 MILOS HQ SEC 2A @001

~Q - \\ Ac.

~_~ _._£~'"T.... ~. A

WS-9LI-~( rN N\.A-N IrPr;!,~ ~:~,

'f.o~ r~l 0 i) 1:5 - I '1 N 0"1 q~

~

\ . IL~ ~.~. h,V\lvV'~":~ ......\ ~\ c.,Yl ~' ~e- +-'Cf'.-> rQ VVUl ~ QA
e..-d......... yte...~~~e.A ~. e-e.c~~J ~~ oJ-~
N~~c. ~o\u~_~~ '_\~y\-~+- C~~-r.f. U~\

C~. ~"":~ e, S 0.-- ~ rJ G:;-()..s .... C-~~ h ~ s Con h:" V\..~ d,
~ h ":""'rA.~~ J . _.. ._

e
. . ~'_.'. _. -.

.. ...•. ..... _.•......... '.... - .. - .

o . ~~Oll"\~\~~:-- ~ GWc.~y~ ~'~J it e, UnA.~\A. L:
Q-.rrk~-aQ. ~J CA$f+ s . ~~s~rr~ CL~\~",,-s

~~_0~r~d 1'=="~_ ~u<... ~ ~ JJl's~kd.

it\:Q. ~~ o%- ~_ \n-:~_ oJ- _MVvrO\Y\~ ~ ~S88'6~.

~ ~j~ ~VV\\AV\.~ ~ ~~ tt::e. N2f~s
\

11.1... 2.LlJTn. t.. ";.•_-----------------------------


20/11 '95 15:37 ~11205 MlLOB HQ SEC 2A I4J 002

c -- --..

• -"'T'~' ",... ..A. /'l '---'I---~'\ +- -.=-.. ""~= ~~~--~ ~ \-~

re..~ ~ C~\\.~~~1C-cl b....--' r;A~ "'-.e--do." ~~

re-c.~ ~J ~ *'1<. ~~ e...~_~SJ-.:_~ ~ ~\ \.~

cl"", (""~d-~ W'€-eJ(.. p,...J.rb. h~~ ) ctt:lt. \tv. "'"
ott:c: V \) \'s,;, kJ ~~ '\~\--..vY("Ct -\+~\~ Ce.-~~(2<tD8'

Ovv---J~. ~\~<?:0"~cr.Q. ~~(~"'-<~ ~ck~ \ {fJ S~qJ
.-- - - -_ ..

6. A .+e-=.~ ~~~~~k-J. ~~ Y\~... ~~l'VI.e!+r,

~~ .~ J,)~p'~e:-\t __~~~ %~.~~. .
fr<=-~t-~ 1-oQvv---cA ~~ ...C<'jv-~~ ~.~~~t

~ .. o, ~",,-J~-d-J~c.~d- oye.-. ....~~.~.~~~-.~
~ ~~Q.s\-..u 0v1 .. Itt.. ~<N Cj,~. ._._ ..

_ _ •••••• • _ ¥. __ • _. _ ·_.T··_

.. C . ~l'O~ r~~ 1 ~s-~~. Q ..~_~~~.~._ .

~·~~···f·~·~~t·~~·:-G~~·~··~;:·¥r~t.~j.(~(i;LJ
h I\J ~b'fV)0 ..~~-\...~J ~. .N~Oc~~~ ~~~l'I.e.

et yQ ~h e.V\ ~; r: ~ p,-e~~ twv-Q.. (~t- SA) C"'n I~ NOV 'i.s

J ' ~iN~t'foV~c \ rl,.\:\<.~J ~ ~ '""?~~".~ ~

w\~~lo 4-~ ~~~ .fr~o.. ~~.jct~_~ .1t;-~.

r~ K.~~ __~._.~~~Cl __ ~~ £...~t._~_"""- .'1-0 .
~_~~.._~.\ ~.~ ....~t;Q.j ~.~e_..~~~~_.~J.",:~

" - " _., , - ._..... -_.~_ .. - -_. - -- _._-~-_.._--- - -~-

e. ~c~ 2 A.~~&j h-otV\.sf-::rr+ ~
(TV-.fv-, .'('"-rz-~.~s .. ~ h-O\N'\.-Sf~ t- ~.\.;. \.:~
~J .~~ ...+o ~~vv..\A""'~..s .. ~.._.S'~~
b~'... .,,,".- . t--..... -- - -' -" -- . -... . - .. ---... . - .

(. I) .!<; j ~ be. .. _ '. ... _.
_ __._ . _ c.~J . N ~!~_.~~ ~~ ~. _..~ __ ~_.~ :"_~~ J

- _... '-:~~ ._-~:~.~~.-- ~_.$_.\~,g;.. ~ ._.---
CeJ ~~a. Y2.-~S - to's l~~... -- ...---. ---.... --;L .... . - -. ----- .... ... ---. --~ -_...... --' - --. "'m

___ .m

III __! A.-I MJ LiJ! . 4


20/11 'g~ l~:~R ~1120~ MllJ1!\ HQ SRC 2A

L'J) G- ~ +U=e-e.
.~) _rJ r \~ f'e...r-H t ;-ce..---

~\oJ '\6e-e. "" ~ e...cJ.Js.

<-C-) , Ca...4~". ~,e..d.A
(e\) C-CM-r a t- ~ e, cL&

~OO.'{

~,~

~'_f I~'

l.·s.-_~~,

~·S ~.

If. l~\c\J~~ lk~ w~ ~t- oj-- ~(j~.9;~~c>w-~
~c-~t v,rYV6 ~ of- O"c\.~. Ike. ~s}-e1oVI. c:~~_.s~~t .'
D. \~ e:0'y\9rt.:~. W'c,,~ res~ycf~c- ~~ w\.-..\~~~.~

w-~ ~ tra.r\'"J~J) !A w-cv4-er ~+-C-h~d r~t- .. ~J
P\IC r~fW~ \[e, r\'re.J w-e, ~o-K.~ ~J.~;:p~~.. ,
re-r~c.eVV\.e....\A-. At\ oike- g.h--~c~s cw-e. ~. \LQ..

WcrcIC ~U'i.l\v~~ ~ ~ ref~ ~~ V~ M~\~oJ~ It-
'\ s \e-~~~JJ-J ~~Q.. MLf~ ~e.. ~c:~ot oJ~

.~ UrJ~(~FEc ~e.""'+kJ ~--& sc-L~ls kovv~

" .. _..f:'Y"" vv...iL J ·e:: '.~"-,

.... ~ . '~'... ",:C'

c. . It+ it:J,.. C1 ~~ ~ \~ Cc;....,.J>-.re.. ~ '2 '2Lf:l.1 7
- . ' , ' )

~c cle.A~ . res.~\~~~·;rc·~~· d;~.~~J~d __~~~
re-c.ov-kd _ 4-;+ebw~ u-G..\-ur (3Q Ict) t;J'(}J,r:€i?~~.

+0 ~ ~crb+ (A~kd _~ t:J~~e...cJc. Cf"~jl~.~ .. _.. ,,
d».e. 1-0 ~ ~'- cf ~ ~~ ~ ~\u ~~th\s.

3

t g." I. £ . u _L.'"lilf 1 ]. _ .1 nr . nit !J!!JI1i .- tI 110.. "'"


20/11 '95 15:39 fr11205 MILOB HQ SEC 2.'\ ~004

-

:,. £~C-q~~.. C\\' V l:'- ~J S~k~~~ err~","{,Ld

~r~~;1:;:-e.. W:,~\U\<". Uf\HCE F ~S~ \;v.kJ ~X-t-~~

e- Jc:-~cl r e, ~. q-n d C\~\Z '1-0 ~c kU"¢\ s ~ b- ~c-hv;

"\ka N\.;v... \(..J::\ ~cr" 1r~1r.n o,..~ r'C~~\... W~ c., .. cl~rnL~lc.~Q

S+~~. lAA-~t- .~\6\:~.\-;~ ~K. w-M ~~

ct.j w-eJ! ~ -L A ~ vv\ \-vv-r e, .L~r ~ SC-~ \. -fUv-..~
--:l'~":"" ..,. 1~T . n ....... .n' ,., /

M c\ ~ ~ r~ e--4-s ~ fu rv..r i \ ~ \.nf e.-r~ +r~~~ ~

~d- crv.k ~~ ~:'Y"LOV- ~~s ~-t .~. cC\o..rt~~~

£~~e...K. ... " .

•.•• • H".... ~'· ....._ Lt.t{ r.,~~,.~,~~_..n~q_~~~__~":'~~. ~J~¥~ &!
cUs-h--~~~;' ~.re.~V\<Lu~J1k ~'. W-. ..~
k: \."'~ ..~ ...~..~.~..~~, ..

b~ llQ.. '~~~~S~d ~~~c ..J~re. ~j'~'.k-+e-J

l,01JD ~~~,~.~ ~<::\\Jv..~~) \~<j~k ~~.
~<':)u-o Gl\1VWV\. V\ ~ «s ·


20/11 '95 15:39 frl1205

~

9 _, __r<. e.-h----r V"-(L.<2...- oS .. \ Lf(.

MILOB HQ SEC 2A ~005

0. • -n:.4i.. "1-\ f~ rl~ w-lvo ~~ J oJ- tbi: f51 u IN>. \r:,

-;-~VI.-~_>r-_-~~-f ~ <':> 8 ~d ~ N w q ~ (Yl~t lk-$f

W'e.-VtCs r~ err\-J _~L~ +r"" '" S f ~k-J. --h- ~e.~
V Qv.r1.'uv.J c~""'_ ....... ......~ ~ s.~ ~

_ • •• ww '_."... • ._._. • ._. • _

(...1) M~
-------._- --_.. _.,-- -

___..U !.. _W~~ _
(3) C t.: t~ ~~l-.rw 5 "\e...o-.r.r

(4) cLlJ...re.~ i S- 10 1~~

. __ . ---.__ .. -- .__ .._.. _---" .-_...~. ,-.-' -

C , -fr~ -tt:.o- N2A-~~ \ co- ~~ ~ .C?""'"PI
1 10_~~~~_\_:- 0-_· - J _0 ~-+v, A.l 1'.1 ,--)O_·_~ .4-~---- -.1' --.- !-o .A,

~J ~ ~ ~ ....... V\. V\. "-~ t'A-! S'~ cJ, W-AM \-_.- - ._----- (

l)r\ CoVV"\ VVI. V\ ('\" e. o c. 1- J'..\ c L l'Ce..~ t'-oY
...~

(0.) ( bJ eel r JJ ,e .)"--

-- _.,. .--. '-'~
~ ... ..... -- -- ., er ....

~ ~1-~ l =tq -
. w ••• - - _. --- - . -- -- -'.' .. ._-- _._-~ - - ---.-"'" . . -- -- --~-- - -- --

-- ...... ",.,- ------- ----- - -- . __ ,_w "._. .- --- -'--' --- - -- --- .. - --- ----.- -- --- -_. - -

;l . M v. ro..vv-.~ 1.'1_ -_. - ---- --.- . . _. _._ .. -- _. «- _.~ -- ...- ._--_.- - - _. -- --- -- -_._.. - -_.. __.,-- -." ._.... ...._. -- -- -- ..

._-".". --. _. - -- ._-,....,.- .- - "'-'- ..-_.•- .. -_.-- --

3 'N\ v.. \l v.. ""'" h J_Lt__ 9_.,._- - .- - .. _- ....•._. - _...__ ._.,_ ..,,- - '--- '----._---- ~ ,.- -- - -- --- - ----, ._- ._.~

--"----- - ..,- -. -- .-l._._. ___....__~_.._ -_._.-.__.~ -_. ------

~ . N~ Ie;. YVL. 0.. "< "2- , ~
s

.11.. _ _ '" 'I ~~


20/11 '95 15:40 ~11205 MILOB HQ SEC 2A ~006

(\) \<...~&\ tv.~~l 5£

(.7') ~LA b b-c.
.'"'. ~~

C!) K c, +-\.1\ .,.. C. ~ifc

-

~/....,-1() , f r l S CIVYS. _ t \'~ ~'(" t 's~ e.r.s v-J_~~ ~S~r-€. J
~ Y<.V\~e. C~ +v ~~~ f'l~S~ ~~d ~
\.N-~, fH\ CVrQ. c..LO\..r8~c1 ~ \t 8eV\ a:-~ ol~ c l""'~ e.. .
g ,~~ \ <A..-<"" S ~0-0 Q.. ~-. r....-:' ~-- ~- .ac_L",...-o-~ L..r ~ ~ a p ~~ ,." e..! J...-Q.

w-~ ~~.-e-~ ~C"VV"fV\V\-r~~~~ h r&:Jvvv..~~ Pn!~.

Nl~e. rer~r ...~~ .....\-0 ~e.. ~.~~. ~~d.R.
W ue OvY"fe.SkJ ~ 01 r '-'-'~ ~. c eJ.A oJ- ~ ra~~ ~ l[42.j

w'e..e. t<-G'V'V' ~~s \€ WOt..., 1"~ ('$ &-9 6) J ~Wl~; fe-ru;
C:S'~C]'l)) t<\'rq~v.rL-i'=t-~ (/;-/-*'00) ow-.d tSjCd:I\S~JM CLf?92) ,

1[~ c»«:~ v.~1r~~ ~5' Sg 11 Cet¥--J-..c~d -]Yq't, ';,.....,~ 00. r:J
h.e-O\.<":"J' \L..e. 2..- ~o. \-V'.-~ w--e..re. ~t r:'f:._J.k-A<.s~J.

IV) ~ \A.w-.\s-e.
j

9 ~VV'--~ ~ h ~~-!~ e.s~~

~r~~ w-e..e¥- fkv-~ (A.k.e~ ,.ti:e-J.-~Lo...~

o..rr~~ ~~ d#r~d etow-t'- k~_., \lre.~ i ~~

~ oJA9...~ 10 k..Pvv~ ~~#Q..cA 8~c,r-t:..'~/ 4- ~e
w~tt.. o.x""",(LJ rtT~ ~ 01 ~ M.~€.._ •

"\ .

O«r1-.~ ""'- Cooe . f~.~ cL', IcL-re...-­
r'vy\ N~~t1.-a ~ t(j'S~~ ~~ ~~~

~ \ 1. NcN tt ~ .b-v-":"-~d' ~_'7_C~~re-..

f'ry loA lo--+."GN\ _ 1"'0 g5 c~·'- \~-7~ ~ __


20/11 '95 15:41 ~11205 MILOB HQ SEC 2A ~007

~

b . C-,-".\L c~ ~ Ch.- f\..... ~~{f . \L<L L..r.J.e.-o, f" ~ f
o-J- -h ~~e-..\v-€.: ~ ~~ ~~'~d SCrv!lc..';""J

~ ~ 5" CSfV\Cr.

C. S OS' N(J:::~c.~ .
..

.._.... . ... ~/ . cA i ..~AS. Cv.~ ~ f e. .. Ck\olr~

'.. ... ....~ _*12.. c.L..'; \el rl..... w-e.re. re - vt of\.~ kJ
n_' un ..•. __ •. __~_~ ":'~":"\.~~'> cl~r~d ~ ~ Me •

0 ..

