
·-·-- ··- - --·----- ----------

PLEASE RETAIN
ORIGINAL ORDER

-~----------~------- ----- ..

COr-J F"' I DE r-J T\ A\......

Jv..,;s 2...00'1

G. SEPT - \ B OGT l 4_'9'-\

UN ARCHIVES
SERIES s -to"2..

BOX 72._

FILE ----!.1_

ACC. l •9/'lttJ/ OZ-S3

UN

UNITED NATIONS NATIONS UNIES
ASSISTANCE MISSION FOR RWANDA MISSION POOR L'ASSISTANCE AU RWANDA

UNAMIR - HINUAR

MILOBGPHQ

TO : SEE DISTRIBUTION Date : I ~ Oct 94

FROM : MILOBGPHQ

SUBJECT : MINUTES OF MILOBS OPS CONFERENCE HELD AT.

SECTOR 5 HQ (GISENYI) ON 8TH OCTOBER 1994

1. Attached please fmd a copy of subject.

2. Ack receipt.

Distribution:

• External:

Action:

ALL SECT COMDS

COMMISSIONER CIVPOL

1

UN RESTRICTED

WKC BLEBOO

Capt

Secretary

•

•

UN RESTRICTED

MINUTES OF MILOBS OPS CONFERENCE HELD AT

SECTOR 5 HO (GISENYI) ON 8TH OCTOBER 1994

PRESENT COL A MOE EN DCMO/CHAIRMAN

COL c B YAACHE CHAO

LT COL s ILIYA soo
LT COL K OPONG-KYEKYEKU - SMPO

LT COL p K NYAAKU SLOGO

LT COL A ANOCHKINE SDO

LT COL A DOUMBIA SMIO

LT COL L MEYER COMO, SECT .1

LT COL R GORG COMO, SECT 2

LT COL B K GBORGLAH COMO, SECT 3

LT COL E c QUIST COMO, SECT 4B

LT COL MUSTAFIZ COMO, SECT 6

MAJ RACINE COMO, SECT 4A

SQN LDR M A ADELAKUN A/COMO, SECT 4C

MAJ MEISSNER OPS OFFR,SECT

COM DIV SANG ARE ':;IVPOL

CAPT WK BLEBOO SECRETARY

GENERAL

1. The Conference began at 1010hrs with a welcome

address by the Sector Commander Lt Col Austdal. He

expressed his gratitude to the participants and handed

over to the Chairman, Col Moeen.

ACTION BY

2. The Chairman thanked the Sect Comd and called on

the participant to bring out all issues affecting MILOBj

Operations in their various sectors for discussion and l
coordination. He then invited the Senior Operations

1

UN RESTRICTED

1

•

•

UN RESTRICTED

Officer (SOO) to read the main points and decisions in

the Minutes of the Previous Conference.

ITEM 1 MINUTES OF THE PREVIOUS CONfERENCE

3. PNOMUR Vehs. ~LOGO was to take delivery of 10

UNOMUR Vehs and distribute as directed by the DCMO. The!

SLOGO said he had already effected the distribution of J

ACTION BY

the vehicles to the sectors. The DCMO said that the l SLOGO

vehs were not in good condition so they should be j

handled with care. He assured Sect Comds that more vehsj

were expected to arrive soon and when they arrived, he SLOGO

would ensure that they w~re equitably distributed. DCMO

4. Repeaters. On thP issue of Repeaters for Sect

1 and Sect 2, ·the DCMO said that the Repeater for Sect

2 had already been installed at Mount Jari operating on!

channel 15. He tasked the Comd Sect 2 to switch to the I COMO

channel, try the communic~t~on and report. I SECT 2

I
5. Policy on CTO/Leave. SMPO was called upon to

clarify the policy on CTO/Leave. He said that there has!

not been much change in the policy except that CTO may

no more be accumulated. He added that MILOBs are enti­

tled to 6 days CTO for every 30 days continuous duty.

This, he said 1 would be forfeited if not utilized. The

SMPO.continued that if the CTO was not spent in the AO

which now comprised Rwanda and Uganda only, the indivi-l

dual MILOB concerned would lose.50% of his MSA for the l
number of days CTO spent. He said that this was the

reason why some MILOBs had to lose their MSA. In his

response, the DCMO said that this issue had been cleared

with Finance Branch~ The DCMO said that the FC had Fe

2

UN RESTRICTED

•

UN RESTRICTED

written to UNNY on the issue and if UNNY responded fav-1 ACTION BY

ourably, MILOBs would enjoy the usual 12 accumulated

CTQ and Finance Branch would, hopefully make the necess-j

ary adjustment to enable those lost MSA to get their FINANCE

money back. BRANCH

6. Computer for Sect 4A. Sect 4A Comd informed thej

DCMO that he had taken delivery of one Computer set forj

for the Sector. I
l

7. Telephone Facility for MILOBs. The DCMO said j

that this issue was taken up and the phone was insta­

lled but later disconnected. He assured part1cipants

that this would be resolved soon. He informe~ all pre­

sent that phone facilities were in KIGALI an~ MILOBs

should make use of them until the one at FHQ was re­

connected.

8 • f~uvenirs for MILOBs. The DCMO said 1.nat he

tasked Sect Hqs to come out with designs from which onej

could selected to make a plaque as souvenir for MILOBs

at the end of their tour of duty. He said so far only

Kigali Sector responded by submitting a design. He ca­

lled on all Sect Comd to give this a push to enable thej

plaque to be made before mass repatriation of MILOBs jSECT COMDS

started. I

9. · After the deliberations and corrections, the

minutes of the previous conference was accepted.

ITEM 2 - SECTOR BRIEFS

9. Sector 5 Brief. The Sect Comd gave a detailed

brief on his Sector. He said that his Sector was appro-j

3

UN RESTRICTED

0

•

UN RESTRICTED

ximately 2,000sq km and that the recent adjustment of J ACTION BY

Sector boundaries affected Sects 3 and 4B. He gave the I
total MILOB strength in the sector as 4~. He said that I
he had 9 teams including one humanitarian team.with 9 j

vehs out of which only 4 were on the ground. He conti- I
nued as follows: I

a. Gen Sit. The Sect Comd said the situation inj

the sector was relatively calm.

l
b. Operations. The sect Comd said that both I
foot and mobile patrols were conducted as far as j
into the volcano area. He said 4 trucks were used I
to convey displaced pers from GISENYI to RUHENGERij

and KIGALI. According to the Sect Comd, 2,000 persj

entered and settled in the area. He said some of

them went back to fetch family members. He conti- l
nued that a massacre si~e was discovered where it j

was reported that about 10 Priests and 15 students!

were killed. 33,000 rebrnees from Zaire entered

Rwanda and about 150 pe~s enter by boat daily.

c. GOMA Sit. The sect Comd commented on thej

situation at GOMA and said that no improvement wasj

noticed. He said that the militia still controlled!

the Camps and Zairian troops also posed much problem.

d. Relationship with RPA and NGOs .. · The Sect

Comd said this was good and MILOBs had been working

closely with the NGOs.

e. Mine-awareness Programme. The Sect Comd

informed participants of the Mine-awareness exer­

cise embarked upon by the Sector Headquarters.

4

UN RESTRICTED

UN RESTRICTED

He concurrently distributed samples of the leafletj ACTION BY

being used to educate the locals about mines and

other explosive ordnance devices scattered all

over the region. (See Leaflet attached) He added

l
I

that the Sect Hq was opened to all NGOs and locals.

I .
I

f. Border Crossing Points. The sect Comd said!

that Crossing Point 1 remained closed to UNAMIR.

However, Crossing Point 2 was opened and MILOBs

crossed with the proper document and in uniform.

The DCMO said that the Rwandese Govt has given

UNA! IR free passage across the borders so ',:he

problem lies with local authorities. He as]:ed the

Sect. Comd to discuss the issue with the local/

authorities/RPA Comd.

g. Problems. The Sect Cornd said that the

problems in the Sector including difficult1es

with communication 1 the sub-sector system, tele­

phone facility for MILOBs, rotation of MILOBs and

payment of MSA needed to be addressed. The DCMO

reacted by saying the issues raised have already

been tackled and would be followed up immediately.!

1

10. SECTOR 1 I
a. General. The Sect Comd said that the Sector I
has been calm during the period and GATUNA border !
was opened to all traffic. He added that this I
border post was used mainly by NGO relief convoys

while the KAGITUMBA border was used by returnees.

5

UN RESTRICTED

SECT

COMD

UN RESTRICTED

b. RPA. There has been no change in deplo- I ACTION BY

yment and they related well with MILOBs within thej

period. GABIRO area was used as recruits training

centre. The Sect Comd said continued that NGOs

reported that 3 local staff were detained and RPA

did not permit MILOBs to investigate. He said UXO

located at TUMBA area has been the main problem

affecting civilians in the area. He said report

has already been made to MILOB GP HQ and EOD team

also informed. He mentioned that RPA insisted on

having the authority from their High Comd before

allowing MILOBs deployment in the NYAGATARE area.

He said that since the NYAGATARE deployment issue

was raised, RPA troops in the area had becore

unfriendly to MILOBs. He added that RPA was not

prepared to offer accommodation to MILOBs. J~s suchj

MILOBs deployed in the area would have to live in

tents.

c. Hum affairs. The Sect Comd said tha~ scho-

ols in the area were opened but there has been

general lack of books, furniture and other mater­

ials. He said Hospitals were also in dire need of

drugs and other necessities.

11. DCMO's Reaction. The DCMO said that monitoring

of UNOMUR post at KAGITUMBA (MIRAMA HILLS) was necessary.

He tasked the Sect Comd to find out the possibility of j secT

MILOBs occupying that area. He said until this post was! COMO

occupied, MILOBs should patrol the area on daily basis.!

He continued that the deployment at NYAGATARE would be I
pursued. S Plans 0 said that the RPA High Comd had given

the go-ahead for MILOBs to deploy there. The soo added

that the RPA LO, would have to write a later to RPA LO

6

UN RESTRICTED

UN RESTRICTED

be carried to the RPA local comd at NYAGATARE. He urged! ACTION BY

the Sect Comd to liaise with the RPA local comd on the<! SECT

deployment issue. The DCMO tasked S Plans Offr to accom-1 COMD

pany the Sect Comd to NYAGATARE to work out the deploy-!

ment as soon as possible. IS PLANS o

I
12. SECT 2 I

a. Gen Sit. The Sect Comd gave the bdrys of the!

Sector and said that 6 MILOBs were deployed at l
BUGESERA and the rests were at KIBUNGO the Sect Hq.

He said the MILOBs at BUGESERA were co-located

with Ghanbatt Platoon. He said that at RELIMA, the[

MILOBs sent there were staying without cny faci­

lities, however, permanent deployment tr·ere was

feasible but comms remained a major pro0lem.

b. Accommodation. On accommodatitm, the

Sect Comd said he was making contacts wi~h local

leaders and hopefully 1 the problem would be solved.

He added that the KIBUNGO/BUGESERA area Jer.erally

lacked electricity and potable water.

13. DCMO's Response. The DCMO responded that the

deployment at BUGESERA was not feasible due to security!

reasons. MILOBs should rather deploy at RELIMA. On comms,

he said the repeater had already been installed to faci­

litate operation on Channel 15. He tasked the Sect Comd

to operate on this Channel and report. To alleviate the! SECT

problem of electricity/ the DCMO tasked the SLOGO to COMD

put a request for generators for Sector 2. He assured

the Sect Comd that the MILOBs would be deployed when

the logistics requirement were provided.

7

UN RESTRICTED

UN RESTRICTED

14. SECT 3

a~ Gen Sit. The Sector was reported calm but

the activities of the INTERAHAMWE were said to

have resulted in a few killings. The Sect Comd

said the security situation in the Sector was

deteriorating. He said MILOBs relationship with

NGOs was good and added that locals hinted MILOBs

that the RPA was angry with UNAMIR because of

UNHCR reports that RPA were killing returnees. He

mentioned that militia activities were alleged to

be on the increase in the MASANGO area.

b. The Sect Comd said that RPA broke

into MILOBs living accommodation at 0130 AM and

searched the house supposedly looking for the

house boy. He said MILOBs protested but MILOBs se-j

curity was threatened. He expressed the need for

MILOBs to be protected by formed troops. He also
I
I

mentioned that one UN Flag and a radio antenna had!

been stolen.

c. Locals. The Sect Comd said that human act­

ivities were returning to the area and farming was!

also picking up. He said schools were opened but

materials were lacking. He added that about 2,000

locals crossed into Burundi during the period. He

said various Human Rights Teams came to the area

and were escorted round.

d. On NGOs, the Sect Comd said periodic

ACTION BY

meeting has been taking place and co-ordination and

cooperation with the NGOs were smooth.

8

UN RESTRICTED

0

UN RESTRICTED

15. DCMO.s Response. The DCMO tasked the Sect Comd ACTION BY

investigate the reported killings by the militia at

KIZI and NTIZO and the fresh mass graves discovered

recently and 'submit a detailed report. He hinted that

RPA killings were becoming frequ~nt and general secu­

rity was threatened. He advised MILOBs to take care of

themselves, their belongings and UN property. He caut­

ioned that vehicles should not be left unattended. On

evacuation of displaced persons, he said MILOBs should

talk to the Formed troops to use their vehicles for the

evacuation.

16. SECT 4A

a. Gen sit. 'rhe Sector was calm but several

reports of molestation of returnees were received./

The Sect Comd said that there were problems with

the RPA especially .in the southern parts of the

sector where most of the reported incidents occur-l

red.

b. RPA. The Sector Comd gave the RPA current

deployment as follows:

(1) KITABI 1 Coy.

(2) NSHILI 1 coy.

(3) REM ERA (South) 1 coy.

(4) GIKONGORO 1 coy.

(5) KADUHA 1 coy.

(6) RI;:MERA 1 coy.

The Sect comd said that RPA was suspected to have

reinforced its positions in the south~rn parts of

the Sector. He said RPA misconduct resulted in a

grenade throwing incident that killed two civilians.

c. Political. The Sector Comd said that the

9

UN RESTRICTED

MILOBS

UN RESTRICTED

Prefect was the only administrator of the Prefec­

ture and this limited political activities in the

area.

d. MILOBs ACTIVITIES. The Sect Comd said that , I
MILOBs continued to execute Op HOMEWARD missions I
and co-ordination of movement of people out of the!

Sector to other areas. He added that monitoring of!

Displaced Persons Camps, investigation of Human /

Rights violations and cooperating with Ghanbatt inj

following up cases. He said orphans would be moved

to the sos village on 14 oct 94.

c. Civilian Affairs. The Sect Comd ~aid that

there were about 300,000 displaced persons in the

Sector but lack of info flow 1 distorted info and

lack of government interest was making some of them

reluctant to return to thier homes.

d" Logistics

(1) Vehs. The Sect Comd said J oi the

Sector vehs were not serviceable due to lack

of spare parts. He requested for a co-ordi­

nated maintenance plan to avoid delay of vehs/

at the workshop. He said that lack of vehs

has delayed the deployment of MILOBs at

KADUHA.

(2) Accn. The Sect comd mentioned that

the accommodation problem may be solved when

MILOBs get the house the Prefect had agreed

to rent out to them.

(3) Water. Lack of fuel to run the water l
pumping plant may lead to serious water shor-1

10

UN RESTRICTED

ACTION BY

UN RESTRICTED

tage in the KIBUNGO Prefecture soon. The Sect! ACTION BY

Comd said this problem should be addressed.

e. Medical. The Sector Comd talked about tne

difficulties and dangers involved in evacuating

serious MILOBs sick cases to KIGALI by road and

requested that assistance by way of air medevac

given MILOBs on request.

f. Leave/CTO. The Sect Comd said that the

bel

I
I
l

new policy on LeavejCTO has adversely affected thej

morale of MILOBs. He asked for action to be initi-j

ated for MILOBs who lost MSA due to the new policy)

to get their money back.

17. DCMO' Res~onse. The DCMO said that MILOBs

should educate parents in the remote areas to send

their children to school. On inter-sector bdrys, the

DCMO said thic. has been resolved. He tasked the SOO to

give copies tr· the Sect Comds. He said that the orde~s

for Ghanbatt redeployment had already been issued. He

assured the Sect Comd that the problems were noted and

most of them had already been pushed forward and recei­

ving attention. On extension of tour of duty, he said

that until the confirmation was received, the MILOBs

concerned should prepare to be repatriate on schedule.

18. SECT 4B

a. Gen Sit. The Sect Comd said no major incident

occurred during the period. The Sector was calm,

however, RPA searches continued. He added that

there was info that ex-RGF troops were regrouping

in Zaire for a possible attack across Lake KIVU.

11

UN RESTRICTED

UN RESTRICTED

b. The Sect Comd said RPA deployment

in the Sector has not changed during the period.

He said there was one coy with Bn HQ at KIBUYE andj

one coy each at GISHITA, MWENDO, RWAMATAMU and I
MABANZA areas. I

I
c. MILOBs Activities. The Sect Comd said that j
MILOB patrols discovered more mass graves in the I
sector. He mentioned that 2 mass graves were dis- J

covered at RWAMATAMU (1556)r 1 at VIRO (1658), I
4 at MABUGA (2364) 1 total of 4 at KIBUYE, (284717)1

(266723), (273718) and a total of 5 at GITESI !
{280716), (286808), (278713) (278710). He said a j

total of about 20,000 bodies were suspected to J

be buried in these graves. I
I

d. Problems. The Sect Comd mentioned that the

main problems encountered during the period inclu-1

de accommodation and lack of comms eqpt. He said

the sector needed 8 more Walkie Talkies and addi-

tional vehicles He mentioned that the Prefect

I
I
I

promised to help solve the accommodation problem. I
On the problem of MSA, he suggested that due to

distance and the nature of the roads in Sect 4B,

Hel should be arranged to fly finance personnel

to distant areas to pay MILOBs.

19. DCMO's Response. The DCMO said that MILOBs

should not concentrate at the HQ.He advised that duty

officers could be taken from the teams and a roster

1

t

made for the duty to rot~te among the teams. In his

remarks, the CHAO informed the Sect Comd that ADRA and

UNHCR would be lifting food aid to Sect 4B in due course

course and called for maximum co-operation and assist- I
ance from sector MILOBs.

12

UN RESTRICTED

ACTION BY

UN RESTRICTED

20. SECT 4C

a. Gen Sit. The Acting Sect Comd said that

Sect was generally calm. He said the militias

the

werej

still operating from the Zairian side across the

border into Rwanda. He added that the Zairian tps

were also harassing the returnees.

b. The A/Sect Comd said that the RPA were

deployed all over the Sector with their Battalion

Headquarters at KAMEMBE. He said that the activi­

ties of the RPA troops were causing the returnees

to go back to Zaire. He added that the acts of

banditry being committed by RPA tps day and night

made the locals feel unsafe to remain in their

various communes.

c. Logistics. The Sect Comd said that there

has not been much problem with logistics in the

Sector and that those that existed were being

handled. H8 said that the Sect HQ had a Computer

but no MILOB in the Sector knew anything about

handling computers.

21. SECT 6

a. Gen Sit. The Sect Comd said that the

Sector was· calm, however the RPA had been miscon­

ducting themselves against MILOBs and civilians.

He said that there had been no restrictions on

movement of returnees across the borders into

Rwanda.

b. The Sect Comd talked about RPA and

their activities in the Sector. He said one batt-

13

UN RESTRICTED

I
I
I
l

ACTION BY

UN RESTRICTED

.t '

lion was at GIKORO (369865), one coy at MUHAZI ACTION BY

(4690), one platoon at RELIMA (6125), one platoon J

at GAHORA (2_756) and the BUGESERA area up to the j

Burundi border areq was controlled by the unit

deployed at GASHORA.

c. Communication. The £ect Comd said it wasj

impossible to constantly communicate with teams onj

the move. He said that there was the need for addij

tional repeaters to be installed at vantage points!

in the country to enhance communication.

d. Logistics. The Sect Comd said most of thej

Sector's logistics problems had been solvec. He

said the Sector had one computer.

