

**General Assembly
Security Council**Distr.: General
3 December 2012

Original: English

General Assembly
Sixty-seventh session
Agenda item 33
Prevention of armed conflict**Security Council**
Sixty-seventh year**Identical letters dated 12 November 2012 from the Chargé
d'affaires a.i. of the Permanent Mission of Uganda to the
United Nations addressed to the Secretary-General and the
President of the Security Council**

I have the honour to transmit herewith a letter dated 12 November 2012 from the Prime Minister of the Republic of Uganda, Amama Mbabazi, transmitting the response of the Government of Uganda to the allegations contained in the report of the United Nations Group of Experts on the Democratic Republic of the Congo (see annex).

I should be grateful if the present letter and its annexes could be circulated as a document of the General Assembly, under agenda item 33, and of the Security Council.

(Signed) Arthur S. **Kafeero**
Chargé d'affaires a.i.

Annex to the identical letters dated 12 November 2012 from the Chargé d'affaires a.i. of the Permanent Mission of Uganda to the United Nations addressed to the Secretary-General and the President of the Security Council

I wish to thank you for the warmth with which your Deputy Secretary-General, Jan Eliasson, received our Special Envoy, Ruhakana Rugunda, on 1 November 2012, when he delivered my letter dated 23 October 2012, on the report of the Group of Experts and the Security Council presidential statement on the Democratic Republic of the Congo of 19 October 2012.

It is now my pleasure to forward the attached detailed response of the Government of Uganda to the specific allegations contained in the report of the Group of Experts on the Democratic Republic of the Congo (see enclosure).

I would be grateful if the response could be circulated to the members of the Security Council at the earliest so that it can inform the members of the Sanctions Committee established pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo, who will be discussing the report later in the day in New York.

(Signed) Amama **Mbabazi**
Prime Minister

Enclosure

Response of the Government of Uganda to allegations contained in the report of the Group of Experts on the Democratic Republic of the Congo

Introduction

The Government of Uganda makes this submission in response to the report authored by the Group of Experts on the Democratic Republic of the Congo recently leaked to the media. The Government of Uganda has carefully studied the report and noted that it contains allegations against her which are grave but are, however, baseless and fabricated.

From the onset, the Government of Uganda wishes to register that prior to its visit to Uganda, the Group of Experts indicated that they would be in Uganda from 17 to 18 September 2012 and spelled out the areas about which they required information (see attachment). The Group of Experts arrived in the country on 17 September 2012 and held a meeting with Government of Uganda officials on 18 September 2012. The Government of Uganda officials provided them with answers to the issues that had been raised. At the end of the meeting they requested to meet with chiefs of intelligence but it was not possible to arrange a meeting at such short notice because the chiefs were involved in other prior-scheduled duties. The Government of Uganda, nevertheless, asked the team to extend their stay in order for the requested meeting to be arranged but they were unable to do so and they left Uganda. On 15 October 2012, the Government of Uganda wrote to the Group of Experts asking them to come back to Uganda for the meeting with the chiefs of intelligence. On the same day, the Coordinator of the Group of Experts responded that they were unable to come back to Uganda but the chiefs of intelligence could go and meet them in Goma, Democratic Republic of the Congo. As it turns out, the Group of Experts had finalized its report and had on 12 October 2012 submitted the report to the Chair of the Security Council Committee established pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo.

The Government of Uganda, therefore, is surprised that issues about which Uganda was not notified prior to the visit of the Group of Experts and which were neither raised nor discussed in the meeting of 18 September 2012 are the subject of the report.

Executive summary

In paragraph 3 of the executive summary of the report, it is alleged that:

Senior Government of Uganda (GoU) Officials have also provided support to M23 in the form of direct troop reinforcement in DRC territory, weapons deliveries, technical assistance, joint planning, political advice and facilitation of external relations. Units of Uganda Peoples' Defence Forces (UPDF) and the Rwandan Defence Forces (RDF) jointly supported M23 in a series of attacks in July 2012 to take over the major town of Rutshuru territory and FARDC base of Rumangabo. Both Governments have also cooperated to support the creation and expansion of M23's political branch and have

consistently advocated on behalf of the rebels. The M23 and its allies include six sanctioned individuals some of whom reside in or regularly travel to Uganda and Rwanda.

The Government of Uganda categorically denies this allegation levelled against her and contends that the Uganda People's Defence Forces has never assisted or provided any support to the Mouvement du 23 mars (M23). On the contrary, Uganda has abided by all the Security Council resolutions on the Democratic Republic of the Congo while addressing her security concerns emanating from the Democratic Republic of the Congo through bilateral cooperation with the Democratic Republic of the Congo and through regional initiatives such as the International Conference on the Great Lakes Region Protocol on Non-Aggression and Mutual Defence. The Government of the Democratic Republic of the Congo has never complained to the Government of Uganda of such violations of her territorial integrity.