~ .. ~~ve..,

w'\ tb .4. ~L'.-

~~~.~_.~~-~~-·-:·-.\_tf~-~:··--M·lS·c:~·· rt: .~ ..~~ ~~~~ UV) >~u'\'7~C>v6 ~e-

__ w~ .-rV\ VV'\ Y' ~ ~J roy k.J.. 1-?0 ~c. +- ?- A- th:? ~
~s~-ov-kh~ --he i(~~ ~ ~~p-e-c:.h~ ~cA ~~k.

........... _. __ ... _.~_~~J:_... _

--- ..._....._.. .'
/

c-.. tS- •. E-EC_~ __.~r~~.~A. .ll_~ "'-<:IU ~.J.. to ~~ c:t
.. b~~~L_F t;l;.-s ..\-A ~-h~ -t-o b.. re-~.-....~u ~ ~

Xi'a~ ~ vZV\.~12. ~Wv\IV'."'~ oJ- clO ~d p-.er- k~J .
. ",_...

.\~.... WV1... ~_~~4:J 0.-

___ . _... ~ ~,~_. C~.~~~~~ .:_.
_..•.- _ .._-,. -,._--".--_.._- - -' ... ",.- -,._- '-.-.. - . - - .. - .". .. - -" ,. --- -, .. - .. -

Lf_.. "" A-L,~ E-tS$, .~~.~~_~ l_;.J~~d"~ ~ ,.Z~: ~.~~o ~: Jcy4

.. ~ ~~(,I~~ol.~ ~--'~-y~\~~.d.~-t ..i ~._~~~~~ ~MM.~e
.__, .,. ...__...._..~._kc __ q s:_.~.__.__.. ~ ... ~.~ ~

-::;

1, Ll.·..·'·T.J .. ijR_ <F~.

20/11 'Q5 15:42 ~11205 MILOB HQ SEC 2A. I4J 008

Q.

~. V.N~ C&i=". ~"'~h\~kJ -k'x..j....~-lLS/ e.~e..rc..t,.. SQ ~<:..4

~d oiJ=e.c..)C-LcNl ~k.r~ ts ~ ~("~~('N-J-- .sc..A-.-~U.

/

vi' . t"--\F P~ t-:.s ~·\~VV.k-ai :s a.e~ ;} yY> 0\- ~~ ~ ~~
\N-vy\L~ ov- ~ V\ 1'- .~ 0 -- NO~ r~ ~c., r"tT=-~ Ov- / +- f\J W '7 r
(?v..,..~ .~.".~·V :s h \ ..~ (>y) t ~ rJ'(J>J t1 .s, \lCL 1.~ <Ad
WVv \e-er.:r ~,l Q.~ \1'0. 'LeI ~ M\ ~ h P~h \ Te..= """ ~ tf::~

""ere.~ ~~ ~~ ~0I.~:e-e. ~ ~ ~VV\~~tL
t~~s ~J ~~rk.j ~--tte..- \~J.~s L~v~ ~e~
¥v:"d- b~~r r ~ J--€Y"""'-S ~v\.c-L ~ ~ ..~S c-: •.~(.{ ,

~L-:~ 5J ~, yY") e-c..", +- ~ ~ hfv.-.r\'-~. ~ w-ov-ic:..e..-.r

~~v.~~cA f\A:..\ro~ ~ e.V")ol~~ c;"-~ ~ ~ WFP

re.-rv-e..-s~~+w~ ~I~ be.. ~U~+ +0
9--v.1~~rv \.~ -tt-Q.. ~ .P+r \~...... t,·'v;...; c:f- -t't:_~.. ,.~~\ ~*. ",.-..g.

v//·;o. S> 5 eMS ~. >v.-rr t.: e, J Io~ ""' \e..~ +-0 ~ ~Le,..".lLe.
~ \ \1::" C~'h-Q.. Vv- ~~ o-n D1- Y'f (/\{ Cf s.

iN 'fo1{ 'f'I\ 411 C.-I o-N Ci1fPre I (1.1 crF

~·Xl'ttPILur-l ~ (l.&7v./ZA1£e:-s IN Pr-ure

~.~. .~~ ..-r \~~. ~d- r~V'-~-kr
~ ,.e-c.~ Q... d. J... \,v(-,..A.-., d-~

~ c-~s~~~~.
v....r..Q...~ ~

(

~. lk~ ~~~~-h-~ :1- (c2V\.~~ ~~vu .. .-.-~

~lUko\ r ~~~~ -.p...r *-:.... t\e..\tt,- U-.l.-oc.

B. _ f!51 -, - ,rlili ,I -, - P.!,"'!.-. iMUl'1 'l1i ',_. i.,'ll"£ ,,,.r.'TL,t_JI\i_.L---~

e
I

I ' I

f', !~;2 ,r r~ g,.t1'£ t r ?-
~ ~ ~ ~ f' ~ 't"'""..-\ ,- ~

'j,:~ II" -.r ~ :fl =i' ' ,~\ ,~
I 1:5 t t'~ 1, f> ~' <P; r.9~
; ! ~ , ',' /;~ , ~, ' " ~.' Z, '0--,~ i/':
I <ill itt>, ' s. \.W~,:~ -s :»
I I ' '~ r+'~'~' .' - r

~ .: i~CU.-t ,f _~¥.3 »..~ ..~ ~,'~
:~'S~, ,~' If:~~:rp~~·

':::.,f l,l J if r~, T ~ r.!Y -r~~
I ,e 1'1; :' t" () ':~ 2-_ (I I I . " '!, r :f:~ ,fOi" "~ '~ s::. ,f'

;~lt!' i> qti. [1 'l, 1 ,L ~.Im!~:f
I

'S, !~, () .-' 't ,C/t i '~, ;, i ' ~ ,-- : : r~' !~ ,
I 0\ .L.-.j9.' i : : ? ;:t. ':, ir :t!?' ',~ :~
1st' ';~ :', '~1, ' I :6 ~ '" ,
,yt, lop:~ [K (~" .i

ciJ : I>
I p t ' 't>o' ,.. +- I' c 7' ~

!.'~: ai~~i.r ',1' ,r ,+,'r:l,'~1 !~ '1'; ':± i~' I ,"'r'S o:/'" . I
I i)1 r: : I ! ~ , '!f
' I ~ Jr' I [r' "If
I

I I~ I it I, ;\' i-- J\ ,W : :
: jf S2-! I' ,~, 'J ,0 : '

l$l" if:, ! !, 'f;f:f'J.' -
I 3 !',;rr; '7 ()(\If: :(\ .~ 1 '{ I~ I r ,if
I [~V' ' 'I.J-':<v!' "'l' ¥'"I ,I 0' I,' : '
IS: : -+- ,i ! l~: ' !('> ,!(J

....j,-J. I I "" :! ~ I I ,"iT: ~$' j'" I ~~t[:r " 'f ,
i S!, II ; r I i :~~ I ,~:r;~
") i Ie i ' ,! P A i~
~ i I~: ' -.l ' '-'

o

--P~,f? :>J-, ,-
t;~, ,{ -\
J

J ~/;~ ~ ,r, ;
':> ' :' 9 '
~ ~ ~

r r't(
<LJ~SLf

iQ Q

ir.~ ..
f ritr

~ ~ ~ !,~ 'jf
(''Jl .> l> n
'7)/!? !,) f
i~ :e...) ~'j-
':-.:~I., f' '"', , if' 19- f>

!1~t, i?f r, , i""S', :Il; ,+< r
: ' '? ""; ~ ;t:.. I (l>
l' :J, i \) :

110 !}.- 0 t' 1\ ' TL, : :t-r
: I i Q

:: I
-b, '
:~ !

:i j

~:, :p ,7' :a-> ~ r1 < ~~ f ,..-, P f ,2,
I;> _' 'G' '
: (\'~' j~ :, ~ :~r~ ,~ ,~ ,- I "'~f1
, i 9- ,jl;, ~ < 'f; ;:<,

I' • 0((

f .ff t ~ ; .s: If f>
,t ,1Sl-", I;' j::.~ r
!tJ"~ J ,f> J ~~
;~r ~' t t JI 19- :r J. +(' , P("
: . <' -r- -rff

('

i1=" :j'::. rt- ,):> 1f<\.9,' 1- ~
,r. f> '> -c ~,. C ~
r f 1~ f:~ ~-t: ~. ,7"~: -~
cv t, l'·1 f

i ~~ .' i $ '~ ;'1" : t1 1'\ill..c2 ,< ~TO '-
:~ [~r~ !> + c

'"";s. ,tt> '- : j 6 I

.n it1iF- J
C.>:, ' ' .!Q ,r :'p TO ' : (J

,$ ~ j 'F ,~
[1 1f" i~' ~' 1 it ,.5_
159-

j
l" j'~; '1? f

:~ t:if: f'5 ,:r/:r __.-l\1~.
,,_,' ' '" -:r. ~, ; i ~ 'p')(~

; i -t'(, t Z· r

t..:l
o
"­..........

(0

01

.....
C1I

....
'"

~..........
t..:l
o
C1I

~......

S
ttl

;:r:
to

en
tIl
n
t..:l
;>

I§J
o
o
'D

20/11 '95 15:44 ~11205 MILOB HQ SEC 2A ~010

C~~_~ .."0:.t ~ '_..
..$.~~s.~ .. ,_. ...

~~ d ' .. , ,.
W~,~ ~A' . ~ _..... _. _""''''_'' '" __

e'"

._ 1

(~) ..,.fX\exttd~\SnlA~~ k bv-:~ _:._.. ._.._.
(p.) A-~+~e-.-+- - S~~ evv.-ol ~N\~.
~~) ~;.~;-;~~;;~;~~.'~.:;:'~".~.·~X~:i ~::ri:~J~·.-"'·-"-··-

(3) 1:'?~ .. ~-c;: ol~:-:_~-- --.- ..•••

(0).. B-~t.. ~, ~~ ...'Y.'~~ ._c+.~~!~±_ ..~IJ~.!~
Cb)W.~:<:~~.: (t!~~ J.,~r-o~.~_ .. ~..~_h .. ~.v~ __ U:f~1

"'~ .- '-"'.. .. - .-. --. - ,". -'.--., "..-.' •.. ,-.__ .

elf) tvIl\.tvr:" \J ce-rq--~ J h H::~ r::r~;.~.----
r~)
~ ..

C~)

lC)

l~)

(5) .', wov- K. r2.-a-=1=~e 0\ .. ~ _ .. .-'_ .
(0.) E.?=::c.~y:~J:~:~__ 9"!: ,.,.~.~QY .c!J,....~ ~J~pf~.J. ,."
. OJz:nAJ-"-.~t- ... ,. t;~c:ce#.~~~:s~~ _. '.'"
c..b) f1~~~~~r._~.._~_~ ._~±:~~_T __~~ .._9.. ..

.. ~~~c:--~.--~~~, ~~~~:b , ,.. .._
,(c)..~..~r .~~.~~.~~J. __~.....~!t~ ~=~A......~_~

.,' \0

IUt .. ill. ~_,$Jt

20/11 '95 15:45 '5'11205 MILOS HQ SEC 2A ~01l

~ . -
~ :? \ L "- .0 ~<."'''''~ -J <;::-.' ..h,.",".~ :-._- '-.,- ~-.-\ ~ 4 ~J •~. .. '-~ . ..

.-.. "..-r-- ,.,. ... -'r--- - :,.. - - - ~ ., ~--~... ,\.~ ~ ...--....,.... - • - ,. -::- • .--.' ~~:~--

~.;:;'~,-~-:....., ~~:::- .•.;.-, '_--.~-':'~ ,,-.3 V~.~.~.~~.. ~.~.;-::::::::C-"'.t-:

C-- - r.;J 0-·' vi -- --~ "'" V'I-c.. vJ..~ .'_C:.~~.I.L_~_~._0-" ~t:- ~.

V' o-;«: \.'~ C~ VV"I. V\. VV Q....! •

2i.f. .S;.e-v~~ r-~4~~1.s .. k ... ",~~_~~-=-~"_~~,,,_,,_
.. ,.. ~.~.~y~_~.1t;:~ ... -0_~.~A, .. 0~~!_~:!~._<;.~~.~~."-' ~c:. t-..~ .!."..

?-§, ~~~ ~ A C~~ ~.!-__,A__~ ... __ .~S:!..t.>J:·. __tL~.~~~~
w\1t;- .~s:-_?~~ .._~ ~ v, ..__~=-~_!_..__..._....

.........~_~ ...:~_ ...-.1.t\s.._, ~.~_~ ..~~~_~ ..~ ...~.~.~~ ~h_.
........,..~~~. w·\~.~.. _v..0J ~~~ ..~r~.~..\;.~7--~ ..h:.~\.c!,~.

...--..... C:0:':'::..h~.~~~ ~..~ __~_~~_.,_ .._e_:-~_~ .. _~ .. _l~.. _~~~ \\~d- N~.r
.........__.__._..10 .._~~.~.t_ F~.<=.:~._~~.~v-.,-e-.~_~ ._S:~_~lJ._.&~-....~~~ ..~...~=u~.~~:~~~ ...~~~~"t ~l~~~'=~~~1~L

srLvv.-U4 ~ ~ 0rVv~ ~-h~
._ _. . " ..,' •...•._. __ _. ._·c {)••. . .__•.~.,._. __._".,,_... '_ __•...~_._.,., ...~ ._._.. ~~_ .._ •. _ .,_ ._ ... _ ,_.. _._•. . ,._ .. -._ ._._ ..• , ...

Q,_... ------..... -_ ---- ----_......

~-_._ ..._-- ..._---_...-

. __ . _" ... _ ...~ ... '_", ~..._._ .. _-.. ".. __ ,___ .co_ "_~

JJ". ! hi ' .. nr- l}';.f/.

() tiB; t'H 06 00' o 0
~

() o;r o;r "tIP 'Hi o ;I;:ri -". ;u "t> "tV1 ;I; >' \;j~ -I-' 7Ji.a ;u >' a 81'1 0

III
.'

H
Q
~

0
>-

1-1
N

:-, .

,,
1

'M I r R UQ.!

•
20/11 '950 12:43 'a'30766 RADIO OPS RM 3B 14l 00 1

To : HAC, UNAMIR HQ, KIGALI

From : Miloh Sector 3B, Butare

Date : 19 Nov 95

Subject: WEEKLY HUMANITARIAN REPORT

Following are the tasks done by Milob incoordination with formed troops, local
authority and NGOs:

a. Provided 2 x trucks from Mali coy to Ruhashya (6926) and Maraba (6321)
commune which were used for reburial ceremony.

b. Provided 2 x transports to Muyaga (9D26) and Gishamvu (6505) commune to
transfer office materials.

£ECTOR HUMANITARIAt~ ACTIVITIES

~/1.

GENERAL LI\!1NG CONDITIQNS

2. a. ~ The water point at Liva sector in Gishamvu commune is not functioning
due to lack ofnatural water sources.

b. .E.QQ!t NTR

c. Health Ca~: Malaria cases are prevailing inRuhashya commune. The commune
hospital is not being assisted by AICF since last month. NGOs are required to be more
concerned.

d. Agrim~ NTR

e. Education: NTR

Q
f Returnees: Number ofreturnees have drastica[ly reduced due-to the met that
the bulk oftht::m have been accused of having involment in last year genocide. Last week
a total of 146 returnees arrived in the prefecture and are being settling down.

g. Prisons: No change from previous report.

/'ACTIVITIES OF UN AGENCIES AND NGOs

V 3. CRS is providing farming impliments like hoes and seeds to farmers in Shyanda commune.
IeRe has stopped providing assistance to prisoners in Shyanda commune cachor, LV1A is
assisting at Muganza commune in agricultural development, road repair and rehabilitation ofhealth center

3 UJ II .gIl;,"

20/11 '95... 12:44 '5'30766 RADIO DPS RM 3B ~002

REQUEST FOR ASSISTANCE

4. The local authorities are mobilizing locals with school going children to build up two extra
classes at Zivu school in Shyanda commune. They have requested the Milob team for UNA.\1IR
assistance on construction material.

.. !r'~'7d6
<-CfJt~·,

Md. M6s:tftfizur rahman
Major
Hum flnfa Offr

2

41 i • • " _..ilIilW!J,il,Hf1J1'UiMillllill.!M!,r'-,. £..4 . . . 4t. __ .'1

-,
C'

. ,

,19/11f1995 14:46

From:

1'0:

Info:

Date:

11211

"ILOa Sector 4/Humanitarian Officerl/

ONAHIR HQ/HAC/I

MILoS GP HQ/HAC//

19 Nove1!lber 1995

PAGE 61

HUMANITARIAN WEtKLY REPQRT - PERIOP 13 - 19 HQVEMBER 2~

GiNE1W, SITUAtION

1. The humanitarian situstion in Sector 4 is stable and under
control by UN agencies and NGOs. The refugee situation is stable
w; ~h only lilllit;od rofl,lqee:s o~.md.ll~ In. '.l'he Sl~uat1.0n is monitored
continuously.

~oZ\ 4 HUJlSAN I 'I'ART AN At""TXV,I:TIES

2. During the period under review, two times trucks belonging to
the Malawi company assisted in transportation of diffQr@nt it.~&.

On 16 NOV one truck transported rations to RPA Unit in Gatare
Commune and on 17 Nov one trUCK was qiven to the NGO,Conoern
WOrldwide to carry conQtruction ~aterial to Nyarushishi Transit
C'ump.

~- 3. Malawi Coy Medical Team treated 75 local patients. The process
W86 ha.pered due to lack of drUgs. The Medical Offr of this Coy
visited Yove and Bweyeye Health centres in order to prepare for the
va¢oin~tion campaign due to begin next week in which the Malawi
coy's Medioal Team will a180 participate.

~. 4. 250 blankets, donated by the NCO Austrian Relief Programme,
brouqht frOll Kigali were distributed, by this Sector, to the
following orphanaqes:-

e

(a) Ruaayo

(b) Kibogora

Cc) Kalle!nbe

- 110.

- 50.

.. 40.

(d) Nyamasheke - 50.

GENERAL LIVING CONDITIONS

3.

1/4

A.

The food situation in two orphanages namely Rusayo and
Kiboqora orphanages is alarming- with the children nearing
conditions ot being starved, this adverse condition had
been reflec~ed in our earlier reports. Tne reresentative

IF .. i nus: .! 11.. I j
t. 311M

, 19/11/1995 14:40 11211 PAGE 02

o£ Wr'r- hQl,v,", in£.,n.-mcd tbe c.";''''''';:.LHe\l au\..llv.L.l~l<::~ l..haL l..lLer

situation has not changed. There is a need to make