ITEM 3 - STAFF BRIEFS

l
f

j

I
I
I

a. MILOB Organization. The soo said that ifj

there was any problem in the Sectors as a result

of the new organization, adjustment could be made. [

b. Admin Issues. On detailed explanation of

certain admin issues at the conference, the soo
said UNAMIR civilian staff could be co-opted into

the conference to explain issues better.

c. Information. The soo said FHQ required de- j

tailed info on the activities of the Pref'ectsjCiv l
administrators in the prefectures to help in pla- J

nning. He said MILOBs should be prepared to remain

at their locations all over the country to collect

information.

14

UN RESTRICTED

MILOBS

UN RESTRICTED

d. SITREPs. The SOO said that Sector SITREPs I ACTION BY

should include details of items NGOs distributed, I
I where, the number of persons served etc. He said

dates and grid references should be stated. I ALL

I SECTORS

e. Communication. The sao said that iriter-1

ference in radio comms in the AO could not be com-!

pletely avoided but it could be reduced by obser- ALL

ving strict radio discipline. MILOBS

f. Details on refugees. The sao tasked all

Sectors to submit details on refugees/displaced

persons by 12 Oct 94.

23. SLOGO

a. The SLOGO said that there has been i
an improvement in material supplies from FHQ.

b. He said 5 vehs were collected and

distributed. He added that 2 more vehs were exp­

ected from FHQ to be issued to out to the Sectors!
I

c. Stationery. He said Sectors had already

been issued with their stationery requirement. He

advised that MILOBs who go direct to FHQ to colle-1

ct stationery should inform MILOBs Log Branch for

record of items collected to be kept.

d. Maint of Vehs. The SLOGO advised Sect

HQs to info MILOBs Log Branch of vehs that were

due for servicing in advance so that the vehs

s~~C'I'ORS

ALL

MILOBS

could be booked for servicing before the vehs werej ALL

sent to the workshop to avoid unnecessary delays. SECTORS

15

UN RESTRICTED

jil

UN RESTRICTED

e. Comms Eg:pt. The soo said some MILOBs were I ACTION BY

in possession of more than one Walkie Talkie which~

were not on charge to the Sectors. He advised thatl

these items should be returned for redistribution. I MILOBS

23. SMPO

a. General. The SMPO said the main problem of

admin of MILOBs was inability to follow-up issues.j

He urged Sect Comds to send reminders on admin/

pers issues which were unduly delaying.

b. On MSA, he ~xplained the problem

and requested Sect Comds t.' submit consolidated

list of all MILOBs who los'_ MSA due to LeavejCTO

in a week's time. He said ~he details should

include the amount and th~ number of days spent

on LeavejCTO.

c. Leave/CTO. The S:h:-:-0 oriefly explained the!

new policy on LeavejCTO and said that CTO can not I
be accumulated. He said Leave must be earned and

could not be taken in advance. He added that Leave!

/CTO could be taken in the last month of tour of

duty but this should not exceed 12 days.

d. CMO's Farewell Party. The SMPO said that a

total of $2,777.00 was realized from MILOBs cont­

tributions. He said 89 MILOBs did not contribute.

He gave a brief account of how the money was spentj

and said that out of the total amount, $2,689.15

was spent leaving a balance of $87.85. He said the/

HQ had decided to hold onto the balance for future

16

UN RESTRICTED

SECT

COMDS

..

UN RESTRICTED

ACTION BY

use. He requested Sect Comds to collect the money

from the MILOBs who did not contribute and forward! SECT

it to the HQ as soon as possible. ~· COMDS

j

e. Repatriation. The SMPO said that FHQ needed I
details of repatriation of MILOBs in advance. He j
said the details should include days of repatria- J

tion and extension of tour of duty should be ent- l SECT

ered in the remarks column. I COMDS

I
f. Miscellaneous. The SMPO said that lOOkgsJ

accompanied baggage was no more allowed by UN. j

This, he sai0 would now be freighted unaccompanied!

He added that proposals had been submitted for

MILOBs to choose from the options of 50kgs accom-

panied or lOOkgs unaccompanied. On mails, he said

that until a way of despatching mails was found,

the problem would remain. He advised MILOBs from

ALL

MILOBS

the Sectors to visit the HQ anytime they were in ·3ECT

KIGALI for tL(;:!ir mails. On claims for lost items, MILOBS

he advised claimants to include their home j CLAIMANTS

addresses when filling the forms. He concluded by j

saying that MILOBs postal address remained un j

changed. (cjo UNEP GIGIRI, Box 30552, NAIROBI) MILOBS

24. CIVPOL. The CIVPOL representative said that theyj

were deployed in Sectors 6, 3, 4A, 4B and 4C. He said

all their vehicles were at the workshop for maintenance!

He pointed out that the Commission had gone to UN HQ NY

for consultation and that CIVPOL activities would resume

fully when he returned.

17

UN RESTRICTED

CIVPOL

UN RESTRICTED

25. CHAO. The CHAO said documents on displaced

persons were being distributed throughout the country

and requested Sectors to submit details on displaced .

persons in the various Sectors. He said that the

Minister for Rehabilitation and Reintegration compla­

ined that his outfit had not been involved in the

movement of the displaced persons. He said the Ministry!

needed to be involved and reps would be positioned at

all the pick-up points to make the movement easier.

26. DCMO

a. Political. The DCMO said that the DFC

visited Zaire and Tanzania for discusEions with the

authorities in the region to try the .i :•tplementa­

tion of the 1993 ARUSHA ACCORD. He sa;_d the poss-j

bility of establishing a peace-keeping mission in

Zaire to repatriate Rwandese refugees from Zaire

was also being looked at.

I
b. The DCMO said that unconfirmed rep-j

orts indicated that the ex-RGF forces had moved

out of GOMA area to an unknown destination in

Zaire, Rwanda or elsewhere.

c. Indian troops. He said that Indian tps'J

arrival had been delayed by the plague epidemic l

that occurred in India recently.

]'

d. Air Reece. The DCMO said arrangement had I
been made for periodic air recce and border patrols

ACTION BY

SECTORS

in the Sectors by hel. He urged Sect Comds to I
co-operate by being in readiness to undertake the-j SECT

mission when called upon. I COMDS

18

UN RESTR I C'l'ED

UN RESTRICTED

ACTIONBY

e. Confidential Reports. The DCMO said Sect

Comds should write interim confidential reports forj

MILOBs every 3 months so that at the end of tour ofj SECT

duty these could be compiled as the final confiden j COMDS

tial report for each MILOB. He tasked the SMPO to I SMPO

make a policy on confidential reports for SMPO Sectj

Comds to follow. !

f. Accommodation. The DCMO said that requ-

ests for accommodation for Sectorsjsub-sectors

would be taken care of by the CAO. He called on

·sect Comds to assist the Civilian ,,.dministration

to get accommodation for MILOBs.

CONCLUSION

27. In conclusion, the DCMO urged all Ject Comd to put

:n their maximum to keep the operation ~oing even if th

required logistics backing was lacking.

28. He expressed his gratitude, on behalf of Sect

Comds, to the Comd Sect 5 for the effort put in to

host the conference.

29. The conference ended at 1450hrs.

19

W K C BLEBOO

Capt

Secretary

UN RESTRICTED

]SECT

jCOMDS

l
I
I
I
I
l
I
I
I
I
!
I
I

----..t>

UN RESTRICTED

MILOB GP HQ
UNAMIR, KIGALI

6464.0/0ps
o~oct 94

See Distribution

MINUTE~ Ql HILOD~ CQMMAHD AND S:!'AFl CONFEREHCI:i H EIIO A~
SECTQR 2 ImAPQUARTERS - KIGALI ON SAT 2 4 SEP!'J!fMBER 1994.

PRESENT COL MOE EN DCMO/CHAIRMAN
COL CB YAACHE CHAO
LT COL ILIYA soo
LT COL DOUNKOV SMPO
LT COL NYAAKU SLOGO
LT COL MASANGANISE S PLAN & TRG
LT COL PURTSCHER COMD SEC 1
LT COL MUSTAFIZ COMD SEC 2
LT COL GBORGLAH COMD SEC 3
LT COL QUIST COMD EC 4B
LT COL GORG D/SEC COMD
MAJ

.
RACINE A/SEC COMD

SQN LDR ADELAKUN A/SEC COMD
MAJ MACCOMBER A/SEC COMD
COM OUATTARA CIVPOL REP
SQN LDR NAIM SECRETARY

INTRODUCTION

1. The sec comd welcomed the participants to the confe
-renee at 0900 hrs. He was also happy to be the host of
the meeting. In the o~ening address the chairman thanked
the sec comd for host1ng the conference.He than handed
over the floor to soo for reviewing the minutes of the
last conference.

ITEM NO 1 REVIEW OF THE MINUTES OF PREVIOUS CONFERENCE

2. SOO ~nt through the decisions and suggestions of
the last ~nutes.

a. SOO informed that none of the vehicles of UNOMUR
had been handed over to MILOBS. SLOGO said that

i
UN RESTRICTED

3
4A
4C
5

0

UN RESTRICTED

total 5 vehicles had been brought from Kabale and
handed over to CTO.

Qecision: The chairman advised SLOGO to get all
the vehicles from CTO and distribute them to the
sectors as per the requirement. He also added that
if SLOGO failed to recover the vehicles the issue
should be referred to him.

b. soo spoke about the shortage of UN flags.
SLOGO informed the members that some flags were
received and already distributed to the sectors.
He was awaiting for more flags.

Decision: The chairman advised SLOGO to pursue
the case immediately.

c. soo said that at least three repeaters along
with base stations were urgently required for
sectors.

SLOGO

SLOGO

D~cision: The chairman asked SLOGO to take up the 1 SLOGO
case with ceo urgently.

·. ·.·

d. SOO informed the house that the free movemfo::nt
of MILOBS in the different sectors was solved t~ a
great extent after a meeting between DCMO and RP:\
Brig comd.

e. It was discussed that a letter on the deploy­
ment of MILOBS to Nyagatare and Kibungo had already
sent to RPA authority by the PlansjTrg cell.

f. It was discussed and agreed that the posting
and appointments of MILOBS within the sectors be
reviewed by S PLAN/TRG o.

ITEM 2 - SECT COMDS AND STAFF BRIEFING

3. a. sector - 4A The acting sec comd stated that
the general security situation remained calm throu
-gho~ out the week. He said that some camps and
villa~es were victim of banditry actions. He said
that more than one thousand RPA had been deployed
at Kitabi, Nshili, Remera and Gikongoro and carried
out cordon and search ops in the town areas to find
out unauthorized weapons ammo or other military
items that might be used by criminals. He also said

2
UN RESTRICTED

S PLAN
TRG 0

•

UN RESTRICTED

that the accessibility to RPA commander at Gikon­
goro was difficult. The sec comd said that MILOBS
of his sector were continuing with routine patrols
on regular basis, monitoring and assisting with the
evacuation of the displaced people and liaison with
NGOs and local administration on humanitarian matt­
ers. He also added that with the availability of
log support the sec was going to deploy two teams
permanently at Kaduha and Runyombi. The sec comd
informed the house that there were 28 camps with
424,000 peoples in his sector. He said that on an
average 500 persons were evacuated everyday. The
sec comd requested to provide more log support to
carry out the assigned task more efficiently and
promptly •

b. Sector - 4B The sec comd informed the
members that the gen security situation remained
calm during the week, however,locals were still
apprehensive about the deployment of RPA in the
sector. He said that RPA was continuing with their
deployment along the shore of the lake to counter
any infiltration into the area through the lake.
RPA also conducted cordon and search ops at Kibuye
and Mabanza to find out unauthorized weapons and
ammo. The sec comd staj:.ed that the people of Kibuye
were having mixed feelings about the RPA presence
because of their behavior. He said that MILOBS of
his sec continuing with patrols, escort duties,
monitoring and assisting different agencies on
humanitarian matters. About the displaced people,
sec comd said that people had started returning to
their homes. Presently there were 13,900 refugees
available in different camps. He said that diffe­
rent NGOs were helping returnees by providing food
and other necessary items and also for their
evacuation.

c. Sector - 4A. The acting sec comd informed
the house that sec 4C was most volatile in Rwanda
due its geographical location and threat from mili­
tia ~ross the Zairian border for last few weeks.
He also added that in conjunction with Zairian auth
-ority they had been harassing, extorting proper­
ties and money from the Rwandese returning home.
Their activities were mostly identified at Ruzizi
bridge and border near Bugarama town. The sec comd
said that RPA were continuin~ with their deployment
and cordon and search operat~on in the town. He said

3
UN RESTRICTED

UN RESTRICTED

that initially locals were happy with the arrival
of RPA but subsequently became dissatisfied with
the activities of RPA. The sec comd informed the
members that MILOBS of sec 4C were continuing with
the normal ops like patrols, monitoring, evacuation
of displaced people and liaison with different
agencies on humanitarian matters. He informed the
house that a total of 13,298 refu9ees entered to
Rwanda which made total of 24200 1n sec 4C. However
at the same time 1,367 refugees went back to Zaire.

d. Segtor - 3 The sector comd informed the
house that his area remained calm during the week.
He said that two weeks back there were some reports
on militia activities at Gutun9ia where local RPA
were deployed. The sec comd sa1d that NGOs were
being assisted by UNMOS on humanitarian issues. The
daily life in the sec was coming normal. Total of
5000 refugees had returned to Rwanda out of which
many of them were evacuated to their homes. The
sec comd said that because of the meeting of DCMO
and HAC with RPA Brig Comd the RPA had relaxed
their restrictions. He informed the house that NGOs
were continuing with the humanitarian activities in
collaboration with MILOBS.

e. Sector - 5 The acting sec comd informed the
house that the gen situation remained calm in his
sector during the last week. 'It was reported that
app 4 Bn RPA had been deployed in sec 5. 600 recru
-its were also under going militarr trg in commando
school at Gisenyi. The sec comd sa1d that 25 person
-s were arrested by RPA for different allegation
who were waiting for trial by civil court. He said
that Zairian border was closed for any UNAMIR pers.
It was reported that many Rwandese were harassed,
killed and looted by Zairian army while returning
to Rwanda from Zaire. Sec comd said that app 900
refugees were returning daily from the neighboring
countries. He al so added that refugees were bei
looked after by NGOs and MILOBS for their accommo­
-datjpn, food and evacuation.

f. Sector - 2 The sec comd of sec 2 informed
the house that the security situation in his sector
including Kigali remained calm throughout the week.
He said that extensive reccejpatrol missions were
carried out in different parts of the sector and it

4
UN RESTRICTED

UN RESTRICTED

was noticed that people were gradually returning to
their homes. He said that there were some reports
of subversive activities of Militia in the camps
who prevent people by force or threat to their life

_from returning. Food, medicine and water supply in
the camps were not adequate as hardly any NGOs
works in the sector. Sec comd said that durin9
recce missions few small uni~of RPA were not1ced
in different parts of the sector. He also mentioned
that 3 x MILOB teams would be deployed at Kibungo
permanently.

g. sector - 1 The sector comd informed the
house that security situation remained calm during
the week. He also added that there were no change
in the political situation and deployment of RPA in
his sector. He mentioned that MILOBS of this sector
continued with routine ~atrols,recce, evacuation of
displaced persons and l1aison with different agen­
cies on humanitarian matters. The sec comd said
that recce was done to find out the location of the
sub sector and Nya~atare was found the most suita­
able place on tactJcal point of view. on humanita­
rian mattersl he mentioned that displaced persons
were taken care by different NGOs and MILOBS in the
sector.

h. CIVPOL During his briefing, the CIVPOL rep
said that the org chart of CIVPOL had been sent to
all the sec comds. He also mentioned that CIVPOL
wuold be working under sec comds till the organiza­
tion was fully established. He informed the house
that Trg of 100 Gendarmerie would be finishing soon
Regarding newly arrived CIVPOLs he stated that they
were already posted out to different sectors and
would report to their location soon.

i. s Plan & Trg The s Plan & Trg o said that
very soon HQ was going to bring out the policy
letter on postingjreposting and deployment of
MILOBS in different sectors. He asked all the sec
comdt to submit their deployment plan to his branch
for scrutiny. He informed the house that SOP for
MILOBS would be sent for approval soon. The s Plan
& Trg o requested that all people or instructors
assigned lectures should endeavor to take lectures.

k. The SMPO talked about the confusion of

5
UN RESTRICTED

UN RESTRICTED

CTO/leave of the UNMOS. He mentioned that according
to the latest rules by the UNAMIR Finance section,
an Observer would be allowed to take 6 days CTO
after every 30 days of dutr. No accumulation of CTO
would be permitted. Regard1ng leave he said that an
Observer was to earn leave and no advance leave
would be granted. He requested all the members of
the house to process the cases of extension of dura
-tion of period in UNAMIR for the observers well in
advance to reduce the administrative problems.

1. SLOGO The SLOGO informed the house that he was
trying to meet the requirement or the demands sent
by the sectors. Regarding vehicles, he mentioned
that few vehicles had already been collected from
UNOMUR which would be distributing soon. He said
the demands for signals equipment and generators
had-already been submitted to FHQ and waiting for
the supply. The SLOGO asked all the sectors to send
their returns accurately and timely.

m. SQQ The soo in his ~rief said that he was
happy with the sectors fo~ achieving the tasks
given by the HQ. However, he mentioned that the
sectors should send information more in details
with facts and figures. H~ em~hasized on sending
the numbers of refugees enter1ng;out to Rwanda day
wise. He added that after any investigation
preliminary report should follow immediately. The
SOO asked the sectors to maintain close liaison
with NGOs and local administrations to achieve the
task on humanitarian matters more effectively.

4. Suprmar:y of Qecisions/Suggestions. The following
decisions/suggestions were made:

a. All the sec comds asked for the vehicles to
mobilize their MILOBS more effectively.

~: The chairman said that every effort would
be m~e to receive more vehicles specially those
arriving from UNOMUR.

b. Sec comds of sec 1 and 2 suggested for reapet­
ters and base station with generators for their sub
- sectors.

6
UN RESTRICTED

SLOGO

UN RESTRICTED

Decision: The chairman advised SLOGO to take up thej SLOGO
matter with ceo, UNAMIR on urgent basis.

c. All the sec comds asked for the clarification
of latest CTO/Leave policy.

Decision: The chairman informed the house that he SMPO
was trying to settle down the matter with higher up
but he advised that till this matter was finalized
everyone would continue with the procedure told by
SMPO.

d. The sec comd of sec 4A asked for computers as
the computer of his sec was partially serviceable.

Decision: The chairman asked the SLOGO to look
after the matter immediately.

e. The sec comd of sec 2 said that there was no
means to communicate to our families at home.

SLOGO

Decision: The chairman informed him that he was DCMO
personally looking after the matter and he expected:
that soon one telephone would provided for general ·

.use on rent basis. He also added that for emergency,
purpose any one can use the telephone of duty offic
.-er at FHQ by filling up the register.

f. The CIV¥0L rep asked for furniture and other
office equipment.

Decision: The chairman advised him to contact the COMM
CAO regardin~ CIVPOL log support as this org would iVPOL
be working d1rectly under SRSG.

5. Clpsing Address by the Cbairman. In his closing
address, the chairman advised that without ensuring the
appropriate security, no MILOB deployment would be done
in any place. He also added that to ensure security
either UNAMIR troops or RPA must be consulted or avai
lable in the location. He advised all the sectors to
extend maximum support on humanitarian matters. The
chairman instructed that in absence of sec comd the next
senior most would take over as acting sec comd. He said
that hencQtorth the sec comd conference would be held
forth nig~ly instead of weekly. There being no other
point, the meeting was adjourned at 1400 hrs.

7
UN RESTRICTED

Distribution:

External:

Action:

All/ Scetor comds

HAC

Info:

SRSG

FC

DFC

Internal:

CMO

DCMO

CIVP_O~

sooV

S PLANS & TRG

SLOGO

SMPO

File: 2

UN RESTRICTED

B
UN RESTRICTED

UN RESTRICTED

MILOB GP HQ
UNAMIR, KIGALI

6464.0/0ps
o~oct 94

See Distribution

MINUTES OF HILOBS COHIJ,AND AND STAFF CQNFERElfCE HRT·n AT
SECTQR 2 IfEADOUARTERS - KIGALI ON SAT 24 SEPl'EKBKR 1~

PRESENT COL MOE EN DCMO/CHAIRMAN
COL CB YAACHE CHAO
LT COL ILIYA sao
LT COL DOUNKOV SMPO
LT COL WAAKU SLOGO
LT COL Ml,SANGANISE S PLAN & TRG
LT COL PURTSCHER COMO SEC 1
LT COL MUSTAFIZ COMD SEC 2
LT COL GBORGLAH COMO SEC 3
LT COL QUIS'I' COMO EC 4B
LT COL GORG D/SEC COMO 3
MAJ AACINE A/SEC COMD 4A
SQN LDR ADELAKUN A/SEC COMD 4C
MAJ MACCOMBER A/SEC COMO 5
COM OGf:..T':'ARA CIVPOL·· REP
SQN LDR N.tdM SECRETARY

INTRODUCTION
ACTION

1. The sec comd welcomed the participants to the confe
-renee at 0900 hrs. He was also happy to be the host of
the meeting. In the o~ening address the chairman thanked
the sec comd for host1ng the conference.He than handed
over the floor to soo for reviewing the minutes of the
last conference.