Further, the Uganda People's Defence Forces (UPDF) has not jointly supported M23 alongside Rwandan Defence Forces (RDF) as alleged. Even though Uganda and Rwanda have a bilateral cooperation framework in the form of a Joint Permanent Commission that covers different sectors including defence and security, this cooperation has not been extended to support of negative forces such as M23. Therefore, UPDF has at no time had joint planning with RDF to support M23. It is noteworthy that the report does not provide any tangible proof of the alleged joint planning and operations in the form of specifics as to where the joint planning has taken place, the individuals involved or the manner in which the joint planning has been carried out.

Furthermore, Uganda categorically denies that it has cooperated with Rwanda (or any other State for that matter) to support the creation and expansion of M23's political branch. Uganda has also not in any way advocated for or on behalf of the rebels. No sanctioned member of M23 resides or regularly travels to Uganda with the knowledge of the Government of Uganda. It is on record that the only contact between the Government of Uganda and M23 is in the context of the mediation efforts between them and the Government of the Democratic Republic of the Congo, which were initiated at the request of the Secretary-General, the President of the Democratic Republic of the Congo and the International Conference on the Great Lakes Region summit. Moreover, none of the M23 members with whom the Government of Uganda has corresponded with in connection with the mediation efforts are under sanctions.

It is worth noting that the Group of Experts does not show in which forum Uganda has advocated for M23 and what strategic objectives Uganda would wish to achieve by supporting such a group.

In paragraph 13 of the same executive summary, it is alleged:

... Nearly all gold from Eastern Congo is smuggled out of the country and channelled through a few major traders in Kampala who ship out several tons per year, worth hundreds of millions of US dollars ...

The Government of Uganda contends that it neither supports nor allows the smuggling of gold from eastern Democratic Republic of the Congo through its territory. Uganda is a signatory to the International Conference on the Great Lakes Region Heads of State and Government 2010 Declaration on the Fight against the

Illegal Exploitation of Natural Resources in the Great Lakes Region and the Protocol against the Illegal Exploitation of Natural Resources in the Great Lakes Region. Pursuant to the Declaration, Uganda has been implementing the agreed six tools for combating illegal exploitation and trade in natural resources, in particular the regional certification and traceability mechanism. Uganda, therefore, does not condone the use of her territory as a conduit of smuggled gold from the Democratic Republic of the Congo or any other country. Data on the inflow and outflow of minerals from Uganda is submitted to the secretariat of the International Conference on the Great Lakes Region on a quarterly basis. This information was actually provided to the Group of Experts.

Allegations in the main report

The following are specific Government of Uganda responses to the allegations contained in the report:

In paragraph 4 (supported by annex 6) it is alleged:

Both Rwanda and Uganda have been supporting M23 ... Uganda's more subtle support to M23 allowed the rebel group's political branch to operate from within Kampala and boost its external relations. The UPDF's limited assistance to M23 has been, nevertheless, decisive in its seizure of principal towns in Rutshuru.

The Government of Uganda categorically denies that it has cooperated with Rwanda or any State to support the creation and expansion of M23's political branch. Uganda has also not in any way advocated for or on behalf of the rebels. No sanctioned member of the M23 resides or regularly travels to Uganda with the knowledge of the Government of Uganda. It is on record that the only contact between the Government of Uganda and M23 is in the context of the mediation efforts between them and the Government of the Democratic Republic of the Congo, which were initiated at the request of both the Secretary-General, the President of the Democratic Republic of the Congo and the International Conference on the Great Lakes Region. Moreover, none of the M23 members with whom the Government of Uganda has corresponded are sanctioned.

In paragraph 5, it is further reported:

Beginning in July 2012, a series of ICGLR initiatives attempted to resolve the conflict in the east. In this context, the ICGLR mandated Government of Uganda President Yoweri Museveni on 16 August 2012 to convey to M23 the ICGLR's meeting's conclusion that the rebels must cease all offensive activities, leave the border and withdraw to their initial positions (Annex 6). However, nearly two months later, amid ongoing ICGLR efforts, M23 further consolidated its deployments and has gained additional terrain with the help of allied armed groups, as well as continued RDF and UPDF support.

The Government of Uganda categorically denies this allegation and contends that UPDF has never assisted or provided any support to M23. As already stated, Uganda has abided by all the Security Council resolutions on the Democratic Republic of the Congo while addressing her security concerns emanating from the Democratic Republic of the Congo through bilateral cooperation with the Democratic Republic of the Congo and through regional initiatives.