concerted efforts, at the HAC level, to improve the
situation.

B. Water

1~2 .. _Th_e.!'...e_2-~ ...~n ...~9~':.t~.1s,!l.?F!~ ..Qle. OfeB~t~hl~~Sil:!..plc~.~f}t-'~~~~!
adjacent to Lake Kivu are resorting to drawing drinking
water from the lake which is unfit for such purposes.

(2) The Medical Assistance School in Kibogora needs
assistance in fixing of a pipeline for water to reach the
School premises.

c. Health Care

(1) Yove Health Centre (Kirambo Commune) was built by
Methdist Church and pres~nt..ly managed by K5l". It nas a
capacity of 50 beds. Attached to the Centre is the the
Nutritional Deptt which provides food to malnourished
children weekly. The Health Centre provides immence help
to the people of Gahisi Sector in Kirambo Commune.
Pr@s@ntly The Centre needs window pOMP-A, hA~~~ry for the
Do~a.r devi<;:e and Jllal.L'l::llD::;.r>.

(') Musne3ha. Health Centre in Nyakab~yc Cummune
(nMnHri~y ~n hA~.) ,~ ~h~ n"1v h;~ ho~~~k o.~••• ~" ~h.

Commune, therefore some people have to walk for distancee
of upto 12 Kms or more to reach the Centre. Those who
cannot walk are carried on the shoulders by fellow
locals f hence the need for an ambulance or a mobile
clinic. At times the Centre cannot cope with the demand
for druq~, h9nc@ the need for mOrg NCOs to oome to re3cue
of this Health Centre.

c

D. Education. The Giheke Primary School in Gisuma Commune
before the war had 13 classrooms, 13 teachers and 1200
puples. Presently it has only 600 students. the School
buildings are in a deplorable state. The School lacks
funds, bn~kA 8nd st&tionary itQm~.

IIi!; itJ,_._)i,ft_,~ .)j, & 1I!l,1ilJlllli,llJIf

· 19/1111995 14:40 11211 PAGE 03

e

E. Returmttlfi

The following data is submitted:

(1) Borders.

DATE ROSISI I RUSI~I II BUGARAIIA BURUHDI TOTAL
CITt I BORDER

1~ NOV 00 00 Ol. 00 01

13 NOV 37 00 23 04 64

14 NOV 00 00 30 00 30

15 Nov 23 00 00 00 23

16 Nov fi9 00 02 02 73

17 Nov 01 00 00 02 03

18 Nov 00 00 27 01 l8

(2) The following refuqees arrived at the Nyagatare transit camp
during the period 12 November - 18 November:

l(VA,GATARE 'I'RAMSIT CAMP

DATE ARRIVALS DEPAR'l'URES

12 NoveJllber 00 00

13 November 51 39

14 November 13 39

15 November 53 01

16 November 69 59

17 November 01 69

18 Novel'!lber 70 03

3/4

Ut

· 19!11y1995 14:48 11211 PAGE 84

(3) The distribution of refugees by rOM and UNHCR
vehicles from Nyagatare transit camp to the various
Pr'fectures and com.unes is as follows:

'1'RAItSPORTATIOM TO PRBFBCTURES/C01OlUNES

DATE DBPAR'1"UR1tS ~/COJQlUNES

12 November a
13 November 39 Butare

14 November 39 Butare

15 November 01 cyangugu

16 November 59 Cyanququ - 20
Butare - 39

17 November 69 Butare - 15
Kibuye - Ol.
Cyanqugu - 17
RUhengere - 26
KibWlgo - 10

18 November 03 Cyangugu

ACTIVITIES OF UN AGpCJ;ES AND NGQs........
4. The NGO, Concern Worldwide, undertakes active efforts to
prepare Nyarushishi Transit Camp to cater for large number of
refugees. MDM Clinic at Bugarama Transit Ca~p comtinues to operate
24 Hrs I') dav. Th@ NOD _ Save 't'ha ~h i 1 ti""""n ~ C'."'Y"'i.~ /.",t- +-h,.. ~,..".
of reuniting chilQrens with their families during the periOd

CAPACITY or AB~RPTIQH OF RBXYBHEEs - COMMVNES

5. At present there is no serious problem simply because the
refugees are living with relatives while completing the
construction of their house. Nonetheless, the Cyangugu Pr.fecture
is I3lhowing no evidence of housing planning for the return of a
qreat number of refuqoelS. If these refugees do come in great
nUabers, the Prefectur. will be unable to \;ofte. rt is also
understood that the building of suitable housing ~ust be close to
fertile land.

REQUEST FOR ASSISTANCE

6. There is still a requirement to inform the Ministry of Works
and Social ~ftairs to deal with ~he problem of inadequate supply of
fooQ to orphanages and to other recipients of food ~der the PAN
project. At Shaqasha/ there is a decrease in the number of people
treated because of the lack ot sUfficient and adequate drugs to
~co~ the demand of tbe ~oc41 population.

4/4

.. I!lLI Tr.·"- 1 u t~O $1 , IU•• & , It. utI,_ , '.-

,19/11/~995 14:413 11211

.coNCLUSIQH

PAGE 135

e

7. There is reqrettably still no forward planninq of any kind at
the Prefecture or comaune level. There is an urgent requirement to
provide Malawi company with the level of preparedness required 50
they can carry out their humanitarian tasks as well as providing
them with an adequate drug supply to treat the local population.

~/~-~
.~ /

o. Ka~urovich
Major
Humanitarian Officer
KIteD Sector 4

5/4

4) J QSI;tIl,l!i!,J_ SUjL.,,,d! ,k

tttlA1-" ? J-~

.. .----- ~~ V~·
~"v-~

IN.502 Page 1 UTC Time: 95-11-22 10:18:36

KDD INMARSAT-C SERVICE 22-NOV-1995 08:17:12 UTC REF:199926

493139094=FOPA X via YAMAGUCHI LES

FROM:MILOBS SECT 5A-RUHENGERI

TO :UNAMIR HQ/HAC/G3/G2

INFO:__HQ,OPS BRANCH

DATE:22 NOV 1995.

e
HUMANITARIAN WEEKLY SITREP 11/17 NOVEMBER 1995

1.SECTOR HUMANITARIAN ACTIVITIES.

A.NORMAL HUMANITARIAN ACTIVITIES IN THE SECTOR ARE GOING ON.WE

CONTINUE TO MONITOR THE CONDITION OF RETURNEES.

B.THE DELAY OF SUBMITTING THIS REPORT WAS DUE TO THE HUM.OFFR.WAS

Q ON CTO.

2.GENERAL LIVING CONDITIONS.

A. FOOD

(l)FOOD SHORTAGE STILL BEING REPORTED IN MOST OF OUR COMMUNES.

B.WATER

(l)NORTHERN COMMUNES STILL FACING WATER PROBLEMS.

C.HEALTH CARE

(l)MALARIA CASES STILL ARE THE MAIN HEALTH PROBLEM IN THE

PREFECTURE.

D.AGRICULTURE

IT .. I>

(l)IN KIDAHO COMMUNE THE MINISTRY OF AGRICULTURE DISTRIBUTED SEEDS
,"

TO APPROX.500 LOCALS.

E.RETURNEES

(l)IN KIDAHO COMMUNE TILL TODAY,52 FAMILIES CONSISTING OF 183

PERSONS OF 59/60 AND 8456 RETURNEES OF 1994 HAVE COME BACK TO THE

COMMUNE.

(2)THE BORDER POST BETWEEN UGANDA AND RWANDA AT CYANIKA REMAINED

OPEN AND THE NUMBER OF RETURNEES IN THIS PERIOD WAS 23.

F.TRANSIT CAMP

(l)NTR

e

G.PRISONS

(l)IT WAS REPORTED THAT ONE GENOCIDE SUSPECT WHO WAS IN NYAMUTERA

COMMUNE PRISON RUN AWAY AFTER HE HAD PRETENDED TO BE A SICK.

(2)IN CYABINGO COMMUNE THERE ARE SIX PRISONERS CHARGED WITH

STEALING, SOCIAL CRIME/ETC,BUT NO GENOCIDE CASES.

H.HOUSING

(l)IN KIGOMBE COMMUNE AT KARWASA SECTOR THE HOUSING PROJECT IS

GOING WELL AND SO FAR 28 HOUSES HAVE BEEN COMPLETED WHEN OTHER 4

WILL BE COMPLETED SOON.ALSO CONCERN NGO DISTRIBUTED FOOD TO THE

WORKERS OF THE PROJECT.

I.OTHERS

(l)ON 151000NOV95 THE NTARUKA HYDROELECTRIC POWER STATION WAS

REOPENED BY THE PRIMEMINISTER OF RWANDA ALONG ~ITH OTHER 3

MINISTERS.ONLY ONE TURBINE OUT OF 3 WHICH PRODUCES J MW

ELECTRICITY CO~LD BE MADE FUNCTIONAL WITH ASSISTANCE OF ED.AFTER

THE INAUGURATION,PRIMEMINISTER GAVE A SPEACH BEFORE 400 TO 500

LOCALS.HE SAID THAT LAST WAR HAD KILLED A LOT OF PEOPLE AND

DESTROYED THE ECONOMIC INFRAESTRUCTURES.THE REOPENING OF THE POWER

IN.502

",----------------------------------
.'

IN.502 Page 2 UTC Time: 95-11-22 10:18:36

STATION WAS POSSIBLE BECAUSE OF THE ASSISTANCE BY THE

INTERNATIONAL COMMUNITYAND HE EXPRESSED HIS GRATITUDE TOWARDS

INTERNATIONAL COMMUNITY ESPECIALLY GERMANY,CANADA,EU AND UNICEF.

3.ACTIVITIES OF UN AGENCIES AND NGOS.

A.ALL UN AGENCIES AND NGOS CONTINUE TO PERFORM THEIR NORMAL

ACTIVITIES.

4. INFORMATION ON THE CAPACITY OF ABSORPTION OF RETURNEES IN THE AOR.

A.NO CHANGE.

5.REQUESTS FOR ASSISTANCE.

A.SAME AS WE INFORMED TO YOU IN OUR LAST SITREP.

6.CONCLUSION INCLUDING ASSESSMENT.

RETURNEES STILL FACING PROBLEMS OF FOOD,SEEDS/FARMING IMPLEMENTS

AND BUILDING MATERIALS.

CARLOS H.LOITEY

MAJOR

HUMANITARIAN OFFICER

SECT 5A-RUHENGERI.

~1I!i! JUI!! II • YI ,IIlI!III'I l I!IS" . u at

. ,
. \

IN.502 Page 1 UTe T~rn~: 95-l:-22 lC:l3.~6

'.

KDD INMARSAT-C SERVICE 22-NOV-1995 03:~7:12 UTe REF:199926

493139C94=FOPA X Vla YAMAGUCHI LES

FROM:l1ILOBS SECT SA-RUHENGERI

TO :UNAMIR 1~W~"~~/G3/G2

:NFO:MILOE GP HO.CPS BRANCH

DATE:22 NOV 1995.

HUMANITARIAN WEEK~Y SITREP li/i7 ~CVEMBER 1995

I.SECTOR HUMANITARIAN ACTIV~TIES.

A.NORMAL HUMANITARIAN ACTIVITIES IN THE SECTOR ARE GOING ON.wE

CJN~IN~E TO MONII:~ THE CONDITION OF RETURNEES.

B.1'fIE 0ELAY OF SUBMI~TING TH:S ~S?CRT WAS DUE TO :lHE HU~.OF?2.WA:

(1)FOOD

... ' l...I_-'

C,1-;,
r,!.,,~

TL':-
.l .l~._

_lIN ~(=DAH(j ~CMXJNE TH~ ~1INISTRY O~ AGRICCLTURE DISTRIBUTED SEE2~

TO APPROX 5eo LOCALS~

E.RETURNEES
'.

.~ T r r
..i.....i.!.-..L.J

PE220~S ,JF 59/QU AND 8456 RETGRNEE3 OF 1994 2AVE COME BAC~ ~V ~~~

.~,

! i • -. "_.

f
i, - ,;

'" _ ~ • ..l._

'. ~ - -'=\."
_, __: ... :~ .. w;~ ::...

......: ~ ~ .G

- ,.... '.L. .:0
-'. ~ - .. -...... ... _. \. -' -..' -

~l __ ... _

-r- xr
\ ..J.. J .l..:,'i

.2.; __•

-- ,, ,.

_ ',-:~·f': _.:. .

-,:'.:..-.:

_..::... .• ~~l _''!-_..1'__'''':''_ .. _

I i ~- ;

. -..- - - -~ '-'_..... '-- - .~ .. "-

-- - - '.. -

;;' ,\ .:.._.

I

IN.502 10:':'3:36

'.

C'

STATION ~AS ?OSSIBLE BECAU3E OF THE ASSISTAI'ICE BY :~E

INTERNATIONAL COMMUNITYAND HE EXPRESSED HIS GRATIT~~E TOWARDS

INTERNATIONAL COMMUNITY ~SPECIALLY GERMANY.CANADA.~j AND UNICEF.

~.AC:=~·~:=E2 SF UN P.GENCIES AND NSOS.

A.A~: UN AGENCIES AND NGGS CONTINUE TO PERFORM THEI? NORMAL

I~FORMATlON ON THE CAPACITY O? ABSORPTION OF ?~TLJr~1~~S TN THE AOR.

5.REQUESTS FOR ASSISTA~CE.

A.SAME AS WE INFO~MED TO Y·)C :N OUR LAST SlTREF.

6.CONC~lJSIQN INC~UC~NG ASSESSMENT.

RETURNEES STIL~ FACING PROBLEMS OF FOOJ,SEEDS.FARM!:;~ IMPLEMEN~S

_ • .,...... __ ,-. r~ _

., : .~ J. '-"..:.:....:,

1 .. 1 OIlUI ... ,

(J 1"'8 /"i8 00 00 \] Q ;JIo O:{ \];{ 'JjtJ1 "J'U Q :J: ,~JjJ- jJ "I)- "ten :r: >'I!JAJ f-' xen X >' 0 ~}~ ent'i 0 !'J
J !.'1
lil rH
~0'

Z" [I.
H

\] Iff
>-
8
{lJ

I iii'. !I'l!M7:q

1

I
I

xi>!
of
(

,---

• I

" '

51383
HILOBS GISEN~/I

PAGE 01

FROM: HILOS SECTOR 5B

TO HAC tJNAKIR liQ DATE: 18 Nov 1995

c

lfUJWIlTABIAlf WEEKLY SIIREr 11 - la NOYEMaER 1!!25

GEHmt.L SITUATIOlf

1. The situation remains stable as it waa in the last week but some
NGOS are scared to carry out their operation at the rural area.
However, our HILDB teams escorted/guided the~ in some time. The
liaison officer of RPA reported that one Bourq8mestre OF RUBAVU
Commune has injured from the personnel ~ine at IWAWA Island and
three other received minor injury.

OWN HAC ACTIyrTlis

2. 1 have arranged one truck from NICOY Nyundo to bring about 7
tones of food from KIGALI on 20 Nov 95 to RUMBURA Secondary school
at KARAGO ceaaune (4517). They also aqreed to carry books and
stationery to Nyamyumba, Kayove, ~ubavu, Gicye, karago, Gaseke,
satinsyi, KiDirira, and Ramba primary school with effect from 20 to
22 ~ov 95. I attenaed all NCOS meeting arrangea by UNHCR on 15 Nov
95 and the followin9 point were discussed :

a , UNHCR Gisenyi has received infonation from Coma that a
m~ss influx may take place ~t any moment.