ITEM NO 1 REVIEW OF THE MINUTES OF PREVIOUS CONFERENCE

2. sao ~nt through the decisions and suggestions of
the last ~nutes.

a. sao informed that none of the vehicles of UNOMUR
had been handed over to MILOBS. SLOGO said that

.1
UN RESTRICTED

0

i.

UN RESTRICTED
/ .

total 5 vehicles had been brought from Kabale~and
handed over to CTO.

Decision; The chairman advised SLOGO to get all ; SLOGO
the vehicles from CTO and distribute them to the
sectors as per the requirement. He also added that
if SLOGO failed to recover the vehicles the issue
should be referred to him.

b. soo spoke about the shortage of UN flags.
SLOGO informed the members that some flags were
received and already distributed to the sectors.
He was awaiting for more flags.

Decision;· The chairman advised SLOGO to pursue
the case immediately.

c. soo said that at least three repeaters along
with base stations were urgently required for
sectors.

Decision: The chairman asked SLOGO to take up the
case with ceo urgently.

d. soo informed the house that the free movement
of MILOBS in the different sectors was solved to a
great extent after a meeting between DCMO and RPA
Brig comd.

e. It was discussed that a letter on the deploy­
ment of MILOBS to Nyagatare and Kibungo had already .
sent to RPA authority by the Plans/Trg cell.

SLOGO

SLOGO

f. It was discussed and agreed that the posting
and appointments of MILOBS within the sectors be
reviewed by s PLAN/TRG o.

S PLAN
TRG 0

ITEM 2 - SECT COMDS ANP STAFF BRIEFING

3. a. Sector - 4A The acting sec comd stated that
the general security situation remained calm throu
-~hout out the week. He said that some camps and
v1llages were victim of banditry actions. He said
that more than one thousand RPA had been deployed
at Kitabi, Nshili, Remera and Gikongoro and carried
out cordon and search ops in the town areas to find
out unauthorized weapons ammo or other military
items that might be used by criminals. He also said

2
UN RESTRICTED

·.

0

UN RESTRICTED

that the accessibility to RPA commander at Gikon­
goro was difficult. The sec comd said that MILOBS
of his sector were continuing with routine patrols
on regular basis, monitoring and assisting with the
evacuation of the displaced people and liaison with
NGOs and local administration on humanitarian matt­
ers. He also added that with the availability of
log support the sec was going to deploy two teams
permanently at Kaduha and Runyombi. The sec comd
informed the house that there were 28 camps with
424,000 peoples in his sector. He said that on an
average 500 persons were evacuated everyday. The
sec comd requested to provide more log support to
carry out the assigned task more efficiently and
promptly.

b. Sector - 4B The sec comd informed the
members that the gen security situation remained
calm during the week, however,locals were still
apprehensive about the deployment of RPA in the
sector. He said that RPA was continuing with their
deployment along the shore of the lake to counter
any infiltration into the area through the lake.
RPA also conducted cordon •and search ops at Kibuye
and Mabanza to find out unauthorized weapons and
ammo. The sec comd stated ~:hat the people of Kibuye
were having mixed feeling~ about the RPA presence
because of their behavior. He said that MILOBS of
his sec continuing with patrols, escort duties,
monitoring and assisting different agencies on
humanitarian matters. About the displaced people,
sec comd said that people had started returning to
their homes. Presently there were 13,900 refugees
available in different camps. He said that diffe­
rent NGOs were helping returnees by providing food
and other necessary items and also for their
evacuation.

c. Sector - 4A. The acting sec comd informed
the house that sec 4C was most volatile in Rwanda
due its geographical location and threat from mili­
tia ~ross the Zairian border for last few weeks.
He also added that in conjunction with Zairian auth
-ority they had been harassing, extorting proper­
ties and money from the Rwandese returning home.
Their activities were mostly identified at Ruzizi
bridge and border near Bugarama town. The sec comd
said that RPA were continuin~ with their deployment
and cordon and search operat1on in the town. He said

3
UN RESTRICTED

0

•

UN RESTRICTED

that initially locals were happy with the arrival
of RPA but subsequently became dissatisfied with
the activities of RPA. The sec comd informed the
members that MILOBS of sec 4C were continuing with
the normal ops like patrols, monitoring, evacuation
of displaced people and liaison with different
agencies on humanitarian matters. He informed the
house that a total of 13,298 refu9ees entered to
Rwanda which made total of 24200 1n sec 4C. However
at the same time 1 1 367 refugees went back to Zaire.

d. Sector - 3 The sector comd informed the
house that his area remained calm during the week.
He said that two weeks back there were some reports
on militia activities at Gutun9ia where local RPA
were deployed. The sec comd sa1d that NGOs were
being assisted by UNMOS on humanitarian issues. The
daily life in the sec was coming normal. Total of
5000 refugees had returned to Rwanda out of which
many of them were evacuated to their homes. The
sec comd said that because of the meeting of DCMO
and HAC with RPA Brig Comd the RPA had relaxed
their restrictions. He informed the house that NGOs
were continuing with the humanitarian activities in
collaboration with MILOBS.

e. Sector - 5 The acting sec comd informed the
house that the gen situation remained calm in his
sector during the last week. It was reported that
app 4 Bn RPA had been deployed in sec 5. 600 recru
-its were also under going militar¥ trg in commando
school at Gisenyi. The sec comd sa1d that 25 person
-s were arrested by RPA for different allegation
who were waiting for trial by civil court. He said
that Zairian border was closed for any UNAMIR pers.
It was reported that many Rwandese were harassed 1

killed and looted by Zairian army while returning
to Rwanda from Zaire. Sec comd said that app 900
refugees were returning daily from the neighboring
countries. He al so added that refugees were bei
looked after by NGOs and MILOBS for their accommo­
-datjon, food and evacuation.

f. Sector - 2 The sec comd of sec 2 informed
the house that the security situation in his sector
including Kigali remained calm throughout the week.
He said that extensive reccejpatrol missions were
carried out in different parts of the sector and it

"4
UN RESTRICTED

UN RESTRICTED

was noticed that people were gradually returning to
their homes. He said that there were some reports
of subversive activities of Militia in the camps
who prevent people by force or threat to their life

_from returning. Food, medicine and water supply in
the camps were not adequate as hardly any NGOs
works in the sector. Sec comd said that durin9
recce missions few small uni~of RPA were not1ced
in different parts of the sector. He also mentioned
that 3 x MILOB teams would be deployed at Kibungo
permanently.

g. sector - 1 The sector comd informed the
house that security situation remained calm during
the week. He also added that there were no change
in the political situation and deployment of RPA in
his sector. He mentioned that MILOBS of this sector
continued with routine ~atrols,recce, evacuation of
displaced persons and l1aison with different agen­
cies on humanitarian matters. The sec comd said
that recce was done to find out the location of the
sub sector and Nyagatare was found the most suita­
able place on tactical point of view. On humanita­
rian matters, he mentioned that displaced persons
were taken care by different NGOs and MILOBS in the
sector.

h. CIYPOL During his briefing, the CIVPOL rep
said that the org chart of CIVPOL had been sent to
all the sec comds. He also mentioned that CIVPOL
wuold be working under sec comds till the organiza­
tion was fully established. He informed the house
that Trg of 100 Gendarmerie would be finishing soon
Regarding newly arrived CIVPOLs he stated that they
were already posted out to different sectors and
would report to their location soon.

1. S Plan & Trg The s Plan & Trg o said that
very soon HQ was going to bring out the policy
letter on postingjreposting and deployment of
MILOBS in different sectors. He asked all the sec
comdt to submit their deployment plan to his branch
for scrutiny. He informed the house that SOP for
MILOBS would be sent for approval soon. The s Plan
& Trg o requested that all people or instructors
assigned lectures should endeavor to take lectures.

k. The SMPO talked about the confusion of

5
UN RESTRICTED

UN RESTRICTED

CTO/leave of the UNMOS. He mentioned that according
to the latest rules by the UNAMIR Finance section,
an Observer would be allowed to take 6 days CTO
after every 30 days of dutr. No accumulation of CTO
wculd be permitted. Regard1ng leave he said that an
Observer was to earn leave and no advance leave
would be granted. He requested all the members of
the house to process the cases of extension of dura
-tion of period in UNAMIR for the observers well in
advance to reduce the administrative problems.

1. SLOGO The SLOGO informed the house that he was
trying to meet the requirement or the demands sent
by the sectors. Regarding vehicles, he mentioned
that few vehicles had already been collected from
UNOMUR which would be dist.ributing soon. He said
tpe demands for signals equipment and generators
had already been submitted to FHQ and waiting for
the supply. The SLOGO asked all the sectors to send
their returns accurately and timely.

m. llim The SOO in his brief said that he was
happy with the sectors fo~'achieving the tasks
given by the HQ. However, he mentioned that the
sectors should send infon::1.tion more in details
with facts and figures. H~.. e~1l.J?hasized on sending
the numbers of refugees enter1ng;out to Rwanda day
wise. He added that after any investigation
preliminary report should follow immediately. The
sao asked the sectors to maintain close liaison
with NGOs and local administrations to achieve the
task on humanitarian matters more effectively.

4. S!IJJmaey of Decisions/Suggestions. The following
decisions/suggestions were made:

a. All the sec comds asked for the vehicles to
mobilize their MILOBS more effectively.

~: The chairman said that every effort would
be m~e to receive more vehicles specially those
arriving from UNOMUR.

b. Sec comds of sec 1 and 2 suggested for reapet­
ters and base station with generators for their sub
- sectors.

6
UN RESTRICTED

SLOGO

UN RESTRICTED

Decision: The chairman advised SLOGO to take up theJ SLOGO
matter with ceo, UNAMIR on urgent basis.

c. All the sec comds asked for the clarification
of latest CTO/Leave policy.

Decision: The chairman informed the house that he SMPO
was trying to settle down the matter with higher up
but he advised that till this matter was finalized
everyone would continue with the procedure told by
SMPO.

d. The sec comd of sec 4A asked for computers as
the computer of his sec was partially serviceable.

Decision: The chairman asked the SLOGO to look
after the matter immediately.

t:::-. The sec comd of sec 2 said that th~~re was no
J,;eans to communicate to our families at home.

!/ecision: The chairman informed him tha.t he was
personally looking after the matter and he expected
that soon one telephone would provided for general
use on rent basis. He also added that for emergency
purpose any one can use the telephone of duty offic
-ar at FHQ by filling up the register.

L· The CIVPOL rep asked for furniture and other
office equipment.

SLOGO

DCMO

Decision: The chairman advised him to contact the COMM
CAO regardin~ CIVPOL log support as this org would IVPOL
be working dlrectly under SRSG.

5. Closing Address by the Chairman. In his closing
address, the chairman advised that without ensuring the
appropriate security, no MILOB deployment would be done
in any place. He also added that to ensure security
either UNAMIR troops or RPA must be consulted or avai
lable in the location. He advised all the sectors to
extend maximum support on humanitarian matters. The
chairman instructed that in absence of sec comd the next
senior most would take over as acting sec comd. He said
that henc~orth the sec comd conference would be held
forth nig~ly instead of weekly. There being no other
point, the meeting was adjourned at 1400 hrs.

7
UN RESTRICTED

I

. ' ' .

e.

/.
0

1/ o L-k 717rJ?J • 7..=:, , /6t7>f rn -'!/!: Joo -1 w a.. ~
tf/;M__ ~ "~ ~2""-<.. ' t'd.ad .

I+ fJ~~IeL4
(9 C =v,;, J ,bn/.,__ •
(!-) Ce>u. ~ ~ ~k;""-5 ·- 2o ~ ~
(?) R~fcd-Tov.- ·
C!!J /YJ~A- . Cv.f ~ k~ J

,-- I
~) p~ <7

~-

~ ~ 8ec3

e ~. &r~ lo ~<-<-,~.
0. ~~~·; -f4~ ft~'
c: . I ec:rrl'_7 • /

ci . ~~'J{ · Lef:fa.-"T /o k' az it;) .

~ . /lii61iy;..f.-Ja~. RP-4 -1~ ~ ~~ c/~
~ A.it;/iq . /(P.(~ Qce,:,'Y",._;~ ·

"""""'
q , /Jtyie ~er~ , G~ J

r 1<.:; ~ #V'-c..)

J

UN RESTRICTED

(v N, I e 7 ~:<r>umtp..,/s
~~~·,u. . 

G 1 .fJ._._t ~ ~ .Me 
· ~rJv~ ;:ll~ 

I . 

See Distribution 

M;IBUTES OF KILOBS COMMAND AND STAFF CONFERENCE HELD h_ -----
SECTQR 1 HEAIX)UARTERS - BYQMBA ON FRI 16 SEPTEMBER 1994 

PRESENT COL MOEEN & DC;;;~AI~ :Jvo .,., 
COL CB YAACHE CHAO · 1-'\"_:. 
COL DIARRA CIVPOL ~ '} v-" 

LT COL S ILIYA SOO 
LT COL MUSTAFIZ COMO 
LT COL EC QUIST COMD 
LT COL BK GBORGLAH COMO 
LT COL PURTSCHER COMO 
LT COL DOUNKOV SMPO 

SECT 2 
SECT 4B 
SECT 3 
SECT 1 

LT COL M MASANGANISE S PLANS&TRG 0 

INTRODUCTION 

LT COL PK NYAAKU SLOGO 
MAJ WALCH A/COMD SECT 4A 
SQN LDR ADELAKUN A/COMO SECT 4C 
MAJ MACCOMBER A/COMO SECT 5 
8 UNMOS 
CAPT NAT DANQUAH SECRETARY 

ACTION BY 
1. The Sector Comd welcomed participants to the confl 
erence at 0915hrs and wished all a fruitful deliber- I 
ations. In his opening remarks, the DCMO who chaired 
the conference, thanked the Sect Comd for hosting the 
conference which he said was a good forum for exchange 
of ideas. 

ITEM 11 - MINQTES OF THE PREVIOUS CONFERENCE 

2. The soo touched on the following points: 

a. Sect Comds were yet to put in demands for 
maps. 

b. The vehicle state has not improved. 

1 

6) 
~·~ 

UN RESTRICTED 

-


UN RESTRICTED 
I . 

c. Comms in Sects 3 and 4 has improved with the 
restoration Channel 12. caroms in the area South 
of BUGESERA is still a problem. 

d. Comd problems in the area where MILOBs are 
co-located with formed troops discussed by CMO 
with FC. The DCMO came in and said that all 
MILOBs will be made directly responsible to MILOB 
HQ to eliminate this problem. 

e. Local initiative required when Ex-RGF sold­
iers surrender. The DCMO added that any surrender 
ed wpn should be kept and handed over to the gov­
ernment and not to the prefect of the area. 

ITEM 11 - SECT QQMDS AND STAFF BRIEFING 

3. Sect 4A 

a. The Acting Sect Comd said that the general 
situation in the area was calm althou9h there 
were rumours of the presence of milit1as. He said 
the RPA have intensified their activities to con­
vince the people to stay in Rwanda. He observed 
that the liaison with the Prefect was not easy 
since he is the sole authority and therefore has 
a tight schedule. He said that the Prefecture 
cannot handle the CIVPOL training which is sche­
duled to begin soon due to the lack of qualified 
personnel. 

b. on the humanitarian front, he said that there 
were 26 main camps and 6-7 smaller ones in the 
Sector with about 420,000 persons. He said that 
the Sector finds it very difficult to coordinate 
activities with the NGOs due to the problem of 
transport. 

c. The A/Sect comd requested for additional 
trans~ort to facilitate their operations, a pho­
tocop1er, UN flags, the servicing of the computer 
and the payment of the full MSA for the newly ar­
rived MILOBs. The DCMO reacted that 20 UNOMUR veh 
icles will soon arrive for distribution at BYUMBA SLOGO 
and promised that the sector will not be left out. 
He directed that all the UN flags being held in I 
stock be distributed immediately. 

2 
UN RESTRICTED 


• 

• 

UN RESTRICTED 
I , 

4. Sector 4B 

5. 

a. General Sit. The general situation was calm 
but the population was still apprehensive of incr­
eased RPA unannounced presence in the area. 

b. Relationsbip with FEAFBATT. This has impro­
ved. The FC and DCMO visited the sector during the 
week. 

c. Patrols. Patrols were conducted up to 
MABANZA (North_.west of KIBUYE) and along the road 
K.IBUYE-KIRAMBA-CYANGUGU and discovered new RPA 
Check Points within the last three days. FRAFBATT 
also reported a coy strength of RPA at MYUDO . 

e. A lOyr old boy was beaten to death on Wed 
14 Sep 94 at the outskirts of KIBUYE. In another 
incident a man was arrested for possessing RGF 
uniform. Investigations in progress. 

f. CIVPOL. CIVPOL training in the Sector may 
not materialize due to lack of qualified pers who 
can speak English and French. 

g. Comms. Comms in the Sector has improved 
with the installation of a base station. He re­
quested for 4 more handy-talkies for the teams. 

h. Humanitarian Affairs. The Sect Comd said 
that 9 more camps have been identified with appr­
oximately 82,000 displaced pers. He said that the 
movement of displaced pers to the west is virtua­
lly ceasing. He added that a meeting is held once 
a week with the Contact Committee. A total of 5 
NGOs are operating in the area. He said that most 
displaced pers are desirous to go home but the 
lack of transport is holding them up. 

Sector 4C 

a. General Sit. The A/Sect Comd said that the 
situation in the Sector was generally calm. 

b. Deployment of MILOBs. On MILOBs deployed 
at BUTARE, he said that the team is enjoying veryj 
good working relations with the local armed poli­
ce. 

3 
UN RESTRICTED 


UN RESTRICTED 

I . 

He said that the team which monitors the Burundi 
-Rwanda/Zaire-Rwanda border has discovered the 
presence of militias who were preventing the 
displaced pers from returning. I 
c. Humanitarian. On the humanitarian front, he 
said that few displaced pers returned home due to 
lack of transport. He said that the UNHCR has 
promised 3 trips a week. A total of 1041 return-
ees were evacuated from CYANGUGU to KIGALI while 
648 pers used their private means • A total of 
4,109 returned from Zaire, 74 moved out to Zaire 
2,89l pers were awaiting evacuation at CYANGUGU. 
He said that a lot of displaced pers at BUGARAMA 
were eager to return home but were scared of band1ts 
and the Zairean authorities who may confiscate their 
property. According to the Sect Comd, UNHCR has / 
suggested that UNAMIR takes over the payment of 
the salaries of the locally employed staff at the 
borders. The CHAO reacted that th1s may take a 
long time to materialize and advised Comds to 
exploit the possibility of getting some NGOs to 
take care of that. 

d. Political. On the political front, he said 
that the Prefect has established contact with the 
Interim Prefectorial Commettee which was set up 
by the French with very good results. He said 
that the RPA which has increased its strength 
in the area are holding rallies frequently at 
BUGARAMA to build confidence in the people. 

e. Admin. The Sect Comd requested for addit-

SECT 
COMDS 

ional vehicles to facilitate his operations and soo 
a base station at BUGARAMA to improve on communi- SLOGO 
cation in the Sector. 

6. Sector 5 

a. General Sit. The Sect Comd said that the 
situation in the sector was calm and the RPA con­
tinued their routine activities. 

b. Operations. The Sect Comd said that rout-
ine foot and mobile patrols were conducted. The 
Tunisian Reece Team located RPA company/platoon 
within the area. He said UNAMIR has launched it's! 
ferry boat from GISENYI to KIBUYE. The ferry 
moves on Tuesdays. 

4 
UN RESTRICTED 


UN RESTRICTED 

He said/that the Sector maintained liaison with 
the French. On mines, th.e Sect Comd mentioned 
that one child died everyday in the BUTARO area. 
He said that the sector was not yet tasked to 
take over the GISORO border crossin~ from UNOMUR 
and added that the Zairean authorit1es no longer 
insisted on visas before MILOBs crossed into GOMA. 
He said due to,comms problems the move to 
RUHENGERI will be delayed. He therefore, requested 
for installation of a repeater and 2 patrol boats 
to patrol the lake. The DCMO assured that all 
efforts will be. made to meet his request. 

c. Humanitarian Sit. He said that there were 
about 600,000 refugees in 6 Camps at GOMA, s,ooo 
ex-RGF pers with an effective fighting force of 
about 4,000 soldiers with HQ at GOMA. On the ave­
rage, 1L600 returnee~ enter Rwanda daily. He said 
that weekly meetings were held with NGOs who in­
tend to organize technical training for certain 
medical staff in the sector. 

Sector 3 

a. General Sit. The sect Comd said that the 
situation was generally calm and devoid of poli­
tical actjyitie~ during the perig<i. The RPA dep= 
1oyment continuea from this sector to sector 4 
and they conducted cordon and search operation at 
the KABGAYI Mission area during the period. The 
aim for the operation was not disclosed. He said 
about a Bn str of RPA moved from BUTARE to GIKO­
NGORO. 

b. Operations. The Sect comd said that MILOBs 
and Malawian Coy conducted routine ptls. He said tt some displaced pers were moved from Sect 3 to 4 
to find their families. He pointed out that comms 
in the sector improved but radios ne~~ ~gme-

\ -· ~ ~technica ins ection. On relationship w th RPA, 
~-~~i~ e Sect Comd sa1 at restrictions were placed 

1 
,_A_

1 
L u-.-. J on MILOBs movement unti 1 authority was sought 

~·v·J ~ ~ ~ ~heir comds. He mentioned the incidents at 
~ \h~rM~~B~~~ and NYAKIZU on 13 Sep 94 and the experience 

-r~~y of the Malawian coy who were stopped for security! 
. ~' reasons. He requested that the issue of restric-

1' ur ')(lvj tion on movement be ~aken up. In his remarks, the 
~1 DCMO expressed sur~r1se at the RPA's acts and 

said that instruct1ons from the Govt on this 
issue will be sent to the RPA Bde Comds. 

5 
UN RESTRICTED 

soo 


UN RESTRICTED 
I . 

c. Humanitsrian Sit. on the humanitarian sit­
uation, the Sect Comd said that, UNHCR reported 
on the 13 Sep 94 on the presence of about.~~~~~ 
Rwanda refugees in Northern Burundi will1ng to 
return but apprehensive of likely RPA retaliation. 
He said efforts were however, being made to move I 
them in soon. He said 1 1 600 pers returned from Burundi 
and that the situation has improved. He praised 
ICRC for doing a good ~ob in the GITARAMA area. 
He said food was suppl1ed to the 1 1 300 displaced 
pers at KABGAYI who were desirous to.J:eave but 

~ ~ have no homes. TlHs issue he said 1 came out dur-: 
u-. .. 1 . l --J "1. in9 tne F'C' ~visit to the camps. The sect Comd 
~~j DVJ~~ ' sa1d that the NGO (CONCERN) came out during the 
~ ~ week that they were solely responsible for the 

0 ~~istribution of seed and farming implements and 
0 ')1'. . ~ot food. Finally 1 he said that 45 pers were tpt 
~~~ 661 from WAKIRA area to GITARAMA and KIGALI. 