Further, UPDF has not jointly supported M23 alongside the Rwandan Defence Forces, as alleged. It is in the context of the Joint Permanent Commission that UPDF officers regularly communicate and meet with their counterparts in Rwanda. It is in this very context that Brig. Patrick Kankiriho has been meeting with his counterpart Maj. Gen. Alex Kagame of RDF. These meetings have been held in the open and the decisions taken in those meetings have been reported in the media. These have had nothing to do with support to M23. It is instructive that the report does not provide any tangible proof of the alleged joint planning and operations in support of M23 in the form of specifics such as where the joint planning has taken place, the individuals involved or the manner in which the joint planning has been carried out.

It is curious that the Group of Experts acknowledged Uganda's mandate as the Chair of the International Conference on the Great Lakes Region to mediate between the Government of the Democratic Republic of the Congo and M23. In contradiction of itself on this point, the Group of Experts goes ahead to castigate the Government of Uganda for having contact with elements of M23 and for having allowed them to travel to Uganda.

In paragraphs 35 to 43, under the heading "Government of Uganda support to M23", Uganda is alleged to have supported M23 through UPDF troop support and arms supply.

In paragraph 35 (supported by annex 25), it is alleged:

While lower in intensity than GoR involvement, senior UPDF officers have also supported M23 through facilitating M23's permanent presence in Kampala, technical assistance, political advice and military support. UPDF commanders sent troops and weapons to reinforce specific M23 operations and assisted in the M23's recruitment and weapons procurement efforts in Uganda. Ugandan officials equally endorsed a "laissez faire" policy authorizing local military and civil authorities to cooperate with M23 out of their personal ties to the RDF or the rebels. Senior UPDF commanders have also cooperated with Ntaganda and allowed him to visit and acquire a residence in Kampala, in violation of the travel ban and assets freeze. In an official communication with the Committee, lawyers hired by GoR have also cited support for M23 from Ugandan territory (Annex 25)

Uganda categorically denies this allegation. Uganda (or her officials) has not supported M23 by facilitating its permanent presence in Kampala, technical assistance, political advice and military support and, as is shown elsewhere in this document, no proof has been adduced to support these allegations. In addition, the Government of Uganda is not aware that Ntaganda has ever travelled to Uganda or that he maintains a residence in Uganda. If the Group of Experts has any specific information on his alleged residence, the Government of Uganda will welcome that information so that appropriate action may be taken. Moreover, under the Rome Statute of the International Criminal Court, Uganda would be obliged to arrest and surrender him to the International Criminal Court.

Uganda has a professional national army, UPDF, which has a clear chain of command and a system of control that does not allow any individual to exchange arms "at leisure" as the report suggests. A simple check by the Group of Experts would have revealed that every unit in UPDF makes monthly returns of arms and

ammunition to army headquarters. The idea that a “laissez-faire” policy exists, therefore, is baseless.

Annex 25, which is purported proof by the Group of Experts that Uganda supports M23 as cited in the report (“... in an official communication with the Committee, lawyers hired by the GoR cited support for M23 from Ugandan territory ...”), is of no evidential value because it is purely hearsay, if at all it is truly attributed to the lawyers, show the actual evidence supposedly put forward by the lawyers hired by the Government of Rwanda. In any case, how competent are attorneys hired by the Government of Rwanda to adduce evidence on alleged Government of Uganda support to M23?

In paragraph 36, it is alleged that:

The UPDF have also actively supported M23 in DRC, alongside the RDF. The Group confirmed this with three UPDF intelligence officers, two Kampala-based diplomats as well as Ugandan and Congolese politicians.

The Government of Uganda contends that the above allegation is baseless and is not supported by any evidence. Uganda contends that the veracity of such a grave allegation cannot be tested without disclosing the identities of the purported UPDF intelligence officers and local leaders in order for their genuineness to be ascertained. Moreover, the Group of Experts do not tell what kind of “confirmation” they purportedly obtained from the claimed sources.

In paragraph 37, it is alleged that:

Three Ugandan Government officials, a Ugandan local leader, and M23 cadres told the group that the UPDF assembled troops from the Western Division Headquarters at Mbarara and from Kisoro and deployed them to the DRC using Muramba and Muhanguzi UPDF deployments near the border. To facilitate the UPDF troop support, M23 placed agents at Bunagana and Kitagoma border posts. During its visit to Kitagoma in August 2012, the Group observed M23 control on the DRC side and no officials present on the Ugandan side (Annex 26)

This allegation is totally false. First of all, there is no place called Muhanguzi in Kisoro. The Uganda People’s Defence Forces, therefore, would not deploy in a place that does not exist. This exposes the armchair nature of the Group of Experts and the reliance on dubious sources. Secondly, the supporting evidence (annex 26) is a picture of an open place which obviously does not attest deployment or assembly of UPDF in the location as alleged.