b.The zarian authority is keeping to the 31 Dec 9~ deadline
for repatriation.

c. that the daily number of returnees may e~ceed our capacity
to provided transport and house them.

d. 10K has 15 transports at this ~o.ent with a capacity of
2000 persons. They are putting their effort to get more 15 veh
fro~ other plaoes for having the capacity of 5000 people in
three convoys daily,and

e. It tne influx Qxceed the transport and housing oapacity,
then the returnees be allowed to proceed on foot to either
transit camps or their own communes if local authorities agree
with this planninq.

CimtEBAL I.IYD«J CONDITIONS

3. a.~ MarXets continue to appear to be well stOCKed. Prices
for the essential commodities are reported to be up
considerobly.

b .lfATtB NTR•

.&

18/11/19.95...
13:55 51303

~~ILOBS GISENYI
PClGE 02

e

e

c.IIOYSIH.i NTR.

d.EDUCATION NTR.

f • HEALTH CARE/PBQl1LPS NTR.

PBQ~LE WITH SEECIAL HEaDS

4. NTR.

HGO'S

5.~. ~fI Has received a water tank from UNlICR having' a
capaci~y of 70000 Itrs to installed at Nka~ira transit camp to
meet the additional requirement of the la,rge influx take
place. They also carried out vaccination in Mutu~a Commune
(3224).

B. I.QRQ continues to accelerate their planed projeot as
mentioned before.

C. MERLINIKSF There is a aqreem~nt between MSF and MERLIN to
work ~oqether for providing support to the larqe influx.

O.}iff Has distributed 27.25 and 3.00 tones of maize meal
and beans to Nkamira transit oamp respectively. They also
provided 14.67, 7.418 and 0.204 tones of maize grain, beans
and cooking oil respectivelY amonq the farmers who were
participated for the plantation between 11 to 16 NOv 95 on the
occasion of n~tional plantation day.

6. WilieR Best effort has made to organize all NGOS and 100e1
authorities to meet the large influx expecting to be occured at
any Jnomettt.

7. Relatione between UNAHIR and the local authorities remain
cooperative and cordial.

c=fiii;~z;::--~
A~ HAQUE
Lt cdr
Asstt humanitarian officlllr

MPijj

'.:::-:

I
I
!

xl
>i0;
(

n /18 l"fH 00 00 0 Q ;IIQ tJ:{ O~ ~trI 'Hi Q :r: .~i:v. :v '0 ~cn ::r: >''l1~ /-J :vrn :l1 >- 041. Ul1'1 0 ·r /lJ
4- !'l
~ .~
H
~'F

Z fl'
l~

0 'if
)i
>-3
trJ

-.

.. t- .; H ;

,
t

J

..... __~ ---I \
12111' '95 11: 11 'C'11235 GITARAMA ~OOl---

FROM: SECTOR 1B HQ GITARAMA

ro HAC I FHQ KIGALI

INFO: INDBATT

DATE 12 NOV 95

c

e

SECTOR lB GITARAKA

WEEKLY HUMANITARIAN REPORT

FOR THB PERIOD 06 MOV - 12 NOV 95

I. GENERAL SITUATION. The general situat.ion has not seen any
signifioant change. Acts of banditary were on the decline during
the week. MILOBS have reported that people are busy with
c~ltivation. "However, people have complained about shortage of
insecticides. The overall situation is reported to be calm.

2 . OWN HAC ACTIVITIES.

, / a. ~·e-Hummnnrrrari-Off ieer vIEfi tea-the- -eYEZA-OiPfiana:qe~in
V 'imJlI08W:.R C01tlmu'fi~ -~rr--'-01r~-t'O'" t'O':I:i:ow· ~'P- on __.the

,r-equ-i~lI'Ien-e-m--~s-~--e~·,""",,",~od.INDBATT
provided two trucks for transportation of firewood trom
Nyamabuye Commune (7570) to CYEZA orphanage on 10 Nov 95.

~b. MILOBS delivered 16 packages of exercise books to
KAYEHZI Co-mune (8389) on 07 Nov 95.

d. Humanitarian Officer visited CENA OF HAHIRA centre for
unacco~panied children in KIGOMA Commune (7649) on 10 Nov
95, to assess the requirement of humanitarian assistance
required by the centre.

e. HILOBS, CIVPOL, HRFOR, UlfflCR and IfGOs attended a lecture
on Mine Awareness organised at MILOBS Sector HQ on 10 NOV
95. The lecture ~a5 delivered by Force Engr Coy.

tI!f. One truck from INDBATT helped in shifting of bridging
material within HOKINGI Com.une (7160) on 10 Nov 95.

t
-c..

g. One truck from INDBATT assisted in shifting of school
furni ture from Nyamabuye Commune to primary schools in
MUSllUBA'l'I COMMUNE (6979). ~e La'Sk-ffite-.~n·~-par.ti.ally

accomplished. Bala:T'Ieaof·'th@tagk!-w1"1-1''''be-underta1(l!rr·'-:nlf~t

-week-:-

h. Repairs to door of commune cachot in TABA COMMUME (8883)
was carried out during the week. In addition three padlocks
were provided to the IPJ of the commune to be utilised in
the cachot.

• i RiFlf " . 81A11 N. iii H' f t it HUM _ . AM••l TI,15

12111' '95 11:12 '0'11235 GITARAMA ~002

3. GENERAL LIVING CONDITIONS

a. rood. No change from last report. Food is still
reported to inadequate in the com.munes. Prisoners face
shortage of food which has been further aggravated by
increase in the number of arrests.

b. Water. There is a marked improvement in the water supply
in Gitarama and sllrroundinq communes. TABA commune is facing
accute water shortage .

.J., Health Care and Health Problems. Diarrhoea and Malaria
~~ontinue to be a problem in the prefecture. Diarrhoea is

prevalent amongst the prisoners. There is no reported case
of any endemic disease. -:fClre'~coMi1'l;ueg·t.£;)··PI"9..,iEle-...:meQJ::.o&l.

-caP&- to· -p"risoneoss-..i.-n....iJJe...,cmchot§ .

d. Housing. "Agency Rwandese for Development and
cooperation" (ARDEC), a Rwandese NGO, is constructing
houses in Runda Commune (98a2). They have requested for
provision of trucks to transport sand to the building sites

. \ within the COJUInune. This task is likely to be undertaken in
the coming week.

e. Education. No change.

f. FarmingActiviti~§. Shortage of agricultural
implements and seeds is being addressed by the AgricUltural
Dept of the Prefecture. Distibution of sQeds and hoes was
carried out by NGOs in ~rGOMA Commune (7649). People have
complained regarding shortage of insecticides to treat crop
infected by insects. NGOS are being approached to assist in
this regard.

g. Roads and bridges. No change.

h. Electrj&ity. No change.

4. PEOPL&i=SPECIAL NEEDS.

\ J:. orphanages. NYANZA Orphanaqe and CENA of HANlKA centre
~~or unaccompanied children in KIGOMA Commune (7649) is in

d~sperate need of mattrasses, blankets and food.

~. Hospital. Director of '~~ DE SANTE' health centre
in KAYENZI Commune (8389)~ complained of shortage of

f! ~:~~~~n~: ;;:ts:e~~~e~~~A~d~~f~~eJ: :eOi~gd~~~~~~~h~dT~~
(''/ do the needful.

c. Hangicap. NTR.

d. Elderlies. NTR.

2

. .J. I M III I.~l _II.\II'~. _t'!lJf In .d lJi .. ~.Ml .. IM i £ i1,,_~__J

12111' '95 11:12 '5'11235 GITARAMA [4J 003

e

e. WidQ~. NTR.

f. ~. NTR.

g. Returnees. See Annex A for statistics.

h. Prisoners. See Annex B for statistics.

5 • ACTIVITIES OF NGQS.

va. SALVATION ARHY carried out distribution of insecticides
in KAYENZI Commune (8389) en 07 Nov 95.

Vb. CATHOLIC RELIEF SERVICES (CRS) carried out distribution
of seeds and hoes in KlGOMA Comaune (7649) on 08 Nov 95.

V c. SALVATION ARMY is engaged in construction of houses in
KAYENZI CoNMUNE under the food for work programme. 52 houses
have already been constructed. 118 houses are in various
stages of construction.

d. SALVATION ARMY plans to cap 200 springs (20 in each of
the lO sectors of KAYENZI Commune (8389). So far they have
succeeded in protecting 20 springs and work is in progress
to achieve the target of 200 springs.

6. ACTIVITIES QF ill! AQENClli§. Hum Off):" maint.ains oonstant
contact with HRFOR and UNHCR officers. IeRe continues to provide
medical assistance to prisoners in the various c~une cachots.

7. RBOUESTS FOR HmfANITARIAN ASSISTANCE.

a. Request for septic truck for Nyanza Orphanage and
Musambira Commune cachot has still NOT m~teri~lised.

b. Transport request for transportation ot sand in RUNDA
Commune and desks in MUSHUBATI coamune is still outstanding.

-e-, (HAC letter No 5000.1 (HAC)/A/l dated 09 Nov 95 refers).

c. Favourable acti¢n is requested on our request for
provision of 300 blankets from AOS'rRALIAN RELIEF PRQGRAME.
(MILOBS SECTOR 1B letter dated 09 Nov 95 refers).

8. CONCLUSION. Demand for humanitarian assistance far exceeds
our resources. The NGOs are however making efforts at meeting some
of the requests. Humanitarian efforts at the sector level will
continue to be largely, one of liaison. IHDBATT h~s been very
cooperative in p~oviding assistance to the sector even at short
notice and need to oomplimented for the same.

3

... jlf I I i1 JI

12111' '95 11:13 1:11235 GITARAMA ~004

9. ASSESSMENT.

a. The activities of the NGOs and agencies involved in
looking after the welfare of returnees is slowly, but,
surely bearing fruit. It is just a matter of time before
things could be expected to return to normal.

b. The outstanding requests as per Para 7 above should be
actioned as soon as possible.

e

U"'iI$;SIt.

4

II - '\"If

RUM OFFR"'"

, ,

12/11' '95 11:13 '6'11235 GITARAMA

ANNEX A

~005

e

RETURNESS UPDATE AS OF 12 NOV 95

SER COMMUNE GR TOTAL CONFIRMED KILLED ARRESTED REMARKS
NO REPORTED BYMILOBS
1 8ULlNGA 6679 30 30 0 0
2 KAYENZI 8389 7 3 0 0
:3 KIGOMA 7649 41 29 0 4

,

4 MASANGO 6254 44 44 0 2
5 MUGINA 9267 60 20 0 0
6 MUKINGJ 7160 86 88 0 4 ..

7 MURAMA 6749 58 58 1 4

8 MU8AMBIRA 8274 34 22 0 4 *.
9 MUSHU8ATl 6970 93 88 0 1 ***

10 NTONGWE 9057 163 163 0 7
11 NYA81KENKE 7292 164 154 0 2
12 NYAKABANOA 6597 162 95 0 0-
13 NYAMABUYE 7570 100 93 0 0

'4 RUNDA 9882 33 30 0 0

15 RUTOBWE 7781 91 72 0 0
16 TASA 8883 80 78 0 0
17 TAMBWE 7653 145 145 0 4

TOTAL 1495 1213 1 32

.. , WAS RELEASED

u 2 WERE RELEASED

_ .. EX coUNCElLOR OF MATA SECTOR

C;\OFlRO\RETURNEES.WQ1

SQ .·5
Wf J_

<0
o
o
l'§l

PRISONERS UPDATE AS OF 11 NOV 95

f,NNEX a.

<
::l'l

C2
~
H

'"

SER COMMUNE , GR No OF PRIsONERS lNFANTS WITHOUT FROM GENOCIDE/

NO TOTAL WOMEN MINORS FOOD OTHER CRIMES
SUPPLY COMMfS

1 1)6/11 t a. 3

2 KAYENZI 8389 149 4 0 0 127/22
3 KIGOMA 764g ~ eo 1'"
4 IYtASANGO 62~4 200 9 8,

~iUGINA 9267 22' 13 0 ~ 40 6"'. 217/08

6 MUKINGI 7160 S6 3
1 MUMMA &149 302- 8 134 su-,. 262/40

;
MUSAMBIflA 8274 187 3 2 0 27 0Q

9 ~AUSHUaAT~ 6970 77 2 10 ~6i21

10 NTONGWE 9m)7 37~ 19 ~ ~

7292 93
~--

11 NYABIKENKE

12 NYAKABANDA 6397 l5~ 3 0 0 7 47/08
13 NYAMABUVE 1l)70 1151 3 0--- 0 6

-T4 RONDA.
-

9892 260 17 1 0 243172 80
--~ 'RuTOBWf 7781 84 2 0 0 30 0

--

16 TABA 8883 183 :) "1 0 72 10
17 TAMBWE 7«S3 184 20 0 ! 1~O/14

TOTAL : 281r.) 112 20 7 143 41)

IQ
<")
O'.l........
iJ

.."...............
IQ
c»

~....
<,
O'.l.....

4

* from NtongwlI.
.o" Kibliye Preiecture - 4. GiiSJenyi P'Alflleture - 2
.o"* Tarnbllie - 1, Kiooma -1, Gikongom Preh!dure - 1.
........ 1 ill prll (Jl'tlint

C:\QP-CPI_p,rooN<r. yrqt

o Q

",.

o ~8 ~8 00 00 0 ())'
() 03: 03: "I til "1'0 () :I: I;ij

:0 :0 "1>- "lCll :I:)' 'd.
N I-' :xl [Jl :0)' 0 8

tlJ 0

L---k-, Ul

~~
H
Q
Z

I-- 0

~~
)'
>1

l::=-
tzj

".'
~:

•
i

.... 001. '"

1 :'\/1 1

\4EE1<""L'1 lri-tAVv\~ N~lA--£l~I~f'-l tZ.C:PORT

£--o'~ ~ E1'<. \ ~.,") e:_b.::: \ 2.. NOV S.s

~

, . \k~cJ e~e..r-c:J kv\'VVLo.. ""'',~ ,~~=. Y\ ~ +V--c..~~ ~