w~

d. Sector 2

(1) General sit. The sect Comd said that
the situation was generally calm and the
Govt was getting hold of the situation. He
said the RPA continued their secret deploy­
ment · the week. Effort to get the RPA

KIBUNGO t e failed. He said
ould be pursued.

\

. ._; ~ lr-~ ~(2) Operatiot;ts. . He said Sector MILOBs
V'J-v'' "' ,...,.,..j'j executed s during the period and

A evE\ ~ ~ \ ;::::~' requeste that Ops Branch should. scrutinize
~ ~-~ ~ ~ reques for escorts before pass1ng them on.
~t ~ . ~ He d he intended to deploy teams at
~~ ~ · GESERA and KIBUNGO but certain logistics
~~~ issu~s including comms, transport and ene-

rator must be t:ackled first. mm 

(3) Humanitarian. He said that MILOBs mon­
itored Tanzania and Burundi crossing points 
for 72hrs and observed that there was no 
large scale movement of returneesjrefu9ees 
in the area. He said that NGOs activit1es 

.. {~are only limited to KIGALI and very inactive 
~~ at the outskirts. 

(4) Admin and Log. on admin and log he rei­
terated the need for good quality tpt, quick! 

6 
UN RESTRICTED 

soo 

SLOGO 


UN RESTRICTED 
release of vehicles from the garage and the 
improvement of comms in the eastern part of 
the Sector. In addition, the Sect Comd req­
uested for tents and MRE for monitoring 
teams to the borders, postal and telephone 
contact with families at home, mission souv­
enirs and official declaration of Kenya as 
part of the '~ission area so that MILOBs who 
spend CTO/Leave in NAIROBI do not lose part 
of their MSA. The DCMO said that it is a di-
fficult problem but efforts would be made DCMO 
again to get·it done. On the issue of tents 
and MRE, the DCMO said that UNAMIR will soon 
receive worn out tents from UNOMUR for ditr­
ibution to the Sector HQs and promised some 
reserved MRE will be issued to the Sect HQs 
for monitoring teams soon. 

9. Sector 1 

a. General Sit. The Sect comd said that the 
Sector remained calm and the RPA were training new 
recruits in two camps with approximately 50 recr­
uits in each camp. He said that there was no RPA 

~ /~;presence at TUMBA, MOYEMEBI and KINIHIRA after 7 
4}~~ K~~VFheir ~ecr~t withdrawal from the area. ~ 

-/ U accord1ng to NGOs there were suspected m1nef1elds 
at RUHENGE and KIYAME. 

~b. 0WD Activities. He said that patrols and 
~ escort missions were executed with the newly arr-
·--1~~~~ ived MILOBs participating. He said that comms 
~vv· among the patrols continued to be difficult. 

( 

c. Humanitarian Sit. The Sect comd said that 
there were 19 NGOs in the area and food distrib­
ution to the displaced camps at KIVUYE and RUGA­
RAMA was good. He added that there was urgent 
need for med staff and drugs for the big hospital 
at NGARAMA. He said that the ICRC was trying to 
re-activate the water system in NYAGATARE. On the 
activities of the Ni~erian Contingent, he said 
that the Medical Off1cer was organizing a progra­
mme to provide consultancy services to the locals. 
The humanitarian re said that no NGO is taking -- . care of the orphanage at RUTARE wh1ch has 400 
children and complained about an Asian NGO which 
makes empty promises to the population in the 
Sector. The CHAO requested for the name of the 
NGO for a follow-up in KIGALI. 

7 
UN RESTRICTED 


UN RESTRICTED 
d. Admin and Log. The Sect comd requested ] 
for additional vehicles and a photo-copier machi­
ne. 

10. a. SMEQ. The SMPO said he was not happy about 
the inability of Sect Comds to submit their daily 

.~ pers returns. He said that since Sect Comds were 
(JJ'I-~~\ given the authority to grant CTO/Leave, his out-

Q~~{~ fit has been neglected totally and requested that 
-~~ MILOB HQ is informed about all CTO/Leave granted 

-~ by Sect Comds. On postings, he said that a system 
~ r.~ of pers record was being implemented to avoid the 

~Y concentration of certain nationals in one sector 

\ 
~ ~ and . .added that the newly arrived MILOBs were sent 

~ ~ to GITARAMA because they were yet to be issued I 
~ ~ with UN ID Cards. He said that MILOBs request for 

~~ ~~-~~advance MSA takes time before all requests reach 
v~ ~~ NAIROBI for action. The SMPO requested all Sect 

~ Comds to write the confidential reports of all 
~A! ~~~· MILOBs under comd and advised that MILOBs were 

(/~~ ·~ interviewed before reports were written on them. 
~ / On the distribution of mails, the Comd of Sect 4B 
~ suggested the use of hel to drop official mails at 

least once a week at distant Sectors. The CHAO 
~ .f-~ ~ said that the Force Signals Officer was exploring 
/~~ the possibilities of running a regular courier 

service within the AO. 

b. Plans and Trg. The OIC Plans and Trg said 
the outfit is now operational and requested all 
comds to respond to the instructions that will be 
released soon. He said that the HQ was not satis­
fied with the distribution of appointments in the 
Sectors and requested for the returns from the 
comds for an eventual re-organization. The Comd ] 
of Sect 4B requested the Plans outfit to come out 
with a contingency plan to meet any eventuality. 

c. SLOGO. The SLOGO was happy about the re­
turns from the various Sectors. He said that a mes-

SECT 
COMDS 

sage has been sent to the DFC to retrieve 10 I SLOGO 
MILOBs vehs currently being used at the FHQ and 
frantic efforts were being made to collect more 
computers and photocopiers for MILOBs.On ration 
and water, he said that the demand has been put 
in for reserve ration to meet any eventuality. He 
informed all about the monthly logistics confere-

8 
UN RESTRICTED 


UN RESTRICTED 
nee and requested all to submit returns during 
the confer~nce. The A/Comd of Sect 4C requested 
for fragmentation jackets for some newly arrived 
MILOBs. The DCMO directed that immediate issues 
are made to the Sector. 

d. SQQ. The sao, in his brief, mentioned the 
antici~ated amen~ents in Sector AOs and the 
sumiss1on of SITREP and returns. He said the Sect 
Comds should closely monitor RPA de~loyment and 
advised Comds to ma1ntain close lia1son with all 
the Prefects and suggested that where possible 
comds can attach monotoring teams tothe various 
prefectures. On deployment, he said that plans 
were afoot to do some redeployment and amendment 
in some Sectors cited Sectors 2 and 3 as exam~les. 
He requested for the deployement of the Niger1an 
contingent comd to assist in planing his deploy­
ment. The Comd said that he was encountering some 
problems with the RPA especially in the NYAGATARE 
area where they have refused UNAMIR deployment. 
The ore Plans said that a letter will be forwar­
ded to the RPA High comd to that effect. on the 
submission of returnsjSITREP, the sao was quite 
satisfied with the weekly SITREP from the Sectors 
and requested for returns on all main entryjexit 
points on daily basis where possible, as well as 
more reports on the political situation in the 
various Sectors. In his contribution, the DCMO 
said that pers at the various Sector HQs will be 
reduced to 7 during the impending reorganization 
exercise. 

11. CIVPQL. During his briefing, the CIVPOL rep 
requested all Sect Comds to get the various Prefects 
informed about the deployment of the CIVPOL to train 
the communal police. He said that the lack of adequate 
transport is holding up the de~loyment. The Sect 3 
Comd suggested that proper lia1son was done with the CIVPOL 
govt to get the message down to the Prefects to save 
UNAMIR from all administrative problems. 

12. Humanitrian sit. In his brief, the CHAO once 
again advised Sect Comds to use local resources to 
assist the people. He said that his cell intended to 
carry out a massive exercise in Sect 4A to evacuate COMO 
the displaced pers. He tasked the Sect Comd to ensure SECT 4A 
that all the people were registered, and the necessary 
security checks were carried out in the camps on the 

9 
UN RESTRICTED 


0 

/ . 
UN RESTRICTED 

day of the evacuation and if possible to get the NGOs] 
to issue food to the people in the cam~ before take-off. 
He asked all Sect Comds to forward the1r tpt requests ] 
to his outfit. He said that BRITCON, IOM and UNHCR had 
enough tpt to meet their requests and added that he 
was seeking authority from the FC to use the tpt re­
source of ZAMBATT. 

13. Snmmary of DeCisions/Suggestions. The following 
decisions/suggestions were made: 

a. 20 vehs from UNOMUR to be sent to BYUMBA for 
distribution. 

b. 20 UN flags to be distributed immediately. 

c. Sect 5 to be provided with a repeater. 

d. Copies of letters on the free movement of 
UNAMIR pers in Rwanda to be forwarded to the Bde 
Comd of RPA. 

e. Tents from UNOMUR to be distributed to Sector 
HQs when they arrived. 

f. Reserved MRE too be issued to Sect HQs for 
monitoring teams. 

g. OIC Plans to write to RPA High Comd on the 
deployment of UNAMIR in the NYAGATARE area. 

h. Returns to be submitted on the distribution 
of appointment in the Sectors. 

14. Closing Remarks. In his closing remarks, the 
DCMO implored all to do their possible best to assist 
the returnees. He admitted that due to the lack of 
logistics, MILOBs will continue to be less committed 
and suggested joint patrols with formed troops and an 
increase in the strength of pers per veh during miss­
ions. 

15. He announced that KIGALI Sector would host the 
next conference. The conference ended at 1515hrs. 

10 
UN RESTRICTED 

~ANQUAH 
Capt 
Secretary 


I . 

Distribution: 

External: 

Action: 

All Sector Comds 

Info: 

SRSG 

FC 

Internal: 

Action: 

CMO 

DCMO 

CIVPOL 

sao 

MILOB HQ PLANS & TRG 

SLOGO 

SMPO 

File: 2 

UN RESTRICTED 

11 
UN RESTRICTED 


0 

v 

UN RESTRICTED 

UNITE~ ~ATIONS NATIONS UNIES 
ASSISTANCK MISSION POR RWANDA MISSION POOR L'ASSISTANCK AO RWANDA 

MILOB GP HO 

HINQTES OF MILOBS COMMAND AND STAFF CONFERENCE 

HEI·P AT SECTOR 4 CHARLIE HEAOOUARTERS - CYANGUGU 

ON FRI 09 SEPTEMBER 1994 

PRESENT COL ID TICOKA CMO 

COL CB YAACHE CHAO 

LT COL ILIYA soo 
LT COL TRAORE CIV POL 

LT COL MUSTAFIZ COMO SECT 

LT COL QUIST COMO SECT 

LT COL B GBORGLAH COMO SECT 

LT COL PURTSCHER COMO SECT 

LT COL DOUNKOV SMPO 

LT COL NYAAKU SLOGO 

LT COL MASAGANISE PLANS&TRG 

MAJ AWADEY COMO SECT 

MAJ KONE COMO SECT 

CAPT WEISSENBOCK COMO SECT 

10 MILOBS 

CAPT NAT DANQUAH SECRETARY 

INTRODUCTION 

2 

4 B 

3 

1 

4 A 

4 c 
5 

!ACTION BY 

1. The participants to the conference were welcomed toJ 

the Sector by Maj Kone, the Acting Sector Commander who !MAJ KONE 

expressed his gratitude to the CMO for selecting his I 
area as host to the second conference. He said that his· 1 

Sector is the most volatile in our area of operation duel 

to the refugees situation in the area. He wished all a I 
happy and fruitful deliberation. I 

1 

UN RESTRICTED 


UN RESTRICTED 
2. In his op~ning remarks, the CMO thanked the Sector J ACTlON BY 
Comd and his staff for hosting.the Conference and seizedJ 
the opportunity to welcome Colonel Yaache and all other l CMO 
participants to the Conference. He also introduced I 
Lt Cols Dounkov and John Masaganise who have been appoinJ 
ted as CMPO and ore PLANS and TRAINING respectively to I 
the gathering. I 

I 
3. He urged all part.icipants to be specific in their I 
briefing .. and directed that any decisions made at the l ALL 
Conference must be implemented .. -immediately. The Confere-1 
nee started at 1125hrs. I 

I 
ITEM II - MINUTES OF THE PREVIOUS CONFERENCE 

4. The soo who read through the previous Minutes, soo 
touched on selected important decisions arrived at duri-l 
ng the maiden Conference. I 

I 
a. Provision of Vehs. He said that the situation! 
has not changed much since only one vehicle each I 
has been provided to the various Sectors. I 

l 
b. Comms. He remarked that the problem with I 
comms remains the same and reiterated the need for I 
repeaters to be installed at vantage pQints to fac-J 
ilitate comms between base stations and patrols. I 
He advised all to continue to rely on the facili- ] 
ties of the canadian Sig Sqn and other formed units! 
until a solution is found by Force HQ to the prob- l 
lem. on the provision of Satelite Telephone, the I 
sao admitted that the issue is a big problem since I 
the facilities available belong to the canadians 
and not UN. He assured all that efforts will be soo 

2 

UN RESRICTED 


0 

UN RESTRICTED 

I . 

made to get users of the Canadian facilities to 
probably pay a token fee. 

c. Stationery and Maps 

(1) The SOO said that the issue of prov1s1on 
of Maps and Stationery has been reasonably so-] 
lved. He advised all Sector Comds to call at I 
the MILOB GP HQ for Maps of their Sectors. I 

( 2) The CMO disagreed and directed that all 
I 
I 

demands should be put in immediately and the I 
Ops Cell must despatch the Maps to the vari- I 
ous Sector locations. l 

I 
ITEM III - SECTOR COMPS AND STAFF BRIEFING I 
5. The various Sector Comds and Staff Officers at the I 
MILOB GP HQ took their turns and briefed. I 

a. seqtor 4 B 

(1) The Comd who took over on Mon 
5 Sep 94, admitted that his Sector has been 
inactive. He said that the general situation 
has been quite calm. According to him, the 
acts of banditry and killings which were rep-

I 
l 
I 
I 
I 
1 

l 
1 

orted by the Congolese tps have abated and he I 
is conducting a recce of the Sector to send I 
out patrols to cover whole Sector. He however] 
observed that the cooperation between MILOBs I 
and the formed troops has not been the best ] 
and promised to deal with the overall comd to I 
streamline the issue. I 

3 

UN RESTRICTED 

soo 
SECT 
COMDS 

SECT 
COMO 


0 

(2) 

UN RESTRICTED 

I , 

Political Front}. 
(a) On the political front, the Sect 
Comd said that the newly appointed pref­
ect escorted by a platoon of RPA troops 
and an to, arrived in KIBUYE Prefecture 
on Wed 07 Sep 94. He said that the Pref­
ect visited GISHITA on Thu 08 Sep 94 to 
establish his maiden contact with the 
population. 

(b) He said that the overall impression 
is that the population is still scared 
and very apprehensive of the RPA presen­
ce in the area and assured the gathering 
that he will continue to monitor all 
political activities in the Sector with 
keen interest. 

ACTION BY 

(3) Humanitarian Activities 
(a) According to the sector commander, 
only two agencies are operating in the 
area. These are the Adventist Relief 
Agency (ADRA) which runs a hospital in I 
KIBUYE and Medicins Sans Frontieres I 
which has a camp at BABANZA. He said I 
that the population in the area are in I 
dire need of food, medicals and water. I 
He said the humanitarian assistance I 
efforts subsided after the departure of I 
the French although the Senegalese · I 
contingent still provide certain needs I 

such as drinking water. I 
4 

UN RESTRICTED 


0 

0 

(3) 

b. 

UN RESTRICTED 

(b) He observed that there is no 
relationship between MILOBS and the NGOs 
in/the sector but promised to liaise with 
them so that all essential requirements 
of the population will be collected and 
forwarded to the HQ for further action. 

Administration. The sector commander said 
that his main administration problem is 
accommodation for his MILOBS. He said that 

]SECT COMD 
]HUM CELL 

I 
1 

I 
I 
I 

no hotels were functioning due to the security! 
·situation. He therefore requested that the I sao 
eleven newly posted MILoBS be held up in I 
GITARAMA until the situation improves. I 
He also requested for office equipment I 
although he has no office yet for the sector. I SLOGO 

l 
(4) Sitreps. The Sector comd questioned the 1 

rational behind the decision that his sector ] 
should not send SITREPS to MILOB HQ. The sao 1 

said that all SITREPS from the sector should I 
be sent to overall comd in the area but requ­
ested that an info copy be forwarded to MILOB 
HQ. He tasked the Sector comd to confirm 
whether certain displaced persons are still 
moving towards the island in his sector. 

Sector 4C. The Sector comd's briefing co-

SECT 
COMD 

vered the general situation in the sector, the act­
ivities of the Ethiopia Contingent, MILOBs' activi­
ties, admin and logistics and the security situation 

in the area. 

(1) General Situation. He said that the gen-1 
eral situation was relatively calm• 

5 

UN RESTRICTED 

I 


UN RESTJUCTED 

He said that the working relationship between 
the MILOBs, the NGOs and the Ethiopian Conti­
ngentrwas quite good. 

(2) Ethiopian eontingent activities. On the 
activities of the Ethiopian contingent, the 
Sector comd said that after two weeks of hesi­
tation, the contingent is now fulfilling its 
functions very well with the setting up of 
Check Points ~o control movement in the area. 
He was however of the view that they go to 

··extremes on certain issues. He said that the 
Ethiopians for instance do not want the fran­
cophone battalions to enter their AO without 
prior notice. The Sector Commander said that 
the Ethiopian Contingent also refused to pro­
vide escorts for UNHCR convoys claiming that 
the area was safe. UNHCR therefore had to can-1 
eel the transportation of displaced persons. I 
On the attitude of the Ethiopians towards the I 
francophone troops, the CMO said that all UN I 
vehs and pers are free to go to any territory f 

of their choice. He therefore did not see the I 
problem with the Ethiopians. He however, sugg-1 
ested that the various Battalion Comds can ex-1 BN COMDS 
change routine patrol programmes. I 

(3) MILOBs Activities 
(a) MILOBs continued with their routine 
activities. The sect comd said that with 
arrival .of new MILOBs, he has organized 
his set up into humanitarian and security} 
cells. He said that the humanitarian cellf 
attends all NGO meetings. He said that I 
during the week, 

6 

UN RESTRICTED 

·. 


(4) 

UN RESTRICTED 

they recorded 6839 returnees while 970 

crossed into Zaire. In addition, the 
British transport'ed 186 persons to KIGALI 1 

UNHCR evacuated 285 persons to&nd 3221 JLal'ld fw ~vf.. 
used public transport to KIGALI. I 

I 
(b) On the issue of command, the Sect I 
comd requested the CMO to give clear ins-1 CMO 
tructions to eliminate the rift between I 
him and the Comd of the Ethiopian Contin-I 
gent. He cited the example of the refusal! 
of the contingent- comd to host the pref- I 
ect and 45 RPA soldiers on 8 Sep 94 clai-1 
ming that the responsibility was not his.j 
on the problem of command, Col Yaache 
said that the Ethiopian Comd must be 

l 
I 

made to understand that he is in control I 
and as a result should not shirk his res-J 
ponsibilities. I 

(c) The Sect comd requested that he is 
I 
I 

given prior warning on the move of any ofj 
the RPA authorities and the government. I 
He was not particularly happy about the I 
unoderly manner in which the movement of I 
the Prefect and his escorts was organi­
zed. The sao intervened and~he problem 
on the deployment of the Prefect and 
was a result of lack of coordination by 

I 
r L5c:M~ o. ~ J-

' I 
the RPF and promised that efforts would I soo 