~.~.. S" e C +vv-L-...ra 1 .. r .-...J ,--. f? '~.f-~ '-'--' f(.. ~.J ~-_" -t-.\., \A. IL ",(.

'-\-0 b ~ . rc-o.;._~ ~ b-o*. oJ-.~ ~ v..v..r.b-e. C~O{

tJ~ a--.~ G\~ .'e . \-~ V\.:h~ +-~ ''''"' f J..

2 ~ Sl-.DY-~ 1- f--~d '.~~ v-~J .~-D ~_ ~~

.6-Z GJ 3 Q..-l;'+- pv-o ~ ie ~ 1-re...tv--rV'\.~eJ I

,5 •... <\L~ ~\LvW~d .. plP.-ce..s J~,sR:~+\~s' W-€-r~
,\.l1'£'~ ~4 ' d'V\-l;""d .t4k ~" .W~~<. ;"

Q. ~'lke, tlrv-~~,-,L: ~ q')~ c, ~-de ,(1.$21 V' v- ~-",.) •

b. \L ~ S cs rJ ~Q. rc;v-n a;

.1 . p ,.c_. w _ 0

13/11 '95 13:28 ~11205, ®002

c.

.' , },Ln \\-'\'~.

e . "

(lIS'S).

.~ ,

e
11 . 'Il «- \~ v-.-- G,I-f~ L ~ evl~j \J ~ ~ k.J--t-w- b C_L ~ \J, ,-t '"

0.3 I.::. 0\ :? 0",-,,- C~ t l '1 e..£......-s 6 j ~ (:~ 0.. J IIV\ \.' s ~ , '(...." oJ- r-b~

'TI;,j~w k ~r' I--=J ~ re~ r"-c+ c* ~,,>A.-rj ~d-
~-.d,C". c., <a..d frov-"" ~e. "". c.<-.)",Q.. Q)<-r lA ':\"":V'-'> 0·-..-,·)....8- ~J- 9 s
oj- Y'V'\. VI. \'-- CrY. c ~l-uy ~ 1 C; c; ~ C I '']. "~I l. iC- ~r G.~ ~-k ~.'"Y1 Si.: ~

S OJ~ S r=-~~.;j. O-f-k-.~ ~f v ".J,'v", s .

,
\j C'v~.. l l...:"'..... .5

::l r~ p-'(Jv'\ clLJ 1Y-r.-v "SjD<:>r t- f?-t'T'"'' C:--.."-' \.'1,

~ -1-«=>.."" s):3- c;>y- + tu' ~ l;~ ~ cl s: ~ €:. cl.s
Cc..-'\." \ vV" 'A ~ s C,-'i S~d h e.i '-1./--i '

I,

If

s c.

S" r •

~.~~ "1 Cc<<Y'O.+ 1"-"'£"-1
'e - () IC) '(.T) I
-~---+~. - -- !

1- \~ I \1 !Cj I

'j Ie"

\(I Cf "

I 1 i .

- - __.. _ I

'2

r ,
I$~I CO ..-V,\ V.'I. q ,'"\.(2.

I fe.<-j.\ \'\ k «:(Nfk g~",,1' S~~ CoJke>·) I

Cd)cbj I

c..,C.JI
i)
I

I I, I /VI t...q<.a.,,,,n3 Q \'7- fS~'r ! :J.D,}; !<.j
l

i
r

~.~ 'I N3O<-r<; "".A 1'2 II I IS "

I ~. , l(:~.j 0. IN\. ~ \ \ u

J

1). r , S
~, {rsj~~ .~ \ , 10 '" ~
5'. ! rzj\A\AA.bq ~ ., 4 t, l .

b.1 ~l1-~ '? " '7 j\ 2
f. f KlA ·hA,e.. t q frS " \ 'I

h I'l?'. I
j(~ 0 lAj e 5 II " \.

:
I I
I

,

1J I ".If-I -$ t1lJiiJ __ b IM$

13/11 '95 13:28 ~11205 MILOB HQ SEC 2A

/ It (l.Df'I " ~) _ " ! r-.\. ('- ,_. !:c-. '. . .(2,>.. .. i., • .1_{~. H1-,>~. '-'l--l!·, c."-- ~~-0~".~.. ' .., _

~c--J tt:--~ rJ1 ~ Q~~~-<A."'-e...,,",,~~ LQ...<o..h.... r<Z..j~VV\tY,.., .r k h6......

~~4·cJ-e·A ~ ." vlY'J~~~. fcrv-e.. e.~~,.., e, e...-- Cd ~t-.S'e, c,k- ::l;

H-q ~ kJeJ ~.NCJ~ q$".~ . ~~. 4-~ $1~-r1 e~.~~~ ~
~~L \..-e \e. "'- J. W ~ ,~ 'I (0.1' l~""" '1 c. ~ C 0.......... ~ /-fiv.. v< E-F .we.~..:.."'". ""-'" ", oj! . '''''', . '",'" . ".", :;

.. olt-~~~c::.~ .

. - *- ..'".'."

1 ..~d, -f:~J'~~~6{(S c~-t,""'~e-~\ ~ ~ ~~
~·tr1J..e-.d-.~ <JI.:. \~ """'- ~e..- ~H~'~"""" e..<Ll' o~c;l ~~):) tJX1'l-~

.-'

..V .~\tb~ .
............_- ,.- , "\ -

. ..elL, . \[~r:J~:~ rV\~~~ +Ie~,\t:-- ~ \--r..~ . C:7 :J-?--l) ~
~ ..~.~Co ~vv- v."' Q._e-~ , r-e.-c.~4d 4- $" r e_err Le...

~~c.t ~-·~~·'r~s:t..~ c....~.o~·\k-~. 0t ... ~s~f.rd-" ~~
k~\ H~' :'f~ ..~ ~...J..r.~~:.~~ .. ,.r'?,c.'-0-.~ ~. \~. ~~,e,-J i-~ ..

.u~ Prv'v'- l 1"<.0::-~ s.~ "'-c <c. ~ je.r-,v-...~ t. y~cc~"'. h .
c~~.~ c\;~ se, I- .jL,cl..Q...~~ ..~ '= tC ~fC"T""" t-~!.
. f"\4- oJ-. .S"0 ~ ... R-q..... !f ecrr l ~. lL€- Ce..~.fy- e l.A...~ 0"""~ .

'" ;;l \ b ~ ,1.& . ~~,~ ~~ e >cy Cc. t- ':,--;d c...~~ \---- ~,.., ~ '~be-d-,v

~ '1'I"">q.~<2. e-, +c>h\ i .. -40 ~JJ.. A- ..~~~+ ~
~e,..~ +c? lArS~,a.. ~~ tV\'\~t~ r~1~~~

. -- ~ -~ r:v~s'~·-~.lf('r· ~nr-.'i4-e.:.:-~~;. v., C~.Jv~
. ... ~ ... s-.... rr ,,'V"hl~,_~; N~ , ':2. a ~ ~ ~\5 'l~v; Y<"\ •

J ...", ..

E • In· rf ilAi J ..40 J,' I, ..

13/11 . 95 13: 30 'aU205 Ml LOB HQ SE('~
~004

~II;, C, I-. \).;, i"-" <~~d '
\\:\ fJrL'T e-s 2-« C c""'" 'P t<; ~ '-!.J el
fv'\A. L. c..r(~ ~ c: '-,-. \; l~s;..; l-e. J, tt::Q..

/\ \) r,.C- c: ~"',J, ~ v..
.,

>-.-..-.r r LY kc) h2:-1 fh:-~J ~--r..::

cl-(V'\.C\ ,;;,l. "'Y ~Cl.Q l.'\/\-~t'~...
cr ~

CJ !.' p *=... , ~...j d. ""'.- ,...:;- 't 11",--'2,
~- I .- ~ d

l'Y"V-eyvt'< ",', v/.~ L..,tr>~ C ~.,,~. cL-, '::' h: d

10,

e

~, ·f~~\;:ce--r Dv",d ~.Qe<;.u ci. be~~1 C.r~,~'.-,c~b--'Z

(,v,~ J, L.cv,-,. c. \. L".! (;,,/2., Le ~"""d h', \1'1 \ k ~ ':.~ .+...;:;. C·-v ('\>1.'\ 2·,~,iJ

!~~c, r,~'v- s vv--.. (\-D, -tt:-~)7- C.cr\,~. "'- loA v Q.. ~ tk, r x.« ~ ';I,L"
. I

c;-ee-i~-.- ~A' l\1\J-. \ ..u~ 'TQ.-,=-< ",,-.•.s . TJ..t,-.--..~ \AQ,re p-n::-v, (~J

'? 'ff.! ~.4-er2 0 I- C (~~"""'-~ L oj WG'V;'L{A" ~ K v,{t; .~AAJ.

6. <\ l~ {\\ ~"\',, ~ q{ ~~. c.__ \ ·k-,~.--Q. ol:s\--<', kv. kct

1. o-t,..'l) 1i'V0 E::.--S !2..P- e.-k -+-0 CCj v.. ,y', L~) 'i\A lA. 10;, r-:c-. ""L\ e...

O'vv-- d t(i' V \/0 "- Lo"Vv-..-v V', ~ S C'V'\. 0 g- o.:»: ct 0 ~ N cr-J '1 S-

'.
~ ') I 11I _. W' \ (1\. (/'vJ~' c;......~ l1\ ~e 'r-u'Y",

Ike. :s, 7- ~ "Vv-, l e..; cf- ~ 1- r e--<'-j1 Lz. w~ ax II" \~ C d
oJ- 1l ~ G-.;\t.-, ''Y'''~' --;-r-o:?v q .. '"' t C=.~ \,~ Q"v\ o::t N (,;,,' '7 S

C
~/ I

'3e~ \'\.-'1'1- '\,.fe -ML.. /; r-e..rc--.+-) I iA ~<:. ~ "" s,~ k,,~ -t.-::>

\ n lJ!\I d"c v2 V e.-~,' c l '2..-,.£

C"A ()} C>....-._) [)<..2; rJ 0"'<1 S s .
J..f.

j $ 1 un!
w ..Ii

13/11 '95 13:30 '8'11205 MILOB HQ SEC 2A ~005

.. -. ~" __ i

',.':

-T~;"""-"
/+

C-\..,,- ,- ~,; """" c~ c;.J- ~. ~;" ...~ ,.,-, \:',C~ 'Irr-; ,_. >::, +. ,
,~

C'v>,,,, dee, "S UI) CL.r. ""\t. ':=:"~I W (;..-rt.?. ,+--.~ 1o. h- r, .'..... I~ c....... I""" d
J

.h::,; C.U\v· '''.-, ,,\ ''', 0.-& C\ J' S ~-c:;.j.(;:' __\ b I:': L''\/'J '

I I) b2j l'J"- ,..-e\ .-tJ

(,1. > C b-r;-" j V\\~J,-

('S) I '-'. ~...--."..,\ h-c,,

C
\ '-1) Lj 'v\,.""'.~/c

U

\-S;) i-- b cl"

] NCL

17- \(

I D ,I

5 I'

',.1;..)

'7)

i'

e c.
\"A..)/) Ii:. ~ !~ Ilv\'\., ;,:..., ': '

! ,J

. CI) IYIIL e.-v-\ Jc

el)

5

13/11 '95 13:43 '0'11205 MILOB HQ SEC 2A @OOl __

C .. j

).k.L-~

IL.t 0

e
l&

C.0~";"""O kr~
_,I c;J

A k \~,'S;'

e

-.-..~

q . ll,~

V
1--rev...... c;.< +-

:r'"~ \) '" ~ .f-: c ,~ at
C~:;. ~- r s w -e..,-e.

~j LA v.-.. ~"C,

7--1 c",.~ J
Vv--v1 N~~o,~CY< /c:-'~,~~

s b '1 r-eS'rE'ch:v~,

? r: (' c ~ - S' . .L,~ V \' . , .A~L ~V~ r.... t'-- '-I v- c~ .""-""'"... vi.. "''\..~
~.)

l..f ::; - ~ 0 'i e c~.-r: s w'-"'--F. o.x ,{d.R k d cc: ,.:1 f ,~I- \',~. i G.. C e"t.J

C l....vv,-J-k ~j- ~Q. -1-rC7vV~ e. d +-0 ~ J., ~(r, -vr, ~ ~':,- e

~ -T-V\ \?~~ • l\ i_2r-v-, ~~J ~ e.. W Q c/ ~ \'\A~ \-<> \::> S \~

CV) vvc~je -S'
.1

)' V\ \A."..r.",ks

",-rvv~~. C,v-. e"!>c- r \~ ~....., ~A ~ g·LQ.. \J;."<.;-.:, kd ~.{:.-r: e. h s €- ~

~e....r c.t-,--". \ cA/l-e "1 ~ '0 CI. \rv", Q.. \r...'1:\.. ~ 7!\~) ~ O~ N\ 'vi. \'-C? '" o,or'. " f 0
v

~crvv-. ~hO'1Afe ~ ck-- Crl< 9 S' 3'3 'rLf " .fdi-. Q... we.....;'> Ov-.rv-e.-\'.4: J
(7V, c 8- N'c;'V 9 s: - Tt') f\,~, lArr-;?, """,)h mCe)), ~o.. J \-:s

//\!" d' wh C/\Ar-.. t-J ere. c: c c.v, ~.Q.. d Oi 9' e. ...-v 0 c.~ cl e.. I[~,., --r 0

J(-r:-\) c;k r-: ~ \0 w,·.f .

10

R .J: llRO;UlI!., III _ JL ¢ 1 n

13111 '95 13:44 '811205 MiLOS HQ SEC_~._ __ ~002

e

i.~·. ~'(1) Lu-,,-..(,_~:;_

;:, , 'J n, "'~" L O'T L."" 'ie'S K:C f'> f ~\, ,,-,~ 'i 1k~
J C~ r".c,~ , w-c~". 8c. -\\'.: '- Co u -«:c\ 2.. ". f-c,v ,E'"', ':C. CG.J

u,' .,n'\i). I. R C\~-c"",-A h. ~·,~C Q.. i: -, .,..y;......-, 0. v-, (;~ e..- is r> ()v.,...-, '- H.

~f 0.. (r"J' I.:.~:-c; -he,v- t-e ~CV~ cG:L <:.A.Q..c '~-r', <:.. ~ .~ f-o'''- ~
~~ s .f.:' ~ ·h: 0"''' , \l. "- H-v, v,/, Orr"" c. \~ C.GV,--L~d 1t..z
~r, s.K ~ \"\'v-, '5 ~~.r-:,. "-VV'---Q..,.... -\-- s. F \0 L,-. j-€~ J Lv.. r'S r

~l'-v~-gCl.~- ~ ~r ~ 6-e Ccr""(J' \ ~ J Ov,~,(1 S-v.~~'. tkc{

-CQf CA,rc, .~~ ~~~ IN; ~ re~ \/v,:'-<2 v-c--, ~-----,:h p~,.<~
-I:b 0- tk- iC", tk.v-x. e.. Cv'v-- 0 j.", "'- '" (j" .r .

ISS',
(\

O"""n V v Lr;. 1'>r> ",
I n. ,

t i i'
~--u

C . I .~. . J f;h::,cfl{ I~ L' ''--,.h. ,'~.... c..b-'T ~_O- v -"-_{I~ . h-r.=. \ U - +
12n-'j c;:f '+1 ~.c ~- J- c\r.·· <L d' i eA. a, c..J-" <-<-

91~,- c: 10: cJ- -li_.CL c'-"- __ \.-'L. 1.-,.,1...... ,-;.... ,,'-«- +ctv,~\-z,.-<-':-Y-"'--J V"V";" tt:--

t./tte c, h-- ~ c (.J k)",:::'- '2.-J' • IIc, t .,>J.~... f"-' "',', f c-,____'', J (j-B"-' ".,---.;;- 1_""

oJ- ttx c ""...... t--rQ. r~5TVvt~,. eel f,'.e-..-J \'C. ':"'d Cv-.~ J +k::- Q...

Cu.sv- d\ ,::...~ c~h.'"V' e--"f r~-"" \~ d h UrJ f==h.'1/1 I t<. k CL~' s: 4.
i [_0- e .r- lY d. ·:....r-: 0...1-7_>\/. cJ_,~.~ C_~ \c. 2. d U f'J -'hV\ , r? ~

b - 1 i--: J

c:

/ .L>./
'-'. J

I
I

t . f

:./
', I

e

d. C A;--s ;::,

S'h""'\')~ c..}-

lb. }\--u"S"r\~J'i ' f(~~ ~ L}-c. 1-.'Vv-, 0Jf;Y leo--" rv1 Ci f\ \.' ""B ;',,- C>

p~1t-i..:- C~).y e (I} 2. S 4) ~ S \I' >-v,~, {~'Y'-" ",'"" ,_, \I.. I.~'~~ ~
,\~e.-·rs ,u () .

J , 4A(£$i1 ,

1~/11 '9!1 1~:4!1 fi'1120!1 M1 T.OR HQ SRr: 2A

[7-

(:.j)D
v rl~''- 'C..,-

, .
\ 1""\..l.L

0... rC-<;?.--. \/I.\2,.g+ *~ 1"-:> ""--c~ .+0 v11\J A-,..'\..~ < « .h
I <:'/1

.~,....- ~r+v.-r· "" C"--:i: ~" ~ C~c. ." V.-. V' .'.. e.. ~/\ ('-:

V\-rO .~ S € e.--,..., t-, ~ (2. k J ~ \-k2- I.-.JL'~ ~1 ~

\) \'e-v, ISJ- tr--Q: C~""'\ v\.-; '" '9'\ e... IN",--~ *~ It:' ..,,, t O~.~~ ~ h::..<.Jl ~
l\:~ I~ ~D rf1-YV\ k.c.""rv<. -[rC?'~' ,\ -tk-A.

~ S-C''''..~. 0.- ~ il Q.: l"-.i~'v·IL 12.-<, f '2- v.......~~ C'~ e-v-,

fUC" J ~ka-h _~ h,. h ~~, ~'-'-O ~r, '-,_, ~ vo-'"' (V ~.~ rG.~
C.0"V'-~ ./~. "" ,",. i(\1.... ~ .~"- f..'(>-.~. (~c.-'"=->Crv,,- >".;"r. d c~~ +~ -h:~ s

Vi. vy." r:: v, {::., -it-::.Q L~ .c-.l \"J<:rv-l c, e..r-.f • l\- ~ ~ 02 c c'>'\~ ."'1". t...r<, ,L::,-d ~J-
':::7'

rhTC t+-C\~ ,~;L e. S -r 1-lz \ s ~,\ "-' \,,,,-':' ~. (-1/i-ltV\ 'Hq' \~, K\j.c,.l'.

\8', (V\UC.

0lc< \~r,., ~ ,1 H:--rJ

c

e

a . f r u--V ; cJ~A I0 ..f-vV\..l ~ k= >-•. c.' ~,.- d~ r h- " h~*" ~\r'. k
I ~/ ' I ('\€.. htv-:- n. e... e..~ 0....,..., (;I t i....R.. \-n...--vr I,.-v-. I ';) G'Vk bQ.. ,--".r\."_ Vv">. ,A ~ _Q...

)

lC: v»: ~J~ v-r, \ Cc-V--' "'-"'- '-"'v> (L cJ- 1"t "- l'c-vk <>{­
Dvv-,J IS"i.':) IL';) "f~:) k '-"~ r(2...,.- 'k,," ",---J,~-...........

~ V \r.I~vv lc....~-v-~ W' vv-..--Q. •

.,
~S"\~ ~ ~\~

..,-b.::."'i:... ~~

cO'\"- J.r"~,, V>. 2.. ~ ~ ,\",,":,> q ~k~':"r. e J ~
~~ "'... ~'l "'T~ "'-;i~ \- Co. "'-'--6' ~ j Y-v"r eVY ~., ;:~-n::--Q. rJ;\.v-. \~ Q.li)

r2'\'\ VL q [G-' C-l....... J rZ"" \c, c",.-.-- t.:) B-e-~. \H::. C \S.-..-, }yo Q..J. V 1t P. rJl.,-cJ ~~

~ tt::''''-. \J'''''':; C i2.-~S cj ·~)...,·~c-c.'\A r~ C'1 ~v4_., 'r-:·"" '-,- p ~(J-.....v-.. ,\l'Cj ,~o ~
'J [1:8 CJ ,.' r

dan

13/11 '95 13:46 '5'11205 MILOS HQ SEC 2A I4J 004

,
1- l;:. ~ £;C.,- I,] D\ r:

+0 +,,,........,~(/".. ~ re.--d-v-.-,-- v--.. Q ..12--R

T ~v-..~ t C_~; ~,' r s .

e

"'-"- .' Y' ~ r

f Cr:;.,,, ~.r

C.v·v-.\J

..l-.c O_SJ-~.,

\LQ..

\ ,,-I ,::- t! (C ',,:"c Y-'r-) \ "-'N 01'[C I}ePre i ., ~(C7'F

.~.~c't:"~ .) ,'-JE:.-p ;t. e T vI (2 A{E & J.-.r 4.r1<

,n \.
~; h

If(_~.\fl'''!S .J ,- ~. W. J .. J8!l1 ft _d~. (III 0' QW ..

13/11 '95 13:46 '5'11205 MILon IrQ SEC 2A ~005

't--' .
·n..:

f2 v..... s l. c-: \(. \ ~c. Itt- ~·'~".A.I,..."Q. ,_it '1 C 1) L,.--<",.,d

rQ 1'v..~~-)~ <-~ .~ :Lo b-Q..L~ c>\."""C',~ YVlH t-Iv-e--H~.J' b