made to give prior information in future.J 

Ad8in and Logistig§. 
logistics, the Sect Comd said 
sently holding 4 vehicles for 

on admin and 
that he is pre-
22 MILOBs. 

I 
I 
I 
I 

7 

UN RESTRICTED 


0 

UN RESTRICTED 

Due to the lack of vehicles, he intended to 
deploy une team at the Coy HQ at the Tea 
Factory and the other"at NYAMASHEKE. Each of 
the teams was to be given one veh. The sao 
disagreed with him and suggested that he depl-1 
oys a team in the Tea Factory with two vehs I 
and leave out the northern part which can be I 
covered by the team in the Tea Factory until I 
he receives ~ore vehs. The Sect Comd requested! 
for a computer and a photocopier to set up hisJ 
office. The SLOGO said that he did not have I 
any in stock so the CMO directed that the com-J 
puter in his office should be given to the · J 

Sector. He asked the SLOGO to follow up the I SLOGO 
returns on office equipment so that he can getj 
a computer for the Sector. The Comd Sector 2 I 
promised to release one of his computers to I 
Sector 4C. I 

I 
(5) Security I 

(a) The Sector Comd said that during thel 
week, all the gendarmes were disarmed by I 
the Ethiobatt and this has created a big I 
security gap since the Ethiopians cannot I 
provide adequate security for the area. I 

I 
(b) The CMO admitted that they are thin-1 
ly deployed and said that he will raise I 
the issue up at FHQ to probably request I 
for an additional company to boost up thej CMO 
streng~h of the troops on the ground. Thej 
Sector·comd was asked to advise the comm-1 SECT 
nder of the formed troops on all security! COMD 
matters but must not however go too far I 
so as not to interfere with command. I 

8 

UN.RESTRICTED 

'• 


UN RESTRICTED 

c. Sector 4A. The briefing was done by the 
acting Sectot Comd Maj Perry Awadey. He covered the! 
general sit, poitical, humanitarian, civilian 
affairs, MILOBs activities, admin and logistics. 

I 
I 
I 
I (1) General Sit. He said the situation was 

calm and acts of banditry also reduced. Those 
arrested had been handed over to the prisons 
authorities. H~ said that the Prefect of GIKO­
NGORO arrived and the people were apprehensive! 
about the presence of 58 RPA soldiers. Accord-! 
ing to the Sector Comd , .. -the RPA have given I 
indications that their strength is inadequate I 
and by next week, they will receive about 4000j 

troops. I 
I 

(2) Political. He said that, politically, alll 
seems to be going on quite well in the Sector.j SECT 
Meetings were organized with Commune leaders,! COMD 
priests, doctors and other opinion leaders. He! 
added that the Bourgmaster has already toured I 
the northern part and his next tour would be 
in the south. He said the displaced people at 
KIBEHO were happy about his visit. 

I 
I 
l 
l 

(3) Humanitarian Sit I 
(a) He said the Sector has about 504,000j 

displaced pers in 30 Camps with 10 NGOs I 
administering them. 2,000 displaced pers I 
left for other parts of the country dur- l 
ing the week. The evacuation op was how­
ever, s~spended on 8 Sep 94 duelthe out-
break of meningitis among the displaced 

I 
ILb 
I 

pers. He said the evacuation would resume! 
on 19 Sep 94. I 

9 

UN RESTRICTED 


(4) 

UN RESTRICTED . 
(b) The Sect Comd said that the main 
problems facing the humanitarian action 
~re· the supply of POL and the state of 
some of the roads ''whichL.still deteriora­
ting. He said UNAMIR used to supply POL 
to the NGOs but this has ceased so the 
distribution of food generally has been 
adversely affected. He added that British! 
Engr Det has started repairing some of I 
the roads. According to the sect Comd, l 
repair works on all the bridges have been] 
completed and th~ onlx~r~blem is with a 
bridge in the north ~~ repairs was 
estimated to cost 2,500,000RWF. He said 
about $200,000 would be required for the 
repair works. He said CARITAS and some 
NGOs are assisting with the funding. 

Civilian Affairs. The Sect Comd said 

I 
l 
I 
I 
I 
I 
I 
I 

that rumours were spreading in the area that I 
some judges who were evacuated to help set up ! 
the national judicial system have been detain-! 
ed at BUTARE so one of the judges who was to I 
be evacuated to join them has refused to be ! 
to evacuated. He said that all Commune Police I 
were disarmed prior to the arrival of the RPA.J 
This issue, he said, was being discussed with I 
the Prefect because the Bourgmasters are sea- I 
red and unhappy about the absence of low level! 
security system. He was of the view that sincel 
the RPA lacked local knowledge of the area, itl 
will be advisable to rearm the Commune Police I 
to continue their security duties. 

(5) MILQBs Activities. Routine activities 
were carried out during the period. 

10 

UN RESTRICTED 

I 
I 
l 
I 


0 

UN RESTRICTED 

(6) Admin and Log. The Sector Comd complained] 
aboutlthe veh state and the stoppage of issue I 
dry ration and water. He said that despite the! 
size of the Sector and the presence of a lot I 
of displaced pers, he has only 3 vehs whicha~l 
road-worthy. He,therefore, requested that the I 
newly posted MILOBs should be kept at GITARAMAj 
until additional 5 vehicles were issued to theJ 
Sector. He sa~d food and water were could not I 
be found on the local market except the relief! 
·food for the displaced pers. The CMO advised I 
that all Sect Comds could use a day to arrange 
for food and water from other towns outside 
their sectors. The Sect Comd requested that 
reps from UNAMIR Log Cell should be invited to 
the sectors to assess the food situation. 

d. Sector 5. Capt Weissenbock deputised for the 
Sect comd and did the briefing. 

(1) General Sit. He said the sit was calm. 
He added that the deployment at RUHENGERI 
woud be done when comms facilities were put inJ 
place. He said that information received indi­
cated that the Tunisian Platoon was not expec­
ted to deploy within the next one month. 

(2) capt Weissenbock mentioned that the RPA 
Northern Bde deployed 7th Bn at RUHENGERI withJ 
c Mobile Force to the south of the town. The I 
CMO directed that all Sectors should up-date I sao 
their maps· showing the current strengths and I SECT 
dispositions of the RPA. The CMO said that RPAI COMDS 
have 5 Bdes deployed almost in line with the I 
UNAMIR Force. In addition, Capt Weissenbock J 

said that the RPA hinted that letters received! 
11 

UN RESTRICTED 


UN RESTRICTED 

indicate clandestine grenade attacks in 
RWERERE and other key positions in the sector. I 
This,lhe said brought about extra security I 
measures by the RPA. The RPA intensified patrols 
and placed restriction on movement except 
UNAMIR pers. He said that about 4,000 former 
RGF troops were reported to be in a camp north 
of GOMA. 

(3) Humanitarian Activities. He said the hum-! 
anitarian situation has been good and a lot ofl 
medical and food supply points were set up on I 
the road GISENYI-RUHENGERI. He added that the I 
NGOs have transport problems especially when I 
it comes to transportation of displaced pers I 
to other parts of the country. He mentioned l 
that 1,200 returnees were awaiting evacuation j BRITCON 
at GISENYI. He said that the NGOs have started 
recce of the Northern and Southern parts of 
the sector for supply of drugs, food and seeds! 
for farming. Col Yaache advised that the NGOs I 
should be told to ensure that the staging I NGOs 
areas do not become permanent refugee camps. I 

I 
(4) Civilian Affairs. About 2,000 returnees 
crossed into Rwanda from Zaire and about 300 
come by foot through the volcano areas daily. I 
He mentioned that water and electricity supply! 

are working at GISENYI and RUHEN~:: areas j 
under the supervision of ICRC. T \.5. ~~ld -Be-{ 
handed over to the local administration b¥- on I 
8 Sep 94. I 

I 
(5) Ops and Admin problems. On these problems 
he said that the main points of concern are the 
presence of mines in the N En Sector. 

12 

UN RESTRICTED 

'· 


UN RESTRICTED . 

He said that there are also the problems of 
Zairean Immigration officials demanding that 
UNAMIR pers should poSsess visas before ~re-
crossing into Zaire, and the need for addit- SLOGO 
ional veh. He requested for mine clearing teaml soo 
to clear all mines in the area and educate thej 
locals on mines awareness. He also requested I 
that efforts should be made at higher level to! 
clear the is~ue on visas for UNAMIR pers since! 
there is still liaison with the French and I 
NGOs at GOMA. I 

e. sector 3 
(1) Gen Sit. The was relatively calm but 
there were few sporadic shooting and grenade 
explosions carried out by pers. There were 
also allegations against the RPA for killings 
and arrests. The RPA's relationship with the 
local population has not been good. 

I 

(2) On the political situation, the Sect Comdl 
said that the election of the Bourgmaster andj 
advisers was in progress and that only about I 
50% had been completed. He said that the Pref- I 
ect of the area held his first meeting with I 
his subordinates and the issues raised include! 
security and humanitarian situation in the 
prefecture. 

(3) RPA, RGF and Militia Activities. The 
Sect comd ~ ~ held a meeting with local 
commander at GITARAMA. He said that the local 
commander complained of about inadequate human­
itarian activities in the area and threatened to 
hijack all food trucks crossing his territory. 

13 

UN RESTRICTED 


0 

UN RESTRICTED 

He said that the RPA were alleged to have arr-1 
ested;50 suspects at RUHANGO before and on I 
4 Sep 94. He said that"according to the ICRC, I 
arrests are also going in the BUTARE area. I SECT 
MILOBs are investigating these arrests. The I MILOBs 
Sect Comd added that a lot of shooting was I 
recorded in BUTARE and MILOBs complained to I 
the RPF LO. He said that RPA once came to the I 
Sect HQ looking for the owner of the Fuel sta-1 
tion that UNAMIR intended to use. The man was I 
evacuated to KIGALI . I 
on the RGF, the Sect Comd said that defectors I 
were still coming in and 19 ex-RGF soldiers I 
were handed over during the week. on the issue! 
of RPA pers refusing to sign handingjtaking I 
over papers on the defectors, the CMO tasked I 
Plans & Trg branch to liaise with FHQ to I PLANS & 
ensure that UNAMIR SOP covers all categories I TRG 
of defectors. I 
He said that the RPA hinted that militias who I 
took refuge in the marshlands and the I 
NYABARANGO valley were still a treat and the I 
source of harassment to the people of MUGINA j 
and other communes. He mentioned that two persl 
were killed in grenade explosions at VUNGA on I 
5 Sep 94 and the RPA intended to launch an op-1 
eration to flush them out of the area. The CMOI 
said that the situation is a complex one and I 
wished that the judicial system is put in place 
to deal with such cases. 

(4) MILOBs Activities. The Sect Comd said 
that MILOBs discovered 3 more mass graves each! 
suspected to have about 40 bodies. Further I 
investigation was being carried out into RPA I 

14 

UN RESTRICTED 

-


0 

UN RESTRICTED 

allegation that about 2,000 bodies have been 
buried in the MEKAJURE forest. 

(5) Humanitarian Sit. The humanitarian aid 
to the people in the area was said to be poor. I 
He said that there was an element of discrimi-
nation in the distribution of humanitarian aid[ 
about 50,000 pers were in dire need of aid. 
He said that .10 pers needed evacuation to 
GISENYI. According to the Sect comd, Pharma-

I 
l 
I 

maciens Sans Frontieres and Bernard Kouchner's[ 
relief organization came on recce to house 250[ 

orphans from GOMALthe rainy season begins. On IL before. 
the current sit in GITARAMA, Col Yaache said I COL 
that he would follow up and that the NGOs have[ YAACHE 
sectorised their activities. ] 

I 
(6) Admin and Log. The sector comd requested 
for continuation of ration issues to MILOBs, 
the immediate deployment of the new MILOBs 
currently at his location and the streamlining[ 
of the radio net. The CMO directed that with l 
the exception of CYANGUGU MILOBs, the rest I SECT 
should be deployed immediately after the trai-l COMDS 

Sorr 
ning. The soo was also tasked to &et19ht out I soo 
the radio net issue. I 

I 
f. Sector 1 

(1) MILOBs Activities. The Sector Comd said I 
that MILOBs carried out routine activities and[ 
held meetings with the Prefect and NGOs. He 
said that NGOs' activities were limited in the[ 
sector and that the RPA would not accept I 
UNAMIR deployment in the~rea unless they {_ C "'"\ o. b 1 v- o 

15 

UN .RESTRICTED 


0 

UN RESTI$ICTED 

received specific order from their high 
commarid 'because they have a big training camp I 
in the area. According"to the Sect Comd all I 
mines on the main road near KINIHIRA have beenl 
cleared. He said MILOBs investigated a report I 
of an explosion at RUSIKA on 7 Sep 94. In his I 
reaction to the deployment ~issue, the CMO I 
tasked Plans & Trg branch to write to the RPA I PLANS 
high comd. I 

I 
{2) Humanitarian Situation. According to I 
the Sector Commander, food distribution by the 
WFP and ICRC although limited, is still in 
progress. He said that returnees continue to 
arrive and some petty trading is going on. Thel 
Sector commander added that on 7 Sep, the ow- I 
ner of the HQ premises requested that MILOBs I 
should occupy the whole building for safety J 

reasons. He said that BYUMBA Prefect has to I 
authorize. The CMO tasked Plans & Trg Officer J PLANS 
to get more details on the issue and write to 1 

the authorities. I 
I 

{3) Admin and Log. The Sector comd raised thej 
issues of transport and generator for MILOBs. I 
The CMO tasked SLOGO to provide a generator to] SLOGO 
the Sector and get UNAMIR technicians to insp-
ect the big generator at the BYUMBA Catholic I 
Church for use by MILOBs. I 

I 
g. Sector 2 

{1) ~en Sit. The situation was reported calml 
and normal life returning to the area. The J 

Sect Comd said that a lot of NGOs were still I 
operating in the city. I 

16 

UN RESTRICTED 

·. 


UN RESTRICTED 

Accorping to the Sect Comd, the rapport 
between the RPA and MILOBs at KIBUNGO was not 
healthy. The CMO requested that the sect comd 
arranged a meeting between him and the RPA 
Comd at KIBUNGO as soon as possible. The Sect 
Comd said that some areas in the sector esta-
blished a system of local government to handle[ 
local admin issues. I 

I 
.. ( 2) MILOBs Activities. The Sect Comd said I 
MILOBs strength for the sector was 44 and 6 I 
attached to KIGALI Airport ATC outfit. 9 MILOBI 
were yet to join from GITARAMA. He said that I 
most tasks for the sector were to the North I 
and West so there was no time to monitor the I 
East since tasks for the sector were so much. I 

SECT 
COMO 

The CMO tasked the soo to streamline the task-1 soo 
ing procedure so that tasks could be given to I 
MILOBs in the sectors in which they fall. The I 
CMO also tasked the Sect Comds to submit ~ I SECT 
returns on movement of displaced pers into andl COMDS 
out of Tanzania and wished that a team be de- I 
ployed at the entry point for this task. I 

I 
(3) Admin and Log. The Sector Comd talked I 
about the state of UNOMUR vehs on charge to 
him and the time taken to service a veh in the! 
garage. He pointed out that the UNOMUR veh were! 
not good for long distances and asked for their 
replacement·. The CMO agreed and tasked the I SLOGO 
SLOGO to liaise with FHQ for Land Cruisers and! 
4 Runners for exchange. I 

I 
h. Humanitarian Cell. In his brief, the Chief I 
Humanitarian Officer, Col Yaache dilated on the I 

17 

UN RESTRICTED 


UN RESTRICTED 

current humanitarian situation in the country and 
said that it had improved a lot. He implored all 
Sect Comds to use local initiative and rely on the SECT 
local resources available to carry out certain hum-! COMDS 

• OV\ 
anitarian tasks instead of fall1ng~the FHQ. I 

I 
j. CIVPOL. The Comd CIVPOL said that CIVPOL l 
strength was low and that the deployment would I 
start the following. week in sectors 4A, 4B and 4C I 
with 4 monitors each. He asked the MILOBs to do the! 
initi~l liaison with the Pr~fects prior to the arr-1 SECT 
ival of the police monitors. The CMO said that the I COMDS 
CIVPOL have now been mandated to train people down I 
to commune level. He said that they also have the I 
primary role of maintaining law and order and added! 
that they would be deployed alongside MILOBs who I 
would be responsible for their admin. He tasked I 
Sect Comds to liaise with the Prefects for accomm- I 
odation and training areas for the CIVPOL. In add- I 
ition, he tasked Sect Comds to liaise with the RPA I 
and local authorities and the Bn Comds for details I 
about the Bourgmasters and local police commanders I 
where necessary. I 

I 
k. Response by SOO· The soo pointed out comma-! 
nd problems especially when dealing with formed I 

I SECT units. He requested all sect Comds to submit 
details on reaction of people to the deployment of I COMDS 
Prefects, refugee camps, number of refugees in the J 

sectors, NGOs in the areas and the various entry I 
points being used py the returnees. He highlighted the 
deployment plan of MILOBs and said that some MILOBsl 
in Sector 5 would be deployed at RUHENGERI. He asked 
for the details of RPA deployment,up to platoon 
level, in each sector. The CMO tasked the soo to 

18 

UN RESTRICTED 

I 
I 


.. UN RESTRICTED 

liaise with the RPA to provide a LO for MILOB GP 
to work with.the Info Cell. 

1. SLOGO. The SLOGO said that he distributed 

HQj 

I 
I 
I 

5 vehicles and issued some stationery to all sectors 
during the week. He requested all Sect Comds to 
ensure prompt submission of requests and returns onj 
trip tickets. I 

I 
m. Brief by SMPQ. The SMPO said that henceforth,! 
personnel returns should be submitted daily. He I 
also asked for the submission of monthly balance ofj 
accumulated leave to enable the HQ to appreciate I 
the leave situation so that at least 75% of MILOBs j 
can be maintained at each particular time. He said I 
that LeavejCTO for MILOBs from other mission areas I 
has been cancelled. He said that any MILOB sick 
case should be reported only to the nearest UN 
Medical centre to facilitate easy transfer of pat-

I 
I 

soo 

ients for treatment outside Rwanda in case of re­
ferral. on repatriation of MILOBs, he said that all] 
MILOBs are entitled to lOOkgs unaccompanied baggage. 
However, efforts were being made to make the lOOkgsj 
accompanied baggage. on the finances of MILOBs, he J 

said that there has been a big mess due to the se- I 
curity situation in Rwanda. In view of this,the (~ol 

O stri:d ~n[appointment of MILOBs Finance Officer to ia nrroct.n<'.tl~ -fk:~ 
streamline all financial issues. I 

I 
ITEM IV - CLQSING REMARKS BY CMO I 
6. In his closing remarks, the CMO thanked all presen l 
for their contribution and reiterated that all decision I 
taken should be implemented immediately. He requested I 
Sect comds and staff Officers to put their briefing on 1 

paper to ease the work of the secretary. 
19 

UN RESTRICTED 

'. 


• 

i 

UN RESTRICTED 

7. He announced that the next Conference will be held 
at BYUMBA. The conference ended .. at l600hrs 

~ANQUAH 
Capt 

Secretary 

20 

UN RESTRICTED 


I 

0 

8 

UN RESTRICTED 

UNIT;E~ ~ATIONS NATIONS UNIES 
ASSISTANCE MISSION FOR RWAHDA MISSION POOR L'ABSIS'l'ANCE At:l RWAliDA 

tl!IAKIR' - Ml:lfiJAR 

MILOB GP HQ 

MIHQTES OF MIIPBS COMMAND AND STAFF CONFERENCE 

HELD AT SECTOR 4 CHARLIE HEAIX)UARTERS - CYANGUGU 

ON FRI 09 SEPTEMBER 1994 

PRESENT COL ID TICOKA CMO 

COL CB YAACHE CHAO 

LT COL ILIYA soo 
LT COI; TRAORE CIV POL 

LT COL MUSTAFIZ COMO SECT 

LT COL QUIST COMO SECT 

LT COL B GBORGLAH COMO SECT 

LT COL PURTSCHER COMO SECT 

LT COL DOUNKOV SMPO 

LT COL NYAAKU SLOGO 

LT COL MASAGANISE PLANS&TRG 

MAJ AWADEY COMO SECT 

MAJ KONE COMO SECT 

CAPT WEISSENBOCK COMO SECT 

10 MILOBS 

CAPT NAT DANQUAH SECRETARY 

INTRODUCTION 

2 

4 B 

3 

1 

4 A 

4 c 
5 

1. The participants to the conference were welcomed 
I ACTION BY 

to I 
the Sector by Maj Kone, the Acting Sector Commander who IMAJ KONE 

expressed his gratitude to the CMO for selecting his __ ,_ I 
area as host to the second conference. He said that his I 
Sector is the most volatile in our area of operation duel 

to the refugees situation in the area. He wished all a I 
happy and fruitful deliberation. I 

1 

UNRESTRICTED 

'• 


.. 

I 
UN RESTRICTED 

2. In his opE?-ning remarks, the CMO thanked the Sector I ACTION BY 
Comd and his staff for hostin~·the Conference and seized] 
the opportunity to welcome Colonel Yaache and all other l CMO 
participants to 
Lt Cols Dounkov 
ted as CMPO and 
the gathering. 

the Conference. He also introduced I 
and John Masaganise who have been appoinj 
OIC.PLANS and TRAINING respectively to I 

I 
I 

3. He urged all part'icipants to be specific in their I 
briefing and directed that any decisions made at the I 
Conference must be implemented-immediately. The Confere-J 
nee started at 1125hrs. I 

I 
ITEM II - MINUTES OF THE PREVIOUS CONFERENCE 

ALL 

4. The soo who read through the previous Minutes, soo 
touched on selected important decisions arrived at duri-1 
ng the maiden Conference. j 

I 
a. Provision of Vehs. He said that the situation] 
has not changed much since only one vehicle each I 
has been provided to the various Sectors. l 

I 
b. Comms. He remarked that the problem with ] 
comms remains the same and reiterated the need for I 
repeaters to be installed at vantage p9ints to fac-1 
ilitate comms between base stations and patrols. I 
He advised all to continue to rely on the facili- I 
ties of the Canadian sig sqn and other formed unitsj 

until a solut1c;m is found by Force HQ to the pr~p­
lem. on the provision of Satelite Telephone, the 
soo admitted that the issue is a big problem since 
the facilities available belong to the Canadians 
and not UN. He assured all that efforts will be soo 

2 

UN RESRICTED 


0 

UN RESTRICTED 

I I· · 
made to get users of the canadian facilities to 
probably pay a token fee. 

c. stationery and Maps 

(1) The soo said that the issue of prov~s~on 
of Maps and Stationery has been reasonably so-l 
lved. He advised all Sector comds to call at l 
the MILOB GP HQ for Maps of their Sectors. I 

I 
(2) The CMO disagreed and directed that all I soo 
demands should be put in immediately and the I SECT 
Ops Cell must despatch the Maps to the vari- I COMDS 
ous Sector locations. I 

I 
ITEM III - SECTOR COMDS AND STAFF BRIEFING I 
5. The various Sector Comds and Staff Officers at the I 
MILOB GP HQ took their turns and briefed. [ 

I 
a. Sector 4 B I 

I 
(1) The Comd who took over on Mon I 
5 Sep 94, admitted that his Sector has been I 
inactive. He said that the general situation l 
has been quite calm. According to him, the I 
acts of banditry and killings which were rep- I 
orted by the Congolese tps have abated and he ! 
is conducting a recce of the Sector to send ! SECT 

out patrols to cover whole Sector. He however[ COMD 
observed that the cooperation between MILOBs I 
and the formed troops has not been the best I 
and promised to deal with the overall comd to I 
streamline the issue. I 

3 

UN RESTRICTED 

l---------------~'' 


(2) 

UN RESTRICTED 

I I . 
Political Front " 

(a) on the political front, the Sect 
Comd said that the newly appointed pref­
ect escorted by a platoon of RPA troops 
and an LO, arrived in KIBUYE Prefecture 
on Wed 07 Sep 94. He said that the Pref­
ect visited GISHITA on Thu 08 Sep 94 to 
establish his maiden contact with the 
population. 

(b) He said that the overall impression 
is that the population is still scared 
and very apprehensive of the RPA presen­
ce in the area and assured the gathering 
that he will continue to monitor all 
political activities in the Sector with 
keen interest. 

(3) Humanitarian Activities 
(a) According to the sector commander, 
only two agencies are operating in the 
area. These are the Adventist Relief 
Agency (ADRA) which runs a hospital in 
KIBUYE and »edicins Sans Frontieres 
which has a camp at BABANZA. He said 
that the population in the area are in 
dire need of food, medicals and water. 
He said the humanitarian assistance 
efforts subsided after the departure of 

~ :. ':.. 

the French although the Senegalese 
contingent still provide certain needs 

such as drinking water. 
4 

UN RESTRICTED 

ACTION 

l 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I 

BY 


UN RE~~ICTED 

(b) He observed that there is no 
relationship between MILOBS and the NGOs 
xntthe sector but promised to liaise with 
them so that all essential requirements 
of the population will be collected and 
forwarded to the HQ for further action. 

jSECT COMO 
jHUM CELL 

( 3) Administrat:ion. The sector commander said 
that his main administration problem is 
accommodatiqn for his MILOBS. He said that 

I 
I 
I 
l 
I 

no hotels were functioning due to the security! 
situation. He therefore requested that the I soo 
eleven newly posted MILOBS be held up in I 
GITARAMA until the situation improves. I 
He also requested for office equipment I 
although he has no office yet for the sector. I SLOGO 

b. 

I 
(4) Sitreps. The Sector Comd questioned the I 
rational behind the decision that his sector I 
should not send SITREPS to MILOB HQ. The soo I 
said that all SITREPS from the sector should I 
be sent to overall comd in the area but requ­
ested that an info copy be forwarded to MILOB 
HQ. He tasked the Sector Comd to confirm 
whether certain displaced persons are still 
moving towards the island in his sector. 

Sector 4C. The Sector Comd's briefing co-
vered the general situation in the sector, the act­
ivities of the Ethiopia contingent, MILOBs' activi­
ties, admin and i~~istics and the security situation 
in the area. 

(1) General Situation. He said that 
eral situation was relatively calm• 

5 

UN RESTRICTED 

. '. 

the gen-1 

I 

SECT 
COMO 


UN RESTJHCTED 

He said that the working relationship between 
the MILOBs, the NGOs and the Ethiopian Conti­

/ . 
ngentl was quite good,. 

(2) Ethiopian Contingent activities. On the 
activities of the Ethiopian Contingent, the 
Sector Comd said that after two weeks of hesi­
tation, the contingent is now fulfilling its 
functions very well with the setting up of 
Check Points to control movement in the area. 
He was however of the view that they go to 

·extremes on certain.,issues. He said that the 
Ethiopians for instance do not want the fran­
cophone battalions to enter their AO without 
prior notice. The sector Commander said that 
the Ethiopian Contingent also refused to pro­
vide escorts for UNHCR convoys claiming that 
the area was safe. UNHCR therefore had to can-1 
eel the transportation of displaced persons. 1 

On the attitude of the Ethiopians towards the I 
francophone troops, the CMO said that all UN 1 

vehs and pers are free to go to any territory I 
of their choice. He therefore did not see the I 
problem with the Ethiopians. He however, sugg-] 
ested that the various Battalion Comds can ex-1 BN COMDS 
change routine patrol programmes. I 

(3) MILOBs Activities 
(a) MILOBs continued with their routine 
activities. The Sect Comd said that with 
arrivat of new MILOBs, he has organized' 
his set up into humanitarian and security] 
cells. He said that the humanitarian cell] 
attends all NGO meetings. He said that 1 

during the week, 
6 

UN RESTRICTED 


0 

UN RESTRICTED 

they recorded 6839 returnees while 970 
crossed into Zaire. In addition, the 
British transported 186 persons to KIGALI] 
UNHCR evacuated 285 persons to and from 
Zaire and 3221 used public transport to 
KIGALI. 

(b) On the issue of command, the Sect 
Comd requested the CMO to give clear ins-! CMO 
tructions to eliminate the rift between I 
him and the Comd of the Ethiopian Contin-I 
gent. He cited the example of the refusal! 
of the contingent comd to host the pref- ] 
ect and 45 RPA soldiers on 8 Sep 94 clai-] 
ming that the responsibility was not his.] 
On the problem of command, Col Yaache J 

said that the Ethiopian Comd must be ] 
made to understand that he is in control I 
and as a result should not shirk his res-] 
ponsibilities. l 

I 
(c) The Sect comd requested that he is I 
given prior warning on the move of any of] 
the RPA authorities and the government. 
He was not particularly happy about the 

l 
I 

unoderly manner in which the movement of ] 
the Prefect and his escorts was organi­
zed. The soo intervened and said that the 

I 

problem on the deployment of the Prefect 
and was a result of lack of coordination by 

the RPF and promised that efforts would ] soo 
made to give prior information in future.j 

( 4 ) Ad;win ODd Logistics. on admin and I 
logistics, the Sect Comd said that he is pre- I 
sently holding 4 vehicles for 22 MILOBs. I 

7 

UN RESTRICTED 


UN RESTRICTED 

Due to the lack of vehicles, he intended to 

deploy nne team at the Coy HQ at the Tea 

Factory and the other"at NYAMASHEKE. Each of 

the teams was to be given one veh. The SOO 

disagreed with him and suggested that he depl-J 

oys a team in the Tea Factory with two vehs I 
and leave out the northern part which can be 

covered by the team in the Tea Factory until 
I 
I 

he receives ~ore vehs. The Sect Comd requested/ 

for a computer and a photocopier to set up his/ 

office. The SLOGO said that he did not have I 
any in stock so the CMO directed that the com-/ 

puter in his office should be given to the I 
Sector. He asked the SLOGO to follow up the J SLOGO 

returns on office equipment so that he can get/ 

a computer for the Sector. The Comd Sector 2 I 
promised_to release one of his computers to I 
Sector 4C. I 

I 
(5) Security I 

(a) The Sector Comd said that during the/ 

week, all the gendarmes were disarmed by I 
the Ethiobatt and this has created a big I 
security gap since the Ethiopians cannot I 
provide adequate security for the area. I 

I 
(b) The CMO admitted that they are thin-/ 

ly deployed and said that he will raise 

the issue up at FHQ to probably request 
I 
I 

for an additional company to boost up the/ CMO 

stre:r;tgth of the troops on the ground. The/ 

Sector Comd was asked to advise the comm-J SECT 

nder of the formed troops on all security/ COMD 

matters but must not however go too far I 
so as not to interfere with command. J 

8 

UN RESTRICTED 


0 

UN RESTRICTED 

c. S§ctor 4A. The briefing was done by the 
acting Sector Comd Maj Perry Awadey. He covered the! 
general sit, poitical, humanitarian, civilian 
affairs, MILOBs activities, admin and logistics. 

I 
I 
I 
I (1) General Sjt. He said the situation was 

calm and acts of banditry also reduced. Those 
arrested had been handed over to the prisons 
authorities. He said that the Prefect of GIKO­
NGORO arrived and the people were apprehensive! 
about the presence of 58 RPA soldiers. Accord-j 
ing to the Sector Comd, the RPA have given j 
indications that their strength is inadequate j 
and by next week, they will receive about 4000[ 

troops. 1 

l 
(2) Political. He said that 1 politically, allj 
seems to be going on quite well in the Sector. I 
Meetings were organized with commune leaders,J 
priests, doctors and other opinion leaders. Hej 
added that the Bourgmaster has already toured ] 
the northern part and his next tour 
in the south. He said the displaced 
KIBEHO were happy about his visit. 

would be I 
people at I 

I 
l 

(3) Humgnitarign Sit I 
(a) He said the Sector has about 504,000j 

displaced pers in 30 camps with 10 NGOs I 
administering them. 2,000 displaced pers j 
left for other parts of the country dur- j 
ing the week. The evacuation op was how- I 
ever 1 suspended on 8 Sep 94 due to the out­
break of meningitis among the displaced I 
pers. He said the evacuation would resume! 
on 19 Sep 94. I 

9 

UN RESTRICTED 

SECT 
COMO 


(4) 

UN RESTRICTED 

(b) The Sect Comd said that the main 
problems facing the humanitarian action 
are the supply of POL and the state of 
some of the roads which are still deteriora­
ting. He said UNAMIR used to supply POL 
to the NGOs but this has ceased so the 
distribution of food generally has been 
adversely affected. He added that British] 
Engr Det has started repairing some of 
the roads. According to the Sect Comd, 

l 
I 

repair works on all the bridges have been] 
completed and the only problem is with a I 
bridge in the north which repairs was 
estimated to cost 2,500,000RWF. He said 

l 
I 

about $200,000 would be required for the ] 
repair works. He said CARITAS and some 
NGOs are assisting with the funding. 

The Sect Comd said 

I 
I 
l 
I 

that rumours were spreading in the area that I 
some judges who were evacuated to help set up I 
the national judicial system have been detain-! 
ed at BUTARE so one of the judges who was to I 
be evacuated to join them has refused to be I 
to evacuated. He said that all Commune Police ] 
were disarmed prior to the arrival of the RPA. I 
This issue, he said, was being discussed with J 

the Prefect because the Bourgmasters are sea- j 
red and unhappy about the absence of low level] 
security system. He was of the view that since! 
the RPA lacked local knowledge of the area, it] 
will be advisable to rearm the commune Police I 
to continue their security duties. I 

(5) MILQ~s Activities. Routine activities 
were carried out during the period. 

10 

UN RESTRICTED 

I 
1 

I 


1 

UN RES~RICTED 

(6) AQmin and Log. The Sector Comd complained! 
aboutlthe veh state and the stoppage of issue I 
dry ration and water."He said that despite the! 
size of the Sector and the presence of a lot l 
of displaced pers, he has only 3 vehs whicha~l 
road-worthy. He,therefore, requested that the I 
newly posted MILOBs should be kept at GITARAMAI 
until additional 5 vehicles were issued to the! 
Sector. He sa~d food and water were could not I 
be found on the local market except the relief! 
food for the displaced pers. The CMO advised I 
that all Sect Comds could use a day to arrange 
for food and water from other towns ·outside 
their sectors. The Sect Comd requested that 
reps from UNAMIR Log Cell should be invited to 
the sectors to assess the food situation. 

d. Sector 5. Capt Weissenbock deputised for the 
Sect Comd and did the briefing. 

(1) General Sit. He said the sit was calm. 
He added that the deployment at RUHENGERI 
woud be done when comms facilities were put inl 
place. He said that information received indi­
cated that the Tunisian Platoon was not expec­
ted to deploy within the next one month. 

(2) Capt Weissenbock mentioned that the RPA 
Northern Bde deployed 7th Bn at RUHENGERI with! 
c Mobile Force to the south of the town. The I 
CMO directed that all Sectors should up-date I sao 
their maps· .showing the current strengths and. I SECT 
disposition~ of the RPA. The CMO said that RPAI COMDS 
have 5 Bdes deployed almost in line with the l 
UNAMIR Force. In addition, Capt Weissenbock I 
said that the RPA hinted that letters received! 

11 

UN. :RESTRICTED 


0 

UN RESTRICTED 

indicate clandestine grenade attacks in 
RWERERE and other key positions in the sector. I 
This, he said brought about extra security I 
measures by the RPA. The RPA intensified patrols 
and placed restriction on movement except 
UNAMIR pers. He said that about 4,000 former 
RGF troops were reported to be in a camp north 
of GOMA. 

(3) Humanitarian Activities. He said the hum-J 
anitarian situation has been good and a lot of! 
medical and food supply points were set up on l 
the road GISENYI-RUHENGERI. He added that the I 
NGOs have transport problems especially when I 
it comes to transportation of displaced pers I 
to other parts of the country. He mentioned I 
that 1,200 returnees were awaiting evacuation I BRITCON 
at GISENYI. He said that the NGOs have started 
recce of the Northern and southern parts of 
the sector for supply of drugs, food and seeds! 
for farming. col Yaache advised that the NGOs I 
should be told to ensure that the staging I NGOs 
areas do not become permanent refugee camps. I 

I 
(4) Civilian Affairs. About 2,000 returnees 
crossed into Rwanda from Zaire and about 300 

come by foot through the volcano areas daily. I 
He mentioned that water and electricity supplyj 
are working at GISENYI and RUHEK~ERI areas l 

' under the supervision of ICRC. Tbese were handed 
over to the local administration by 8 Sep 94. 

( 5-) Q»s and AdJ!lin gt;Qblems. Otl these problems 
h~ said that the main points ot·co~rn are the 
~ence of mines in the N En ~or, 

12 

UN RESTRI~ 
' ' 


e. 

UN RE~~ICTED 

He said that there are also the problems of 
Zait~an Immigration officials demanding that 
UNAMIR pers should possess visas before~ 
crossing into Zaire, and the need for addit- SLOGO 
ional veh. He requested for mine clearing team! sao 
to clear all mines in the area and educate theJ 
locals on mfnes awareness. He also requested I 
that efforts should be made at higher level toJ 
clear the i~~ue on visas for UNAMIR pers since! 
there is still liaison with the French and J 

·· NGOs at GOMA. I 

SeCtor 3 
(1) Gen Sit. The was relatively calm but 
there were few sporadic shooting and grenade 
explosions carried out by pers. There were 
also allegations against the RPA for killings 
and arrests. The RPA's relationship with the 
local population has not been good. 

I 

(2) on the political situation, the Sect ComdJ 
said that the election of the Bourgmaster andJ 
advisers was in progress and that only about I 
50% had been completed. He said that the Pref- I 
ect of the area held his first meeting with I 
his subordinates and the issues raised include! 
security and humanitarian situation in the 
prefecture. 

(3) RPA, RGF and Militia Activities. The 
sect Comd ia4a ~ held a meeting with local 
commander at GITARAMA. He said that the local 
commander complained of about inadequate human­