C-~ '\} 0 y-- f~ ,':';n C-r'~,s...Q. ~ 1L;"" ~·c \'-- ~ V'Y'+, TC..
C e--v-. h-e.. l.r>~ o-c-,~ \ C b-e.. cl.8 ~'c--:..\'! c. b t <L C.J- rrre..lh-.-A-

8-v e., \L. {.v..~1.-.. ~ d..o.:.~ <~"".'G. [c., r·~" crv' -+- L...,,,,_~ ~~ ~

LN(J ,-h;J .:? c.,'-o. tl~ C~~.~ ~ s ~ r(h-r kol ~
Q-c:::57~1- \ r-e. ~_O- """ c~

c·
k\

y)- '-(t'l' l ((I -.. -... ~. <..- ~.

'V.. r-; \~ ~':'-:"-.;'-~.'~'""""\'" ~:-. ~\ . \+.,::-Q..-\.>r-
. '--J

01- I e,y'C\.::- ~ ,---t-~.11- L.v.:', e .1
C I ,/.~L L, b-vC.c'\"Ac.r (~~ J.V)

e

d' Nj 01/, ,/\ ''.?-\A ()~ t4~ c.. \ \t:;:- Lf-2.-.-, l- Q (1). ')_. \.J v...... C" tv- t..--C
i

~"I"~"~ ~.:, \..A l\l I~ c·~1. ,t-= ~ L'"'V', ~ V "'~ c c. ~ e, tx:.>

Cuv-," ~~J-- u'v,..t-~c<,1C ~ ~ ['-e.",,~ .. ""Tl~ ovL£-G ~\W,k4

,-tvy-o 4 c 1\J~~~Q. ~<I' 'rov- \k-s":'- 4 c· b eeL ~

e ' Q-v...~<---,.V\," Qy~1 k.s.. rr---'j.Q ,e..~,-",--e....;· kJ \J V\lA-YY'I.l2

S;--e"v ~ c e \-k; e":;" ~ 'f' I.-<. 'vV\. ~ c«..." ci ,~ Vv--. e..,. ~'. ~~

C-or0 C. L v· S;- 1 c; r-...l

\A..\./\. \ -c-, c, v-, \ \v...r: c; ,..., (''€..:=::j-V'. "--~ J.J \~--Q.. It""" _. C-~N e.. J
C0\"" ,'" v'l .-. "---.>I C'v,,"-.. J ,;:::.,.....,~. \: h_ .~, ~"'.., ~rV" ~

10

~.n::....

._-----------------......._-_..-,._------------------------

13/11 '95 13:47 'Zr11205 MlLOB HQ SEC 2A ~006

"

-.., ~-'~-.

J.- %.

b\t
C'"",··,.~ ~->, "", "'- rAt-..:::- 1;, '<- ~. C \:;;/h! "'- J, cJ--

r:"~,,J rJ GI--c-',~.,-" ~", e. i-,-q s-, 1- Co.: ...,...f.

3-0, It- ~ s· r-e

\ 0,,, r. r-e.r l-

1l!Pl17 • I' 1M' 44 It £ .1 It !if 1$ <

13/11 '95 13:48

e~!Z..l) E-~-_.:.::....__..

'5'11205 MlLOB HQ SEC 2A ~007

r Ec- 'I). f.4 Ltf1!~,:,-r\J_?=

:t, A-\C.i~ _ _~~'::\ c ,-,I S~

I f4 1i e ',1", N \-\ \) c:r.:..... hI
_,J

Q. --- ho,,\ 6CL ~~" l~,~J-P\ J.- So(0

C 1" *
.- h-J ~ \!\ 3 --~, .~ ,.,L,.•1 l~ l".J C i,.. :A.

\-.:;
, ,-

6CL 7v-~' \ 0, \r, ::c--=. VI. ; I, ;L Corc • --r,),

.5,

~. C-0\.1-v, v-, v. is--. \Yj rv,':'~ t-
o.., -f o h:;.) 0cL ~,?~ \A~\~ alA .5

C b, -\.~ h-J NcL ~y-r, ~~(~ 'J.

5 ..

&c\­

N C L

A. -\

T !$ IIU'.1!lIJ4 ,I F til. ! "",i{!lillit S,". 1l!IHI,J" U.tiKI)

(J /i8 1"'8 00 00 0 0)I0 O;{ O;{ "I111 "1'11 o :z: .'itJ;;-)J "1>- 'Hl X)t -10N I-')Jm)J >- 0 ~,. mt'! 0 1'1u !'i
III ~-H'- \'\iJ{
~4
H

0 'it
>-
8
trJ

I
I

xl
>i
O!
(

•
j

" Ill&t f' 1 '18'1._ Z

I4i 001
-a11243

HAC WEEKLY REPORT
05 -12 NOV 95

GIKONGORO SECTOR 3A

GENERAL SITUATION

1. The general situation in the Sector has remained very calm.

2. ThE~ aim of this report is to give you an update on the
activities of HAC in the Sector for the week under review.

SE~TOR HUMANITARIAN ACTIVITIES

3. The HAC cell has continued to coordinate all HAC activities in
the Sector including the following:

HAC Cell organized
Co and Gendarmerie
investigate shooting

~Construction of Canal in KIZI Sector (5423). HAC Cell has
v.i sLted canal site to observe progress of work. Work which was
ten~orarily suspended due to the bulldozer being stuck has
7esumed and is progressing steadily.

~TransportatiQnof prisoners from Kivu Commune (4210). HAC
Cell succeeded in supervising the transport of 21 suspected

J
genocide perpetrators from Kivu cachot to Gikongoro prison.
c. Transportatiqn of wounded from Nshili Commune (3996).
A number of wounded locals from the shooting incident at
Runyombyi were transported to Butare Hospital. 20 locals were
seriously wounded and 16 killed when an RPA soldier shot
randomly into a group of out-patients at Runyombyi Health
cerrt.r'e ,

\l~ Transport Apsistance to Prefet.
transport assist:ance for Prefet, RPA
Commander to t.r'aveI to Nshili Commune to
incident mentioned in Srl.c.
~~ootball Matcn between Milob/NGOs combined and RPA. The
HAC Cell arranged the football match between a combined team
of MILOBS/NGOs and RPA officers to round off activi ties
marking National Tree-Planting Day. Final scores were 2-2.

GENERAL LIVING CONDITIONS

4. The general living conditions are satisfactory. There have
been no s.Lqn.i r Lcant; changes to the living conditions reported in
HAC Report of 21-29 Oct 95.

ACTIVI~rIES OF UN AGENCIES AND NGOS

5. An number of UN Aqencies and NGOs like TROCAIRE, ICRC ,CARITAS
and WORLD VISION continue to provide useful services to the people.

~ROCAIRE. TROCAIRE provides assistance like agricultural
Lmp Lement.s and seeds to Communes like MUSANGE (5347) I NSHILI

I r ..1

M rtl· .·41,_---------X~'--M.-------'------

, LUll'~;} 1~:54
~

<~'1l243

141002

(3996), MUKO (3742) and MUDASOMWA (4222). TROCAIRE also
provides assistance to Health Centres in Mudasomwa, Nyamagabe
(5427) and KINYAMAKARA (6126).
h IeRC. ICRC supports Communes like Ki.nyamakar-a , RWAMIKO
(4914) and MUBUGA (5202) with food.
L- CbRITAS This is probably the most diverse NGO in the
Sector. It provides support to educational institutions and
also d i s t r Lbutes food to needy Communes. CARITAS is also
involved in the distribution of agricultural inputs. CARITAS
also has the most ambitious house-building programs in the
Sector. It is constructing houses in RUKONDO (5538). Muko.
Kinyamakara, KIVU (4210).
d. WORLD VISIO~ This NGO provides agricultural support
programs to vari ous Communes in the Sector. It is active in
KAR'AMA (5631), l-'!ubuga, Mudasomwa and Rwamiko.

CAPACITY fOR ABSQRPTION

6. As stated in last week's report, the Sector's capacity for
absorption is very poor. Several rescapees and returnees are still
housed in pUblic premises in Kivu{ Mubuga and Rwamiko Communes.

REQUESTS fOR ASSISTANCE

8. The HAC cell has received the following requests for
assistance:

.. I a. WFP in Gikongoro has made an urgent appeal for transport
V assistance to distribute 443.439 Mts of food. WFP Gikongoro

(

e s t i ma t e s that they will require the services of 2 or 3 trucks

(
d a i l y to effectively distribute the food.
b. An urgent appeal has come from the Kivu Bourgmestre for

. relevant NGOs to start Food-for-work road-building programs in
'\ the Commune to improve accessibility to the Commune.

CONCLUSION

9. The week under review has been uneventful. The poor vehicle
state of the Sector HQ is greatly hampering the smooth operations
of the HAC Cell. It is however, reassuring to mention that this
vehicle problem is receiving urgent attention at MILOB GP HQ.

A B DON-CHEBE
Maj
HUMO

.w. "
I,m'

13/1,1 '95 12:27 e-30766 RADIO OPS RM 38 l4J 001

To : HAC, UNAMIR HQ, KIGALI

From : Milob Sector 3B, Butare

Date : 12 Nov 95.

Subject: WEEKLY HUMANITARIAN REPORT

SECTOR HUMANITARIAN ACTIVITIES

1. Following are the tasks done by Milob incoordination with formed troops, local
.....--authority and NGOs:

\../"" a. Provided 2 x trucks from Mali coy to carry woods from Gikongoro to Ruhashya
(6926) commune which were used for reburial ceremony to prepare coffins.
b. Force Engr team has completed their assigned task ofRebabilitation Center and
gone back to Kigali on 11 Nov 95.

GENERAL LIVING CO}.(TIITIONS

2. a. Water:NTR.

b. EQmi. NTR.

v£/ Health Care: Ruyenzi clinic authority in Ntyazo (8631) commune informed that
they are finding increase in people suffering from the effect of AIDS.

NTR.Agriculture:d.

~ Education: At Rusatira commune all schools are functional having 33
unqualified and 21 qualifiedteachers and 3029 students. All schools need school rnatersil
like text book, note book, training for teachers and reconstruction of 4 schools.

f. Returnees: At Rusatira (7431) commune 198 IDPs were pushed back to their
home communes in various prefectures. Most of them belonFj to Gikongoro prefecture.
At Mbazi 4755 returnees have arrived till date which includes OCL, NCL and IDPs. This
commune has 84 families ofOCL and commune authority is planning housing project for
them. From 06 Nov 95 to 10 Nov 95. a total 130 returnees arrived in Way Station,
Butare. Out of 130, 121 has been absorved in various prefecture.

g. Prisons: No change from previous report.

j-CTIVITIES OF UN AGENCIES AND NGOs .
V3. OXFAM is active in repairing water supply system at Mugusa commune. ICRC is

distributing food to Gishamvu commune. Feed The Children is assisting un accompanied Children
in Nyakizu commune.

1

jig U ,MTl,'iI _! ,§!lUI

13~11 '95 12:28
•

'8'30766 RADIO OPS RM 3B ~002

~QUEST FOR ASSISTANCE

V 4. .Mbazi commune needs hoes and seeds for 2980 families, 624 houses need to be rebuilt
,I<-J and 110 houses need repaiJ!l'here are 1477 widows, 991 orphans living with relativ~and 1624
;XII disabled persons who need assistance for survival. 1548 destroyed houses need rehabilitation in

.sII Muganza commune.

Md. Mostafizur rahman
Major
Hum I Info Offr

e

2

!1 . R . ill! 2. T"[nil ~~, tM.Miil:'U!L M 4· & u· U)I

IN.485 Page UTC Time: 95-11-10 19:56:32

KDD INMARSAT-C SERVICE 10-NOV-1995 15:21:51 UTC REF:186670

4931J9094=FOPA X via YAMAGUCHI LES

fROt>f:MILOB SECT 5A-RUHENGERI

TO :UNAMIR HQ/HAC/GJ/G2

INFO:MILOB OP HQ,OPS BRANCH

DATE:10 NOV 1995.

HUMANITARIAN WEEKLY SITREP 04/10 NOVEMBER 1995

1 ,SECTOR HUMANITARIAN ACTIVITIES,

vZ~-::-:~~-g:-:~:~~-:::~:~::-RPA WITH AN AMBULANCE TO CONVEY TWO

PATIENTS FROM RUHENGERI TO KANOMBE HOSPITAL IN KIGALI,

B.ON 06 NO\' QS MILOBS TEAM DISTRIBUTED SOME STAIlOKARY ITEMS TO THE

COMMLJi\ES or \!CK I NGO AKD NKLL I .

C.O~ 06 ~o\' 95 ~ILOBS TEAMS TRANSPORTED SEEDS FROM THE RlJIIENGERI

C PREFECTURE T() THE CCJM:V1UNES OF CYAB I ~GO, G:\TO.t\DE . NKUMEA, KI DMIO.

MUK I NGO Ai\D ~KUL I . EACH COMMUNE H/\S I~ECE J1. TED '750 KGS OF SOJA

SEEDS, 100 KGS BE/\i\ SEEDS,20 KGS C.\DB.A,GE SEEDS A!\D] () KClS 0;\ 10;;

J
EEDS .

. ON 07 NOV 95 MILOBS TEAM TRANSPOR"fED SEEDS fROMfHE RUHENGER]

PREFECTURE TO THE RUHONDO AND CYERU COMMUNES. (Gl;ANTITY~S-'1"tt"E-

~o'tJ E PARAGRAPl'.H--.

~.ON 08 NOV 95 MILOBS TEAM TRANSPORTED SEEDS fROM THE RUHINGERl

PREFECTURE TO THE NYARUTOVU AND NYAMUGALI COMMUNES.

F.ON 09 NOV 95 MILOBS TEAMS TRANSPORTED SEEDS FROM THE RUHENGERJ

PREFECTURE TO THE NYAMUTERA~BUTARO AND NDUSU COMMUNES.

RIII'I. 'Hii' ..1 f7
~', r ,.

~~.~ ...;.o__.;;;;;,;;,,;,,;;;;,;,;;;.,;,;,_~ _

e

-
G.THE HUM OFFR MADE NECCESARY COORDINATIONS IN ORDER TO SUPPLY

POTABLE WATER TO THE MUKUNGWA TRANSIT CAMP. FINALLY BROWN AND ROOT

TRUCK PROVIDED THE REQUIRED ASSISTANCE.

H.DURING THE PERIOD UNDER REVIEW THE HUM OFFR VISITED THE FOLLOWING

PLACES:

-RUHENGERI HOSPITAL

-BENEBIKIRA ORPHANAGE

-RUHENGERI UNHCR OfFICE

-CYANIKA BORDER POST

-RUHENGERI MINIREISO OFFICE

-RUllENGERT MIN.AGRICULTURE OfFICE

-RUHENGERI SOCIAL AFfAIRES OFfICE

-NEMBA HOSPITAL

-NYAKINAMA HOSPITAL

-NYAEUTOVU CO;,lMUNE 01'FICE

2.GENERAL LIVING CONDITIONS .

e

.\. FOO!)

(1 lFOOD SHORTAGL IS STILL BEJ;Jej]<EPORTED IN ",10:-;T UF OUI, 1,'OYf!·1V<ES.

B.WATER

(1) THE NORTHERN COMMUNES ST TLL r,«: I NG WATER SHORTAGE.. I L'PC IS

PLANNING TO FINISH THE ,WATER SYSTEM REPARATION ALONe THOSE

COMMUNES Di THE FIEST WEEK OF DECEMBER 95.

C.HEALTH CARE

(1)MSF- H, STC, MED I COS MUND I AND OTHEE NGOS CONT! >JL;E TO ASS r,ST IN

ORDER TO IMPROVE HOSPITAL AND HEALTH CENTER fACILITIES IN ALL

COMMUNES OF THE RUHENGERI PREfECTURE BUT THEY ARE STILL FACING l'HE

IN.485

"' 1 U ··1

IN.485 Page 2 UTC Time: 95-11-10 19:56:32

I,
, ,

LACK OF PROFESIONAL LOCAL STAFF AS ONE OF THE MAJOR PROBLEMS.

(2)MALARIA CASES ARE ON THE INCREASE IN RUHONDO COMMUNE.

D.EDUCATION

dTHE GER;-,1AN GOVT IS REPAIRING ONE SCHOOL AT NYABIREHE SECTOR

(2847) IN MUKINGO COMMUNE AND HAD SO FAR COMPLETED SIX CLASSROOMS.

E.RETURNEES

C (1)THE BORDER POST BETWEEN UGANDA AND RWANDA AT CYANIKA REMAINED

OPEN AND THE NUMBER Of RETURNEES IN THIS PERIOD WAS 25.

(2)THE REP OF THE MINISTRY OF REHABILITATION Of NYAMUTERA COMMUNE

HAS INFORMED TO A MILOBS TEAM THAT A TOTAL OF 28000 RETURNEES

(1994) AND 97 FAMILIES OF 59/60 HAVE BEEN RECORDED IN THE COMMUNE.

(3)A TOTAL OF 7571 RETURNEES OF 1994 HAVE SO FAR BEEN RECEIVED

1~ THE RL'HO\DO CQ01MUNE.

(4)IN NYAKINAMA COMMCNE TOTAL 1994 RETURNEES TO DATE ARE 2272.

f.TRAi'J"SIT CAMP

(I)NONE RETURNEES HAVE BEEN RECEIVED DURING THIS WEEK A'[THE

C TRANSIT CAMP. ALL FACILITIES ARE WELL MAINTAINED.

G.PRISONS

(1)fOUR PERSONS WERE ARRESTED FOR GENOCIDE AND ARE AT THE COMMUNE

PRISON IN NDUSC.

(Z)REF OUR WEEKLY SITREP FOR PERIOD 28 OCT/OJ NOV 95 PARAG 2 Ii (2)

TEN MORE PERSONS WERE ARRESTED. EIGHT WERRE ARRESTED BEING

SUSPECTED OF BEING FRGF AND TWO FOR MINOR OFFENCES.

(J)AS PER 09 NOV 95 THE RUHENGERI PRISON IS HOUSING 1648

PRISONERS.

(4)THERE ARE FOUR PERSONS ARRESTED IN THE BUTARO COMMUNE PRISON.

ONE WAS ARRESTED FOR KEEPING A MAN WHO CAME FROM ZA~RE FOR A NIGHT

• AND 'OTHERS FOR MINOR OFFENCES.

H.OTHERS

(l)IN NKUMBA COMMUNE LOCALS WERE CONSTRUCTING A ROAD FROM RUHONDO

SECTOR(6837) TO RUHENGERI TOWN.TOTAL DISTANCE IS S KMS AND WFP

SPONSORS THE PROJECT.

(2)NTARUKA HYDROELECTRIC POWER STATION IS REPORTED OPERATIONAL AS

I'ROM 02 NOV 95.0NLY ONE TURBINE IS fUNCTIONAL AND IT SUPPLIES

RUHLNGER 1.

1 .ORP1-li\i';S

~ I cue WAS TAUNG PHOTOGRAPHS OF PAl{ENTS OF LOST CH I LllREN 1 N

CYABINGO COMMUI\E.TlILSE VdLL BE TAKEN TO GOMA FOR CHILDREN TO

IDEN1'IFY THEIR PARENTS AFTER WHICH REUNION WILL BE ORGANISED.

C IT IS REPORTED THAT IeRe REUNITED 20 CHILDREN WITH THEIR PARENTS

IN OCTOBER.

J.ACTIVITIES OF UN AG[~CiES AND XGOS.

A.THE FOLLOWING ,\CTIVITIES WERE OBSERVED DURING THE PERIOD:

(1 }UNHCR CONT I Xl'E TO TRANSPORT RETURNEES FROM NKAM I RA TRA!\SIT

CAMP TO OUR VARIOUS COMMUNES.

(2)ICRC DISTRIBUTING AND COLLECTING LETTERS FROM AND TO GOMA

CAMPS IN MOST OF OUR COMMUNES.

(3)ARP DISTRIBUTED FOOD AND OTHER VICTUALS TO 1000 PEOPLE IN

NYAMUTERA COMMUNE.

4. INFORMATION ON THE Cl\PACITY OF ABSORPTION Of RETURNEES IN THE AOR.

A.THERE ARE MANY HOUSES IN OUR PREFECTURE IN NEED OF SMALL

REPARATION WHICH PEOPLE ARE ALREADY OCCUPYING. MATTER HAVE BEEN

ALREADY DISCUSSED WITH NGOS AND SOME OF THEM HAVE PROMISED TO LOOK

IN.485

bU•• ·, sa 1, _ 5[,1f '

IN.485

INTO THE ISSUE.

Page 3 UTC Time: 95-11-10 19:56:32

5.REQUESTS FOR ASSISTANCE.

A.SAME AS WE INFORMED TO yOU IN OUR LAST WEEKLY SITREr.

6.CONCLLSIO;.J

0---------
THE S[TLXrIO~ I~ (:;E~ERAL IS REloATl\TI\ CAL\t1 MW OCR WORKING

RELATIONSHIP WITH RPA.NGOS AND LOCAI_ AUTHORITIES IS QUITE GOOD.

RETLR\:LlS ST] L1. FACI;..Jr:; PROBl,EMS OF HJOD. :SEEDS .F:\RMING D1PL.LMENTS

AND BUILDING MATERIALS.

CARLOS H.LOITEY

MAJOR

e
HUMA~ITARIAN OFFICER

SECT SA-RUHENGERI.

. "

~::'~~~;~~~~':-::$:~.P~'5-:~~~.!:~:~:~.:i.,z;~:i:~~::~~7~;-'~~;~"~~;:;~~:~:?:~~~~~~j~~:r:;:!:~='''::''::~~~~~~::~~?"~:i-'i:~';':~:'=':;*~,~~*«';;;;'~::::::~#:;:i:,;,:::;::,.~~:-=~~~:,:..::~:~:r:'~:':::~::"t:~:~:~:~':~:~~:!-":.:~:,:;':-X-~:~X..:~~;s,:,;;;'j.:-:;,;;:;,:;;;,::,;..o:~~:';>:::"::~97~~-O:i-:9-:i:::-:t?-;.=~*.:lf~~A",,~~...;O:

",.

or; r=-.
(J It< 8 t<tel 00 00

~I(J o~ C1~ OJ III OJ'tJ (J :c
:0 :0 OJ)' OJ(fl :J: ~

IV }J :Jj (fl :0 ~ 0 tel
tlj 0 ~

...- (fl
~

1~7"
H
Q
Z

0....)'

--:::~ tel

-i- t1J

~--··1

.~

J
L t a art IT (UIl_"8 '

FROM: MILOB SECTOR FIVE 8AAVO

TO : HAC UHAilIR !fQ

DATE: Nav!'JfB~ rsss

A. fQ~ ,en: ~ Hungry Will start the house construot.ion
project. reportedly within the next couple of weeks.

c

c

HUKANlTABIAI BIERLY SIXile 6-10 NOVEMBER 12i;

(jPJfEftAL SITSlATIQN

L The only major event to occur this week was the RPA assault on
the Iale of Wahu on 6/7 Nove~r. Detailed supplemental sitrep was
sent to MILOB HQ. There were three .ine strikes in the areas of
Gaseke and Giciye. TwO wer& anti-pera with one anti-tank mine. Two
local women were involved in the anti-pars strikes llnd lost one 1~
each. The ant.i-tank .ine r ••ulted in two dead. The vebicle involVed
belonged to the SWiss eaba8sy.
Qtiti HAC ACTIYITX~

2. Genera.lly a slo~ week. Visited the Gaseke COut.tne to inquire
on bridge l:"ehabilitation. They requested as.ia'tance with the repair
of 8 wooden bridqee. They will pro~i4e the materials. I will be
visiting there Again next week to deteraina Which of the eight
bridqe$ should be repaired. ot course we continue to ~nitor the
repatriation process. NuDbers of returnees .ppear to be qettinq
lower and lover. Fiqurea for the .,..k are a1:tached.

SiPERNo X.WNG CQNDITIQ1$

4 • a.l.QS:m N'TR

b.KATIB NTR

c .IiQW.1.tiG trrR

d.IDUCATIOJl NTR

e.lbBlUlfG KTR

f •H£AtlZ8 CJ.R.Ej/PRQBI,ptS 80th NSF/MERLIN remain ready to
support both tr4nait caapa should 8 sudden intlUk occur.

P~fU lfJ:tB SPG1AL NEEDS

5. NTR.

HSiO"S

V~·

1

rA.N3S18 S80:IW £:13£:19 913:131 9551/11/91

J 1_ -. III

c

~ 8. ~ continues to work on the water rehabilitation in the
Rwerere, Mutura COJml\lnes.

UN AQENClla

~7. ~B corttinues to oversee the repatriation ot refuqees. This
week they will install a 70,000 litre ~at~r tank in the Mki.ir~

Transit oen~re. This will free up bladders tor emergency use should
a large influx occur. Concerning repatriation~ UKHCR has agreed to
provide plastic sheeting to old caseload returnees who must give up
housing to new caseload returnees.

9. Another mEletinq concerninq the tripartate committee took place
1n Gisenyi 9 November 1995. No details have been released.

LOCAL AUTHORITIES

9. Relations between UNAMIR and the local authoriti&s reuin
cooperative and cordial.

~~.
Major

Humanitarian Officer
sector 5B

2

W 38\;!d IAN3SIS S8ClIV1
Ill! jif :_!!f

E:0E:19

j - , dAM

WEEKL¥ SUMMARY OF B£1UBNtE DISTRIButION UKAMIBA CAMP

c

e

GIBERYI

RUHENGERI

6 - 1.$1 Koyember 1295

CO~!: 1
II'

LroT!PR!F~~EJTOTAL

RUBAVU 61
SATINSl(YI 50
KANAMA 28
NYAKYUMBA 24
KAYOV!: 1
xt1'1'URA 75
RWERERE 89
GAS£KB 22
KARAGO gg
lWCDA 1
GICIYE "KIBILtRA 7

HlWLI 46
NUKINGO 108
Nl>USU 4.3
NYAMt1'l'ERA 39
BUTARO 163
KlGOMBE 103
KINIG! 137
NY.u<IMAMA 80
NYARUTOVU 109
RUHOIfOO 57
CYBRU 63
GArotroE 4.
NYAMUGAlU 37
CYA8INGO 93
HkUMBA 46

rro1'AL 16.32

E0 39'\1d IAN3SIS1 S801IH

l, .'4 11 ~.:~ 1"r I. 15'

80819

lit ,. II • • II

50~0.1(HAC)/A/1

See Distribution

MAC
UNAMIR HQ
Kigali

f November, 95

WEEKLY HUMANITARtAN REPORT FOR THE PERIOD 29 OCT - 05 NOV 95

GENERAL SITUATIOlj

1. There were no appreciable changes in the humanitarian
situation in the country in the last week, however, the situation
seems to be slowly standing on its feet. Humanitarian assistance
by UN agencies and NGOs is continuing at a reasonable pace and with
improved coordination, but the necessities of the population are
dramatically acute still now. The escalation of mining, with
terrorist purposes could paralyse NGOs activities in western Rwanda

~ if continues.

HAC ACTIVITIES

2. The requests dealt with by HAC during the week were:

a. Transportation Requests. The transportation requests
accepted by HAC were for transportation of food items from
Kigali to Mushubati and transportation of fuel wood for Cyeza
orphanage in Gitarama prefecture.

b. Vaccination of Children at Nyabisindu, Byumba. A request
was received from a school at Nyabisindu for vaccination of
1300 children against meningitis. The FMO informed that the
vaccine in such large quantities was not available with
UNAMIR. Mr Dao informed that a list of medicinal requirements
had been given by the WHO and he would include the vaccines in
the list, if they were not available. If the vaccines were
available they could be given out by WHO, and vaccination
could be undertaken by the RAPs.

C. Support to Orphanages , Health Centres. A number of
requests had been received for support to orphanages and
health centres in form of food, medicines, mattresses etc.
HAC has approached UN organisations and NGOs for providing the
assistance.

3. UHAAG. The following requests were considered by UHAAG
meeting on Mon 6 Nov 95:

a. Transportation Request for Conveyance of Seeds and
Fertilisers. A local agricultural organisation SOPRORIZ has
requested for transportation of 35 tons of rice seeds from

1

HIbtJln I g fl

e
4.

Bugarama (Cyangugu) to Kigali and 135 tons of fertilisers and
pesticides from Kigali to the communes. The meeting decided
that such large requirements of transportation will not be
undertaken. However, 35 tons of rice seeds could be
transported from Bugarama to Kigali and, if possible, about 10
tons of fertilisers could be transported.

b. Provision of Dumpers. Two requests were received for
provision of dumpers. These were for Nkamira transit camp and
Kabuga Development Centre. Both requests for two dumpers were
for five days each. The FEO said that due to shortage of
dumpers and heavy demand for them, there deployment should be
restricted. These two tasks would be undertaken starting this
week.

c. Repair of Commune Buildings. Bourgemestre of Rukondo
commune (Gikongoro) has requested for repairs of the commune
buildings previously occupied by UNAMIR contingents. The
meeting decided that as it was normal procedural matter the
request be forwarded to CAO for necessary action.

Sector lA

a. Sector Humanitarian Activities.
activities carried out are as follows:

Details of major

(1) Medical SUP1>Ort.
centre in Mugambazi
Musasa commune.

(2) Other Supports

This was done in Murambi health
commune and Musasa orphanage in

c

(a) with the support of INDBATT the Humanitarian
tem donated food (beans, maize, oil, sugar and
flour) and clothes to Ruhuha orphanage in Ngenda
commune.

(b) with the help of one NCO from Force Engineer
Coy, MILOBS team successfully repaired the hand
water pump installed outside Ruhuha orphanage.

(c) Along with Force Engineer team the
Humanitarian team carried out a recce for repair of
track in RUbongo commune.

b. General Living Conditions

(1) Transit Camps. Dihiro transit camp received 126