itarian activities in the area and threatened to 
hijack all food trucks crossing his territory. 

13 

UN :.·RESTRICTED 


I 
UN RESTRICTED .. . 

He said that the RPA were alleged to have arr-j 
est~/50 suspects at RUHANGO before and on I 
4 Sep 94. He said that .. according to the ICRC, I 
arrests are also going in the BUTARE area. 
MILOBs are investigating these arrests. The 
Sect Comd added that a lot of shooting was 

I 
I 
I 

recorded in aUTARE and MILOBs complained to J 

the RPF LO. He said that RPA once came to the I 
Sect HQ loo~i~g for the owner of the Fuel Sta-1 
tion that UNAMIR intended to use. The man was I 
evacuated to KIGALI. 
on the RGF, the Sect-Comd said that defectors 
were still coming in and 19 ex-RGF soldiers 

I 
I 
I 

were handed over during the week. On the issueJ 
of RPA pers refusing to sign handingjtaking 
over papers on the defectors, the CMO tasked 
Plans & Trg branch to liaise with FHQ to 
ensure that UNAMIR SOP covers all categories 
of defectors. 
He said that the RPA hinted that militias who 
took refuge in the marshlands and the 
NYABARANGO valley were still a treat and the 
source of harassment to the people of MUGINA 
and other communes. He mentioned that two persl 
were killed in grenade explosions at VUNGA on I 
5 Sep 94 and the RPA intended to launch an op-j 
eration to flush them out of the area. The CMOJ 
said that the situation is a complex one and I 
wished that the judicial system is put in place 
to deal with such cases. I 

. I 
(4) MILOBs Activities. The Sect Comd said 
that MILOBs discovered 3 more mass graves each] 
suspected to have about 40 bodies. Further I 
investigation was being carried out into RPA I 

14 

UN RESTRICTED 

SECT 
MILOBs 

PLANS & 

TRG 


0 

UN RESTRICTED 

allegation that about 2,000 bodies have been 
buried in the MEKAJURE forest. 

(5) Humanitarian Sit. The humanitarian aid 
to the people in the area was said to be poor.! 
He said that there was an element of discrimi­
nation in the distribution of humanitarian aid! 
about 50,000 pers were in dire need of aid. 
He said that 10 pers needed evacuation to 
GISENYI. According to the Sect Comd, Pharma-

I 
I 
I 

maciens Sans Frontieres and Bernard Kouchner'sl 
relief organization came on recce to house 250j 
orphans from GOMA before the rainy season begins. 
on the current sit in GITARAMA, Col Yaache said COL 
that he would follow up and that the NGOs have! YAACHE 
sectorised their activities. l 

l 
(6) Admin ang LQg. The Sector Comd requested 
for continuation of ration issues to MILOBs, 
the immediate deployment of the new MILOBs 
currently at his location and the streamlining! 
of the radio net. The CMO directed that with I 
the exception of CYANGUGU MILOBs, the rest I SECT 
should be deployed immediately after the trai-l COMDS 
ning. The sao was also tasked to sought out I sao 
the radio net issue. I 

l 

(1) MILOBs Activities. The Sector Comd said I 
that MILOBs carried out routine activities and! 
held meetings with the Prefect and NGOs. He I 
said that NGOs' activities were limited in thej 
sector and that the RPA would not accept I 
UNAMIR deployment in the GABIRO area unless they 

15 

UN RESTRICTED 


UN REST~ICTED 

received specific order from their high 
co~artd ·because they have a big training camp I 
in the area. According"to the Sect comd all I 
mines on the main road near KINIHIRA have been[ 
cleared. He said MILOBs investigated a report I 
of an explqsion at RUSIKA on 7 Sep 94. In his I 
reaction to' the deployment ~issue, the CMO I 
tasked Plans & Trg branch to write to the RPA I PLANS 
high comd. . . I 

1 

(2) Humanitarian Situation. According to I 
the Sector Commander, food distribution by the 
WFP and ICRC although limited, is still in 
progress. He said that returnees continue to 
arrive and some petty trading is going on. The[ 
Sector Commander added that on 7 Sep, the ow- I 
ner of the HQ premises requested that MILOBs 1 

should occupy the whole building for safety I 
reasons. He said that BYUMBA Prefect has to I 
authorize. The CMO tasked Plans & Trg Officer I PLANS 
to get more details on the issue and write to I 
the authorities. I 

I 
(3) Admin and Log. The Sector Comd raised the[ 
issues of transport and generator for MILOBs. I 
The CMO tasked SLOGO to provide a generator to] SLOGO 
the Sector and get UNAMIR technicians to insp-
ect the big generator at the BYUMBA Catholic 
Church for use by MILOBs. 

g. Sector 2 

calm[ (1) Gen Sit. The situation was reported 
and normal life returning to the area. The 
Sect Comd said that a lot of NGOs were still 
operating in the city. 

16 

UN RESTRICTED 

1 

I 
l 

... 


j 
0 

• : ·.> 

UN RE.STI.UCTED 

Accprping to the Sect Comd, the rapport 
between the RPA and,MILOBs at KIBUNGO was not 
healthy. The CMO requested that the Sect Comd 
arranged a meeting between him and the RPA 
Comd at KIBUNGO as soon as possible. The Sect 
Comd said that some areas in the sector esta-
blished a system of local government to handle! 
local admin issues. I 

I 
.(2) MILOBs Activities. The Sect Comd said I 
MILOBs strength for .. the sector was 44 and 6 I 
attached to KIGALI Airport·ATC outfit. 9 MILOBJ 
were yet to join from GITARAMA. He said that I 
most tasks for the sector were to the North I 
and West so there was no time to monitor the I 
East since tasks for the sector were so much. I 

SECT 
COMO 

The CMO tasked the soo to streamline the task-! soo 
ing procedure so that tasks could be given to I 
MILOBs in the sectors in which they fall. The I 
CMO also tasked the Sect Comds to submit ~- I SECT 
returns on movement of displaced pers into and! COMDS 
out of Tanzania and wished that a team be de- I 
played at the entry point for this task. I 

I 
(3) Admin and Log. The sector Comd talked I 
about the state of UNOMUR vehs on charge to 
him and the time taken to service a veh in the! 
garage. He pointed out that the UNOMUR veh were! 
not good for long distances and asked for their 
replacement·. The CMO agreed and tasked the . . I SLOGO 
SLOGO to liaise with FHQ for Land Cruisers andj 
4 Runners for exchange. j 

I 
h. Humanitarian Cell. In his brief, the Chief I 
Humanitarian Officer, Col Yaache dilated on the I 

17 

UN RESTRICTED 


UN RESTR:t:CTED 

current humanitarian situation in the country and 
said'that it' had improved a lot. He implored all 
Sect Comds to use local ini'tlati ve and rely on the SECT 
local resources available to carry out certain hum-] COMDS 

()Y\ 
anitarian tasks instead of falling~the FHQ. I 

I 
j. CIVPQL. The Comd CIVPOL said that CIVPOL j 
strength was low and that the deployment would I 
start the following. week in Sectors 4A, 4B and 4C I 
with 4 monitors each. He asked the MILOBs to do the] 
init·i~l liaison with the P~E!_fects prior to the arr-1 SECT 
ival of the police monit?rs. The CMO said that the [ COMDS 
CIVPOL have now been mandated to train people down I 
to commune level. He said that they also have the I 
primary role of maintaining law and order and added] 
that they would be deployed alongside MILOBs who J 

would be responsible for their admin. He tasked I 
Sect Comds to liaise with the Prefects for accomm- I 
odation and training areas for the CIVPOL. In add- I 
ition, he tasked Sect Comds to liaise with the RPA I 
and local authorities and the Bn Comds for details I 
about the Bourgmasters and local police commanders I 
where necessary. I 

I 
k. Response by soo. The sao pointed out comma-] 

I 
I SECT 

nd problems especially when dealing with formed 
units. He requested all Sect comds to submit 
details on reaction of people to the deployment of I COMDS 
Prefects, refugee camps, number of refugees in the I 
sectors, NGOs in the areas and the various entry J 

points being used ,by the returnees. He highlighteQ the 
deployment plan of MILOBs and said that some MILOBsl 
in Sector 5 would be deployed at RUHENGERI. He asked 
for the details of RPA deployment,up to platoon 
level, in each sector. The CMO tasked the sao to 

18 

UN ·:RESTRICTED 


.. 
UN RESTRICTED 

liaise with the RPA to provide a LO for MILOB GP 
to work with the Info Cell. 

1. The SLOGO said that he distributed 

HQI 

I 
I 
l 

5 vehicles and issued some stationery to all sectors 
during the week. He requested all Sect Comds to 
ensure prompt submission of requests and returns onl 
trip tickets. I 

I 
m. Brief bY SMPQ. The SMPO said that henceforth,! 
personnel returns sh9uld be submitted daily. He I 
also asked for the submission of monthly balance of] 
accumulated leave to enable the HQ to appreciate I 
the leave situation so that at least 75% of MILOBs I 
can be maintained at each particular time. He said I 
that LeavejCTO for MILOBs from other mission areas \ 
has been cancelled. He said that any MILOB sick 
case should be reported only to the nearest UN 
Medical centre to facilitate easy transfer of pat-

I 
I 

ients for treatment outside Rwanda in case of re­
ferral. on repatriation of MILOBs, he said that all] 
MILOBs are entitled to lOOkgs unaccompanied baggage. 
However, efforts were being made to make the lOOkgsJ 
accompanied baggage. on the finances of MILOBs, he I 
said that there has been a big mess due to the se- I 
curity situation in Rwanda. In view of this, he l 
announced appointment of MILOBs Finance Officer to I 
streamline all financial issues. I 

I 
IDK IV - CLQSilfG RBMARKS BY CMQ I 
6. In his closing remarks, the CMO thanked all presen I 
for their contribution and reiterated that all decision I 
tak~ should be implemented immediately. He requested 
sect colds and Stiftff Officers to put their briefing on 
paper ~ ease the work of the secretary. 

19 

UN RESTRICTED 

I 
l 

soo 


l 10 

UN REqTRICTED 

7. He announced that the next Conference will be held 
at BYUMBA. The conference ended .. at 1600hrs 

~ANQUAH 
Capt 

Secretary 

20 

UNRESTRICTED 

'• 


, 
' 

0 

UN RESTRICTED 

53/G/2 

See Distribution 

Sector 3 HQ 
KABGAYI 

' Sep 94 

MINUTES OF THE MILOBS COMMAND AND STAfF 
CONFERENCE HELD AT SECTOR 3 HEADQUARTERS 
- GITARhMA ON FRIDAY 2 SEP 94 

Present: 

Col ID Tikoca 
Brig H Anyidoho 
Col Diarra 
Lt Col Austdal 
Lt Col Doumbia 
Lt Col Gborglah 
Lt Col Iliya 
Lt Col Nyaaku 
Lt Col W Putcher 
L t Col M Rahaman 
Maj P Awade 
Maj Haider 
Maj Hassan 
Maj Haider 
Maj M Lenhard 
Maj DJ MacNeil 
Maj D Mpanda 
Ma j JHB Ndebele 
Maj V Nundwe 
Maj Kaiser Rizvi 
Maj D Traore 
Capt Amonoo-Appiah 
Capt Weisenbock 
Mr ABS Dao 
Capt S Babilah 

OPENING REMARKS 

CMO/Chairman 
DFCJCOS (Item 6 only) 
CIVPOL Commissioner 
Sector 5 Comd 
Liason Offr MILOB HQ 
Sector 3 Comd 
coo 
SLOGO 
Sector 1 Comd 
Sector 2 Comd 
Sector 4A Ops offr 
Ops Offr Sector 3 
Ops Offr BUTARE 
Ops Offr Sector 3 
Ops Offr Sector 5 
HAC Ops FHQ 
OC MALAWICOY 
MIO MILOB HQ 
A/STL BUTARE 
SMPO 
SO LOG 
MILOBS HQ 
Pers/Log Offr Sec 5 
SRSG Rep 
Secretary 

1. The conference began at 1027 hrs. Sector 3 Comd 
who was the host welcomed all to the conference, and 
prayed that the days" deliberations would end 
succesfully. He announced additions in the prepared 
programme to include the following: 

a. 
b. 
c. 
d. 

Political brief. 
CAO's brief. 
CIVPOL brief. 
Humanitarian brief. 

1 

UN RESTRICTED 

Action 

j 
1 

I 
I 


., 

UN RESTRICTED 

ITEM ONE: CMO' S ADDRESS 

2. Aim. The CMO said that the aim of the 
conference was to disseminate information to enhance 
the operations of MILOBs in Rwanda. He added that it 
would be a weekly affair as before the war 1 and that 
this time round it would rotate from Sector HQ and 
the MILOB HQ.He took the opportunity to welcome the 
SRSG Rep to the conference. 

3. The CMO announced that more MIOLBs and CIVPOL 
were expected to arrive soon in Rwanda to augment 
the present strength. Members were also updated on 
the new organisation of MILOBS group. 

4. Logistics. The CMO said that UNAMIR was beset 
with numerous logistics problems including shortages 
of vehicles, radios and office equipment. He said 
arrangements were being made at higher headquarters 
to address the problem. 

ITEM TWO; BRIEF BY SECTOR COMHMANDERS 

5. Appointment of Civil Authorities. Sector 
Commanders reported that various civil authorities 
were being appointed in their sectors. 

6. Acts of Banditry. Commanders of sectors 4A and 
4C reported isolated acts of banditry being carried 
out by bandits and by militias of the ousted 
govermnent who wanted to cause insecurity in the 
country and prevent the return of refugees and 
displaced persons to their home localities. Sector 
4C Commander complained about the reluctance of 
Ethiopian troops in his sector to provide armed 
escorts to the NGOs who wanted to distribute food 
aid in the sector. This, he said 1 had resulted in 
the reduction of .NGO activity in the sector since 
the NGOs needed armed escorts to carry out their 
duties. He also reported that Zairian gendarmerie 
were extorting 500 Francs from each person who 
wanted to return home. This was not helping in the 
effort to repatriate refugees. 

7. .Hnmsmitarian Seryj,ges. Sector 3 Commander 
complained that there was virtually no humanitarian 
services being provided by any aid agency for the 
people of his sector. He was of the view that all 
efforts were being concentrated in Sector 4. He 
stressed that the people in his sector were 
destitutes and needed assistance. 

2 

UN RESTRICTED 

Action 

HAC 


UN RESTRICTED 

8. Orientation of New KILOBs. Sector 3 Commander 
announced that 66 new BILOBs had succesfully 
completed their orientation course and that a new 
group of 58 was currently undergoing orientation. He 
said the cessation of the supply of free ration and 
water to MILOBs from 1 Sep 94 would create problems 
for the new MILOBs since cooking facilities at the 
camp were severly limited. He added that since new 
MILOBs had not been paid" They would not be able to 
purchase any food in the open market. He suggested 
that rations and water should be issued to new 
MILOBs and the cost be deducted at source. He also 
suggested that documentation and kitting of new 
MILOBs be expedited so that posted MIOLBs could 
quickly be deployed to their respective sectors. He 
appealed to all sector commanders to pick up their 
new MILOBs as soon as the posting orders were 
released. A request for a vehicle for the 
administration of new HILOBs was also made by 
Sector 3 Commander. 

9. General Problems. The under-listed problems 
were common to all sectors: 

a. Lack of vehicles and the frequent 
breakdown of existing vehicles. 

b. Difficulty in co.aunications between 
patrols and sector base stations. 

Lack of maps for the various sectors. 

d. Absence of telephone facilities to enable 
MILOBs to call their families back home. 

e. Lack of stationery. 

f. Lack of generators, freezers and 
refrigerators. 

g. Lack of photocopying machines for 
Sector HQs. 

10. Mission Subsistence Allowance fMS.A) • One 
sector commander recomaended that the MSA be 
reviewed upwards to meet the rising costs of living 
in post-war Rwanda. 

ITEM THREE: OPERATIONAL JQT'fERS 

11. The Chief Operations Officer HILOBs HQ informed 
the conference that consolidated SITREPs would soon 
be made available to all sectors to enable all 

3 

UN RESTRICTED 

Action 

CMO 

SMPO 

SECTOR COMr 

sLOGO 

.., 
SLOGo 

CMO 


• 

UN RESTRICTED 

MILOBs become acquainted with the 
situation in the whole mission area. He also 
stressed the importance of the quick passage of 
relevant information by all sectors to enable MILOB 
HQ to take appropriate action. 

12. Map Marking. The soo said that the UN did not 
have any standards of map-marking. He therefore 
urged all sectors to adopt the type of map-marking 
used at MILOB HQ for the purpose of uniformity. 

ITEM FOQR: BRIEF BY SRSG'S REPRESENTATIVE 

13. The SRSG's representative at the conference 
gave a brief on current political issues. He said 
following the efforts of UNAMIR, a grant of 
US$ 20 million had been obtained for the new Rwandan 
government to enable it start functioning. He added 
that arrangements were in place to get utility 
services .·like water, electricity and 
telecommunications to fuction. Medical centres were 
also being opened along the main routes to take care 
of the health needs of the people. 

ITEM FIVE: BRIEF BY HUMANITARIAN CELL 

14. The HAC officer complained of the lack of flow 
of information to his outfit. He requested that 
infonnation be made available so that his outfit 
could give the needy the necessary assistance. 

ITEM SIX: ADDRESS BY DFC/COS 

15. The DFC/COS who was on his way to GIKONGORO 
made a brief stop over at the conference. In His 
address he emphasised that MILOBs were the main 
source of information available to the Force. It was 
therefore imperative for MILOBs to carry out proper 
investigations and come out with accurate 
information to enable the Force achieve its aim. On 
logistics, the DFC said that UNAMIR was beset with 
numerous logistic problems and appealed to MILOBs to 
bear with the situation. 

16. The DFC said it was an individual national 
responsibility for_each co~try to provide rear link 
cOllU'Runication facilities for MILOBs to communicate 
with their families back at home. He added that 
arrangements were being made with the Canadian 
contingent to provide MILOBs with telephone 
facilities at a fee. 

4 

UN RESTRICTED 

! 
! 

I 
I 

I 

I 
l 

I 
! 

I 
I 

I 
I 

I 

Action 

coo 
' 

SECTOR COMDS 

ALL SECTORS 

ALL SECTORS 


11 

UN RESTRICTED 

ITEM SIX: CIVPOL BRIEF 

17. The CIVPOL commissioner briefed the conference 
that his outfit was currently involved in the 
training of selected RPA soldiers on gendarmerie 
duties. He said more CIVPOL were expected in the 
country soon. 

ITEM SEYEN: LOGISTICS BRIEF 

18. The SLOGO said that despite the logistics 
constraints of UNAMIR, he would always pursue any 
request coming to the HQ and make them available as 
and when he received supplies. 

19. The SLOGO asked MILOBs to keep to the 
maintenance schedule of their vehicles so as to 
prolong the life span of the vehicles. He also 
reminded MILOBs of the need to book trip tickets 
before moving any vehicle.He said trip tickets were 
to be submitted to the HQ at the end of every month. 

ITEM EIGHT: LEAVE, MEDICAL FINANCE AND MEDALS 

20. The SMPO read out the current policies on the 
above matters to the conference. He said copies of 
the policies had already been dispatched to all 
sectors. 

f,;;LQSING REMARKS 

21. In his closing remarks, the CMO said he was 
happy that the aim of the conference had been 
achieved. He directed that all decisions taken at 
the conference be made available to all MILOBs. He 
also thanked· the SRSG's representative for attending 
the conference. 

22. Sector 4C was tasked to host the next 
con-terence. 

23. The conference included a good lunch and a tour 
of the mass graves of KABGAYI.Proceedings ended at 
1645 hrs. 

5 

UN RESTRICTED 