returnees from Burundi through Rutete border. Three
returnees of them are victim of forced repatriation by
Burundi authorities.

2

£ . l ,1_ 1][1 [,,' ,I II J& 111 , aln Sf_X

c

e

5. Sector 1B

a. Sector Humanitarian Activities

(1) The Humanitarian Officer visited the Cyeza orphanage
in Rutobwe commune on 3 Nov 95. INDBATT provided two
trucks for transportation of firewood from Nyamabuye
commune to Cyeza orphanage on 4 Nov 95.

(2) The Humanitarian Officer visited all the orphanages
in the prefecture. Nyanza orphanage in Kigoma commune is
in dire necessity of basic amenities like mattresses,
food and water.

(3) MILOBS delivered one Olivetti typewriter each from
the prefecture to Taba and Runda communes on 31 Oct 95.

(4) 95 CSMG LOG Ops moved a container belonging to
'CONCERN' from Musambira to the market at Gitarama on 5
Nov 95.

(5) Two trucks from Force Engr Coy transported 3.5 tons
of rice and 4 tons of beans from WFP warehouse in Kigali
to (ACEJ) Secondary school in Mushubati commune on 2 Nov
95.

(6) Sector Humanitarian Officer visited the commune
cachots in Musango and Taba to assess the requirement for
providing doors and locks for more spacious rooms to ease
congestions in these cachots.

b. General Living Conditions

(1) fQQd. Food is still inadequate in the communes.
Prisoners face shortage of food which has been further
aggravated by increase in the number of arrests.

(2) Housing. "Agency Rwandese for Development and
Cooperation" (ARDEC), a Rwandese NGO is constructing
houses in Runda commune. They plan to construct 764
houses in that commune. They have already constructed
about 100 house.

(3) Farming Activities. Shortage of agricultural
implements and seeds is being addressed by the
Agricultural Department of the prefecture. Distribution
of seeds and hoes was carried out by NGOs in Murama
commune. People have complained regarding shortage of
insecticides to treat crop infected by insects. NGOs are
being approached to assist in this regard.

3

Ul I i.V. I. llj _ "J J 21 1lIli-. in, .J .aTl';!--'

6. Sector 2A

a. Sector Humanitarian Activities

(1) The Sector provided one pick-up to the NGO GOAL
Ireland to transport food items from WFP warehouse in
Byumba to the Byumba transit camp for the returnees.

(2) The UNAMIR Signal Coy provided transport to the
Kinyami commune to transport 7 tons of beans, 1,000 hoes
and 2.5 tons of fertiliser on 31 Oct 95. The items were
provided by EEC.

b. General Living Conditions

e c.

(1) Health Care. There was an outbreak of cattle
disease in the Giti and Rutare communes. The veterinary
officer in charge lamented over the shortage of drugs to
combat the disease.

UN Agencies and NGOs

(1) WFP distributed food to returnees in Tumba and Byoga
communes on 1 Nov 95 at the rate of 10kg per head.

(2) CARITAS distributed 10 tons of beans within the
Ruhunda sector in Cyungo commune to 700 families on 27
Oct 95.

(3) GOAL is maintaining the Byumba transit camp and
supplied 20 bags of maize, 4 bags of beans and 2 cartons
of cooking oil to returnees at the camp on 3 Nov 95. It
has also completed 170 tents at the camp.

7. Sector 2B

e
a. Sector Humanitarian Activities

(1) One truck was released to RPA to help transport
ration from Kigali to Kibungo.

(2) GHANCOY medics treated and discharged 214 locals at
own RAP over the period.

b. General Living Conditions

(1) Agriculture

(a) Approximately 500 cattle were found being
moved from Mugesera to Rusumo but had to take a
long route from Burundi through Kigali as Tanzanian
authorities are not allowing transfer of cattle

4

w nt' " Ji
kill .4)jL,,$ $ I

back to Rwanda.

(b) Beans seeds and hoes donated by WFP were being
distributed to locals at the commune office of
Muhazi.

c. UN Agencies and NGOs

(1) ICR repaired water pump at Nyakarambi transit camp.

(2) ICR is assisting in the building of houses in the
commune of Rutonde.

(3) ICR donated goats to foster families hosting orphans
in the Rutonde commune.

c

d. Absorption of Returnees in AOR

(1) At Kirehe officials of the Ministry of
Rehabilitation were found allotting plots of land to
locals who occupied abandoned houses which do not belong
to them during the genocide thus ensuring that the
returnees get back their rightful houses.

c

8. Sector 3A

a. Sector Humanitarian Activities

(1) MILOBS Sector 3A HQ donated a quantity of stationery
to Mubuga commune following a desperate plea from the new
Bourgmestre for urgent assistance to enable the commune
administration get off the ground smoothly.

(2) An attempt to transport 21 suspected genocide
perpetrators from Kivu commune cachot to Gikongoro prison
was aborted halfway when it transpired that the
Bourgmestre had not concluded the necessary consultations
with the authorities in Gikongoro.

b. UN Agencies and NGOs. CARITAS is building a total of 28
houses in Kinyamakara commune, while TROCAIRE is building 15
classrooms in the same commune. Additionally, TROCAIRE is
providing assistance in various forms to all 10 primary
schools in the commune.

9. Sector 3B

a. Sector Humanitarian Activities. The following tasks were
done by MILOBS incoordination with formed troops, local
authority and NGOs:

(1) Provided 4 trucks from MALICOY to transfer prisoners

5

ill! lUI tl.?liLl Wii !I.I.W lin..

from Maraba, Nyaruhengeri and Ndora communes to Nyanza
prison at Nyabisindu commune.

(2) An electrician was provided by Force Engr Coy to
check and rectify electrical problems at Rusatira commune
office.

b. UN Agencies and NGOs. Feed The Children and WFP were
found collecting statistics of the needy people in Runyinya
commune to assess the future requirements. CRS and ICRC are
providing food, seeds and agricultural implements to locals
and prisoners. MSF and AICF are providing limited medical
assistance to some communes. OXFAM and UNICEF are assisting
in restoring water supply systems in Mugusa commune. LVIA is
assisting the clinic in Nyaruhengeri commune.

10. Sector 4

c
a. Sector Humanitarian Activities

(1) One Malawi truck was given to IRC to transport
construction material to Nyagatare transit camp and one
Malawi truck was used to transport different items to
Nyamasheke orphanage.

(2) A total of 982 locals were treated by Malawi Company
medical staff at the Gihundwe hospital.

e

11 . Sector 5A

a. Sector Humanitarian Activities

(1) On 30 Oct 95 a MILOBS team provided transport
assistance to the representatives of Ministry of
AgricUlture for visiting the communes of Kinigi, Nkuli
and Mukingo.

(2) On 3 Nov 95 NICOY assisted RPA with an ambulance to
convey two patients who were injured during an accident
between NICOY truck and RPA pick-up.

b. General Living Conditions

(1) Water. MSF-H is repairing water point at Ndao and
Ruyanga sectors of Cyeru commune.

(2) Aqriculture

(a) ARP distributed seeds (wheat and beans) to
1000 families in Gatonde commune but fertiliser was
sold to the locals.

6

.. JI'" ;JJiJIJ .t Ii - -
4' J.. .N

] II'!'

12. Sector 5B

e

c

a.

b.

(b) Sector 5A is attempting to procure seeds and
fertiliser for distribution in Ruhondo commune.

(3) Education. Aid and Action will build five schools
in the Cyeru commune. They are likely to commence in Jan
96.

(4) Transit Camp. There exists one camp in AOR
established/run by UNHCR located at Mukungwa (GR 622320)
about 5km away from Ruhengeri town. with the existing
capacity the camp can accommodate 500 refugees in shelter
and 500 outside the perimeter of the camp. Facilities
available are, water, shower, toilets and shelter for 500
refugees. UNHCR thinks that existing capacity of the
camp is enough to meet up any emergency, hence not likely
to undertake expansion works of the camp.

Sector Humanitarian Activities

(1) Visited the Mutura communal office to investigate a
request to rehabilitate the electricity. However upon
arrival it turned out that electricity had never been in
the communal office and that power lines would have to be
laid and the building wire.

(2) The security lighting for the Gisenyi prison may be
put in place within the next two weeks. The COOPI
representative will take on the project since it is such
low cost. This will enable the overcrowding problem at
night to be reduced somewhat.

General Living Conditions

(1) Housing. Both WFP and. FHI are in the final
administration preparation steps to launch their housing
construction program. They anticipate they will need
some transport to move brick and tile from where it is
made to where it will be used.

13. Sector 5C

a. Sector Humanitarian Activities

(1) This week there were mine incidents in the south of
Kibuye prefecture which will "choke off" a significant
amount of aid and services into this deprived area.

(2) On 30 Oct 95 UNAMIR conducted mine awareness
training here in Kibuye for MILOBS and NGOs.

7

"'

c

b.

(3) On 2 Nov 95 a MILOBS patrol flew by heli to the
returnee camp in Bwiza and monitored the situation there
with members of SDR. They also delivered seeds and hoes
to this location.

(4) On 3 Nov 95 the MILOBS Humanitarian Officer provided
first aid to two youths who were hit by a civilian truck
while riding a bicycle. This involved applying shell
dressings to a person with a severely cut leg and
assisting with evacuation to hospital.

General Living Conditions

(1) Education. Programmes continue to expand with re­
opening of primary and secondary schools in the
prefecture. Many schools require rehabilitation work to
the buildings, furniture and equipment. Other concerns
remain the need for paper, pencils, work books and other
educational materials, inadequate pay for teachers, a
requirement for nutritional supplements for students and
teachers, as well as the need for balls, toys and
playground equipment.

(2) Prisons. The one prison in Kibuye houses
approximately 2350 people. This facility was designed to
hold 250 people so problems of over crowding, poor
hygiene and poor nutrition make the life very difficult
for the inmates.

e

CONCLUSION

14. The humanitarian situation in the country will continue to
improve if the present stability continues to hold. The likely
huge inflow of returnees and the precarious security situation,
however, threaten to bring to nought all the humanitarian progress
made till now.

8

JaJ ~ Vi. 1

I Jl.

-------------(

Distribution:

Internal:

SRSG
FC
DFC
COS
DCOS OPS
DCOS SP
HUM/REHAB OFFR (0 SRSG)
MILOB GP HQ
MILOB SECTOR lA
MILOB SECTOR IB
MILOB SECTOR 2A
MILOB SECTOR 2B
MILOB SECTOR 3A
MILOB SECTOR 3B
MILOB SECTOR 4
MILOB SECTOR 5A
MILOB SECTOR 5B
MILOB SECTOR 5C

External:

HACU

9

. dliHI' . n #

	Untitled
	s-1062-0020-03.1_PB(redo P.54 tru 57, 104 tru 106)