JJ-.~-----­
(/1~~ c;;v 

.AMPANA BABILAH 
Capt 
Secretary 

Action 
---------

ALL MILOBS 

ALL MILOBS 

COHD SEC'I'OR 4C 


. ' 

0 

• 

.. 

UN RESTRICTED 

Distribution: 

~~B HQ - 5 Copies 

ALL SECTOR HQS 

Information: 

OFFICE OF SRSG 

FORCE HQ (MAIN) 

FORCE HQ (TAC) 

HAC 

6 

UN RESTRICTED 

' 

L----------------------------------------------J 


,. 

UN RESTRICTED 

SJ/G/2 

See Distribution 

Sector 3 HQ 
KABGAYI 

{, Sep 94 

MIHUTES OF THE MILQBS COMMAND AND STAFf 
CONFERENCE HELD A't SECTOR 3 HEAQQUART;ERS 
- GITARAMA ON FRIDAY 2 SEP 94 

Present: 

Col IO Tikoca 
Brig H Anyidoho 
Col Oiarra 
Lt Col Austdal 
Lt Col Doumbia 
Lt Col Gborglah 
Lt Col Iliya 
Lt Col Nyaaku 
Lt Col w Putcher 
Lt Col M Rahaman 
Maj P .Awade 
Maj Haider 
Maj Hassan 
Maj Haider 
Ma j .M Lenhard 
Maj DJ MacNeil 
Maj D Mpanda 
Maj JHB Ndebele 
Maj v Nundwe 
Maj Kaiser Rizvi 
Maj D Traore 
Capt Amonoo-Appiah 
Capt Weisenl:.x:>ck 
Mr ABS Oao 
Capt S Babilah 

OPENING REMARKS 

CMO/Chairman 
DFCJCOS (Item 6 only) 
CIVPOL Commissioner 
Sector 5 Comd 
Liason Offr MILOB HQ 
Sector 3 Comd 
coo 
SLOGO 
Sector 1 Comd 
Sector 2 Comd 
Sector 4A Ops offr 
Ops Offr Sector 3 
Ops Offr BUTARE 
Ops Offr Sector 3 
Ops Offr Sector 5 
HAC Ops FHQ 
OC MALAWICOY 
MIO MILOB HQ 
A/STL BUTARE 
SMPO 
SO LOG 
MILOBS HQ 
PersjLog Offr Sec 5 
SRSG Rep 
Secretary 

1. The conference began at 1027 hrs. Sector 3 Comd 
who was the host welcomed all to the conference, and 
prayed that the days' deliberations would end 
succesfully. He announced additions in the prepared 
programme to include tbe fol!owing: 

a. Political brief. 
b. CA0 1 s brief. 
c. CIVPOL brief. 
d. Humanitarian brief. 

1 

UN RESTRICTED 

Action 

'~--------------------------------------------J~ 


UN RESTRICTED 

ITEM ONE; CMO" S ADDRESS 

2. Aim. The CMO said that the aim of the 
conference was to disseminate information to enhance 
the operations o£ MILOBs in Rwanda. He added that it 
would be a weekly affair as before the war, and that 
this ti:me round it would rotate from Sector HQ and 
the MILOB HQ.He took the opportunity to welcome the 
SRSG Rep to the conference. 

3. The CMO announced that more MIOLBs and CIVPOL 
were expected to arrive soon in Rwanda to augment 
the present strength. Members were also updated on 
the new organisation of MILOBS group. 

4. Logistics. The CMO said that UNAMIR was beset 
with numerous logistics problems including shortages 
of vehicles, radios and office equipment. He said 
arrangements were being made at higher headquarters 
to address the problem. 

ITEM TWO: BRIEF BY SECTOR COMMMANDERS 

5. Appointment of Civil Authorities. Sector 
Commanders reported that various civil authorities 
were being appointed in their sectors. 

6 . Acts of Banditry. Co:mm.anders of sectors 4A and 
4C reported isolated acts of banditry being carried 
out by bandits and by militias of the ousted 
government who wanted to cause insecurity in the 
country and prevent the return of refugees and 
displaced persons to their home localities. Sector 
4C Commander complained about the reluctance of 
Ethiopian troops in his sector to provide armed 
escorts to the NGOs who wanted to distribute food 
aid in the sector. Tbis 1 he said, had resulted in 
the reduction of NGO activity in the sector since 
the NGOs needed armed escorts to carry out their 
duties. He also reported that Zairian gendarmerie 
were extorting 500 Francs from each person who 
wanted to return home. This was not helping in the 
effort to repatriate refugees. 

7. Hu,manitarian Servic§s. Sector 3 Commander 
complained that there was virtually no humanitarian 
services being provided by any aid agency for the 
people of his sector. He was of the view that all 
efforts were being concentrated in Sector 4. He 
stressed that the people in his sector were 
destitutes and needed assistance. 

2 

UN RESTRICTED 

Action 


• 

UN RESTRICTED 

8. Orientation of New MILOBs. Sector 3 Commander 
announced that 66 new MILOBs bad succesfully 
completed their orientation course and that a new 
group of 58 was currently undergoing orientation. He 
said the cessation of the supply of free ration and 
water to MILOBs from 1 Sep 94 would create problems 
for the new MILOBs since cooking facilities at the 
camp were severly limited. He added that since new 
MILOBs had not been paid 1 They would not be able to 
purchase any food in the open market. He suggested 
that rations and water should be issued to new 
MILOBs and the cost be deducted at source. He also 
suggested that documentation and kitting of new 
MILOBs be expedited so that posted MIOLBs could 
quickly be deployed to their respective sectors. He 
appealed to all sector commanders to pick up their 
new MILOBs as soon as the posting orders were 
released. A request for a vehicle for the 
administration of new MILOBs was also made by 
Sector 3 Commander. 

9. G:gneral Problems. The under-listed problems 
were common to all sectors: 

a. Lack of vehicles and the frequent 
breakdown of existing vehicles. 

b. Difficulty in communications between 
patrols and sector base stations. 

c. Lack of maps for the various sectors. 

d. Absence of telephone facilities to enable 
MILOBs to call their families back home. 

e. Lack of stationery. 

f. Lack of generators, freezers and 
refrigerators. 

g. Lack of photocopying machines for 
Sector HQs. 

10. Mission Subsistence Allowa:pce {MSA}. 
sector commander recommended that the MSA 
revie~ upwards to meet the rising costs 
in post-war Rwanda. 

ITEM THREE: OPERATIONAL MATTERS 

One 
be 
of living 

11. The Chief Operations Officer MILOBs HQ informed 
the conference that consolidated SITREPs would soon 
be made available to all sectors to enable all 

3 

UN RESTRICTED 

Action 

CMO 

SKPO 

SECTOR COMI: 

SLOGO 

... 
SLOGo 

CMO 


0 

UN RESTRICTED 

MILOBs become acquainted with the 
situation in the whole mission area. He also 
stressed the importance of the quick passage of 
relevant information by all sectors to enable MILOB 
HQ to take appropriate action. 

12. Map Marking. The soo said that the UN did not 
have any standards of map-marking. He therefore 
urged all sectors to adopt the type of map-marking 
used at MILOB HQ for the purpose of uniformity. 

ITEM FOUR: BRIEF BY SRSG'S REPRESENTATIVE 

13. The SRSG's representative at the conference 
gave a brief on current political issues. He said 
following the efforts of UNAMIR, a grant of 
US$ 20 million had been obtained for the new Rwandan 
government to enable it start functioning. He added 
that arrangements were in place to get utility 
services like water, electricity and 
telecommunications to fuction. Medical centres were 
also being opened along the main routes to take care 
of the health needs of the people. 

I~EM FIYE: BRIEF BY HUMANITARIAN CELL 

14. The HAC officer complained of the lack of flow 
of information to his outfit. He requested that 
information be made available so that his outfit 
could give the needy the necessary assistance. 

ITEM SIX; ADDRESS BY DFC/COS 

15. The DFC/COS who was on his way to GIKOBGORO 
made a brief stop over at the conference. In His 
address be emphasised that MTLOBs were the •ain 
source of information available to the Force. It was 
therefore imperative for MILOBs to carry out proper 
investigations and come out with accurate 
information to enable the Force achieve its aim. On 
logistics, the DFC said that UNAMIR was beset with 
numerous logistic problems and appealed to KILOBs to 
bear with the situation. 

16. The DFC said it was an individual national 
responsibility for each country to provide rear link 
communication facilities for MILOBs to communicate 
with their families back at home. He added that 
arrangements were being made with the canadian 
contingent to provide MILOBs with telephone 
facilities at a fee. 

4 

UN RESTRICTED 

Action 

coo . 
SEC'l'O.R COMDS 

ALL SECTORS 

ALL SECTORS 

I 
I 


• 

UN RESTRICTED 

ITEM SIX: CIVPOL BRIEF 

17. The CIVPOL commissioner briefed the conference 
that his outfit was currently involved in the 
training of selected RPA soldiers on gendarmerie 
duties. He said more CIVPOL were expected in the 
country soon. 

ITEM SEVEN: LOGISTICS BRIEF 

18. The SLOGO said that despite the logistics 
constraints of UNAMIR, he would always pursue any 
request coming to the HQ and make them available as 
and when he received supplies. 

19 . The SLOGO asked HILOBs to keep to the 
maintenance schedule of their vehicles so as to 
prolong the life span of the vehicles. He also 
reminded MILOBs of the need to book trip tickets 
before moving any vebicle.He said trip tickets were 
to be submitted to the HQ at the end of every month. 

ITEM EIGHT: LEAVE, MEDICAL FINANCE AND MEDALS 

20. The SMPO read out the current policies on the 
above matters to the conference. He said copies of 
the policies had already been dispatched to all 
sectors. 

CLOSING REMARKS 

21. In his closing remarks, the CMO said he was 
happy that the aim of the conference had been 
achieved. He directed that all decisions taken at 
the conference be made available to all MILOBs. He 
also thanked the SRSG's representative for attending 
the conference. 

22. Sector 4C was tasked to host the next 
conference-

23. The conference included a good lunch and a tour 
of the mass graves of KABGAYI.Proceedings ended at 
1645 hrs. 

5 

UH RESTRICTED 

Action 

ALL MILOBS 

ALL MILOBS 

COMD SECTOR 4C 


Distribution: 

AILOB HQ - 5 Copies 

ALL SECTOR HQS 

Information: 

OFFICE OF SRSG 

FORCE HQ (MAIN) 

FORCE HQ (TAC) 

HAC 

UN RESTRICTED 

6 

UN RESTRICTED 


UN RESTRICTED 

S3/G/2 

See Distribution 

Sector 3 HQ 
KABGAYI 

,{, Sep 94 

Bim:rl'RS QF THE MILOl?S COMMAND ANP STAFF 
CQNfEREBCE HELD AT SECTOR 3 HEAOOUART.EBS 
- GITARAMA ON FRIDAY 2 SEP 94 

Present: 

Col ID Tikoca 
Brig H Anyidoho 
Col Diarra 
Lt Col Austdal 
Lt Col Dou:mbia 
Lt Col Gborglah 
Lt Col Iliya 
Lt Col Nyaaku 
Lt Col W Putcher 
Lt Col M Rahaman 
Maj P Awade 
Maj Haider 
Maj Hassan 
Maj Haider 
Ma j M Lenhard 
Maj OJ MacNeil 
Kaj D Mpanda 
Maj JHB Ndebele 
Maj V Nundwe 
Haj Kaiser Rizvi 
Haj D Traore 
Capt Amonoo-Appiah 
Capt Weisenbock 
Hr ABS Dao 
Capt S Babilah 

OPEliiNG REMARKS 

CMO/Chairman 
DFCjCOS (Item 6 only) 
CIVPOL Commissioner 
Sector 5 Comd 
Liason Offr MILOB HQ 
Sector 3 Co:md 
coo 
SLOGO 
Sector 1 Comd 
Sector 2 Comd 
Sector 4A Ops offr 
Ops Offr Sector 3 
Ops Offr BUTARE 
Ops Offr Sector 3 
Ops Offr Sector 5 
HAC Ops FHQ 
OC MALAWICOY 
MIO MILOB HQ 
A/STL BUTARE 
SMPO 
SO LOG 
MILOBS HQ 
PersjLog Offr Sec 5 
SRSG Rep 
Secretary 

1. The conference began at 1027 hrs. Sector 3 Comd 
who was the host welcomed all to the conference, and 
prayed that the days 1 deliberations would end 
succesfully. He announced additions in the prepared 
progrmmn.e __ t:o .inclQde tile following: 

a. Political brief. 
b. CAD" s brief. 
c. CIVPOL brief. 
d. Humanitarian brief. 

1 

UN RESTRICTED 

Action 


0 

• 

UN RESTRICTED 

ITEM ONE: CM.O 'S ADDRESS 

2. ~ The CMO said that the aim of the 
conference was to disseminate information to enhance 
the operations of MILOBs in Rwanda. He added that it 
would be a weekly affair as before the war 1 and that 
this time round it would rotate from Sector HQ and 
the MILOB HQ.He took the opportunity to welcome the 
SRSG Rep to the conference. 

3. The CMO announced that more MIOLBs and CIVPOL 
were expected to arrive soon in Rwanda to augment 
the present strength. Members were also updated on 
the new organisation of MILOBS group. 

4. tpgj..stics. The CMO said that UNAMIR was beset 
with numerous logistics problems including shortages 
of vehicles 1 radios and office equipment. He said 
arrangements were being made at higher headquarters 
to address the problem. 

ITEM TWOi BRIEF BY SECTOR CQMMMANDERS 

5. appointment of Civil Authorities. Sector 
CoJDmanders reported that various civil authorities 
were being appointed in their sectors. 

6 . Acts of Banditry. Cmanders of sectors 4A and 
4C reported isolated acts of banditry being carried 
out by bandits and by militias of the ousted 
govermnent who wanted to cause insecurity in the 
country and prevent the return of refugees and 
displaced persons to their home localities. Sector 
4C Commander complained about the reluctance of 
Ethiopian troops in his sector to provide armed 
escorts to the NGOs who wanted to distribute food 
aid in the sector. This, he said, had resulted in 
the reduction of NGO activity in the sector since 
the NGOs needed armed escorts to carry out their 
duties. He also reported that Zairian gendarmerie 
were extorting 500 Francs from each person who 
wanted to return home. This was not helping in the 
effort to repatriate refugees. 

7. Hnmani tar ian Services. Sector 3 Co11llllander 
complained that there was virtually no humanitarian 
services being provided by any aid agency for the 
people of his sector. Be was of the view that all 
efforts were being concentrated in Sector 4. He 
stressed that the people in his sector were 
destitutes and needed assistance. 

2 

UN RESTRICTED 

Action 

HAC 


0 

.. 

UN RESTRICTED 

8. orientation of New MILOBs. Sector 3 Commander 
announced that 66 new MILOBs had succesfully 
completed their orientation course and that a new 
group of 58 was currently undergoing orientation. He 
said the cessation of the supply of free ration and 
water to MILOBs from 1 Sep 94 would create problems 
for the new MILOBs since cooking facilities at the 
camp were severly limited. He added that since new 
MILOBs had not been paid, They would not be able to 
purchase any f.ood in the open market. He suggested 
that rations and water should be issued to new 
MILOBs and the cost be deducted at source. He also 
suggested that documentation and kitting of new 
MILOBs be expedited so that posted MIOLBs could 
quickly be deployed to their respective sectors. He 
appealed to all sector commanders to pick up their 
new MILOBs as soon as the posting orders were 
released. A request for a vehicle for the 
administration of new MILOBs was also made by 
sector 3 Commander. 

9. G§neral Problems. The under-listed problems 
were common to all sectors: 

a. Lack of vehicles and the frequent 
breakdown of existing vehicles. 

b. Difficulty in communications between 
patrols and sector base stations. 

c. La~k of maps for the various sectors. 

d. Absence of telephone facilities to enable 
MILOBs to call their families back home. 

e. Lack of stationery. 

f. Lack of generators, freezers and 
refrigerators. 

g. Lack of photocopying machines for 
Sector HQs. 

10. Mission Subsistence Allowance (MSA). One 
sector Commander recommended that the MSA be 
reviewed upwards to meet the rising costs of living 
in post-war Rwanda. 

I'fE;M THREE: OPERATIONAL MATTERS 

11. The Chief Operations Officer MILOBs HQ informed 
the conference that consolidated SITREPs would soon 
be made available to all sectors to enable all 

3 

UN RESTRICTED 

Action 

CMO 

SKPO 

SECTOR COMD 

sLOGO 

.. 
SLOGQ 

CMO 


0 

.. 

UN RESTRICTED 

MILOBs become acquainted with the 
situation in the whole mission area. He also 
stressed the importance of the quick passaqe of 
relevant information by all sectors to enable MILOB 
HQ to take appropriate action. 

12. Map Marking. The soo said that the UN did not 
have any standards of map-marking. He therefore 
urged all sectors to adopt the type of map-marking 
used at MILOB HQ for the purpose of uniformity. 

ITEM FOUR: BRIEF BY SRSG'S REPRESENTATIVE 

13. The SRSG's representative at the conference 
gave a brief on current political issues. He said 
following the efforts of UNAMIR, a grant of 
US$ 20 million had been obtained for the new Rwandan 
government to enable it start functioning. He added 
that arrangements were in place to get utility 
services like water, electricity and 
telecommunications to fuction. Medical centres were 
also being opened along the main routes to take care 
of the health needs of the people. 

ITEM FIVE: BRIEF BY HUMANITARIAN CELL 

14. The HAC officer complained of the lack of flow 
of information to his outfit. He requested that 
information be made available so that his outfit 
could give the needy the necessary assistance. 

ITEM SIX: ADDRESS BY DFC/COS 

15. The DFC/COS who was on his way to GIKONGORO 
made a brief stop over at the conference. In His 
address he emphasised that MILOBs were the main 
source of information available to the Force. It was 
therefore imperative for HILOBs to carry out proper 
investigations and come out with accurate 
information to enable the Force achieve its aim. On 
logistics, the DFC said that UNAMIR was beset with 
numerous logistic problems and appealed to MILOBs to 
bear with the situation. 

16. The DFC said it was an individual national 
responsibility for each country to provide rear link 
communication facilities for HILOBs to communicate 
with their families back at home. He added that J 
arrangements were being made with the canadian I 
contingent to provide :MILOBs with telephone 
facilities at a fee. 

4 

UN RESTRICTED 

Action 

coo 
SECTOR C0MDS 

ALL SECTORS 

ALL SECTORS 


0 

UN RESTRICTED 

ITEM SIX: CIVPOL BRIEF 

17. The CIVPOL commissioner briefed the conference 
that his outfit was currently involved in the 
training of selected RPA soldiers on gendarmerie 
duties. He said more CIVPOL were expected in the 
country soon. 

ITEM SEVEN: LOGISTICS BRIEF 

18. The SLOGO said that despite the logistics 
constraints of UNAMIR, he would always pursue any 
request coming to the HQ and :make them available as 
and when he received supplies. 

19. The SLOGO asked MILOBs to keep to the 
maintenance schedule of their vehicles so as to 
prolong the life span of the vehicles. He also 
reminded MILOBs of the need to book trip tickets 
before moving any vehicle.He said trip tickets were 
to be submitted to the HQ at the end of every month. 

ITEM EIGHT: LEAVE, MEDICAL FINANCE AND MEDALS 

20. The SMPO read out the current policies on the 
above matters to the conference. He said copies of 
the policies had already been dispatched to all 
sectors. 

CLOSING REMARKS 

21. In his closing re:marks 1 the CMO said he was 
happy that the ai:m of the conference had been 
achieved. He directed that all decisions taken at 
the conference be made available to all MILOBs. He 
also thanked the SRSGis representative for attending 
the·conference. 

2 2 • Sector 4C was tasked to host the next 
conference. 

23. The conference included a good lunch and a tour 
of the mass graves of KABGAYI.Proceedings ended at 
1645 hrs. 

5 

UN RESTRICTED 

?_. 
' 'I !J_g;L:-?r ~ 

·dAMP ANA BABILAH 
Capt 
Secretary 

Action 

ALL .MILOBS 

ALL MILOBS 

COMO SECTOR 4C 


. ' .. 

Distribution: 

~LOB HQ - 5 Copies 

ALL SECTOR HQS 

Information: 

OFFICE OF SRSG 

FORCE HQ (MAIN) 

FORCE HQ (TAC) 

HAC 

fJN RESTRICTED 

6 

UN RESTRICTED 