Be that as it may, it appears the Group of Experts are oblivious of the fact that the Uganda-Democratic Republic of the Congo border is 765 kilometres. The controlled border points are: Bunagana, Butogota, Ishasha, Mpondwe, Goli and Vurra. These, mainly, coincide with the few roads that enter the Democratic Republic of the Congo from Uganda. This is, mainly, to control trade and customs. Otherwise, elsewhere there are several ungazetted border crossing points used by the locals who have kinsmen on either side of the border in this region. For example, the Kinyarwanda speakers in Kisoro district in Uganda with their kinsmen in Rutshuru Territory of the Democratic Republic of the Congo; the Kinande-Kikonjo speakers of Kasese district in Uganda and their relatives in North Kivu (Beni, Butembo, Goma); the Bamba of Bundibugyo (Uganda), etc. A photograph of

one of the several ungazzeted border points is no proof of military assistance to M23.

On the question of the alleged Government officials, a Ugandan local leader and M23 cadres, Uganda again wishes to register that the identities of the alleged witnesses have not been disclosed, which renders their purported testimonies of no probative value since they cannot be subjected to verification.

In paragraph 38, it is alleged:

Local FARDC commanders as well as current and former M23 Officers informed the Group that in July 2012, UPDF deployed a unit of about 600 soldiers in Busanza, DRC, to prepare the rebel attacks in Rutshuru territory. These same sources stated that the UPDF soldiers reinforced RDF troops already present and formed a “mixed brigade” which outnumbered M23 troops. During the period, a former M23 soldier overheard a conversation between UPDF and M23, using a commercial radio, during which they discussed the need to “decentralize the Kivus”. The Group obtained a copy of the radio intercepts in which Ugandan officers communicate with Rwandan and M23 officers (Annex 27)

It is absolutely false that UPDF deployed a unit of 600 soldiers in the Democratic Republic of the Congo to prepare M23 attacks in Rutshuru Territory. What actually happened is that, on 7 July 2012, over 600 Congolese soldiers overpowered by M23 ran to Uganda with their weapons and were well received by UPDF; the injured were treated. On 11 July 2012, they were all repatriated back to the Democratic Republic of the Congo using UPDF trucks from Kisoro to a safer point of entry at Kasindi border point, and handed over by the Resident District Commissioner in the presence of the 2nd Division Commander, Brigadier Patrick Kankiriho to the Sector Commander of the *Forces armées de la République démocratique du Congo* (FARDC), Colonel Eric Ruhorimbere in the presence of the Democratic Republic of the Congo Ambassador to Uganda Charles Okoto-Lolakombe and a representative of the Kampala United Nations office, Saleh Mahboob. This handover was done in public, reported by local and international media and a handover report countersigned by all concerned parties was made (see attachment 2). For this development to be turned around to imply Uganda’s troop contribution to M23 is unfortunate and absurd.

Further, UPDF does not use commercial radios and the concept of “decentralizing the Kivus” is mysterious to UPDF. In any case, the alleged radio intercepts must be technically cross-checked to identify the language used, the frequencies and the dates of communication to ascertain authenticity.

In paragraph 39 it is also alleged that:

Former M23 soldiers, local authorities and villager[s] were able to easily distinguish the Ugandan troops, as they wore UPDF uniforms with the Ugandan flag and had distinct boots and military equipment. While UPDF troops spoke English, Kiganda, or Kinyankole, RDF troops spoke in Kinyarwanda and M23 in a mix of Kinyarwanda and Swahili.

This is simply not true. Why would Ugandan troops go illegally into Democratic Republic of the Congo territory dressed in uniforms with a Ugandan flag? Official languages of communication in UPDF are Swahili and English and

not Kiganda or Kinyankole as alleged. This is an example of reliance on dubious sources.

In paragraph 41, it is alleged that:

The Group interviewed one UPDF soldier arrested in the DRC who said that after completing military training in Masaka, his commanders sent him to fight in the DRC alongside these groups of 75b UPDF experienced soldiers and other trainees. Two former M23 soldiers who fought together with UPDF stated that some of these soldiers were experienced while the others had recently completed basic training. The Group interviewed twice another Ugandan national captured by FARDC in Rutshuru territory, who both times refused to reveal more than his name and UPDF membership.

The above allegation is totally false. Firstly, in the case of the first alleged captured UPDF soldier, the truth is that there is no UPDF training facility in Masaka where the alleged soldier claims to have trained from. Secondly, the Group of Experts did not provide the said soldier's name, service number and details of his or her Unit in Uganda to back up this claim. The same applies to the second claimed case.

In paragraph 42 it is alleged that:

... UPDF and M23's had evacuated casualties into Uganda and transported them to the military hospital in Mbarara.

It is not true that any one point M23 casualties were evacuated to any hospital in Uganda. On the contrary, the only casualties that were treated by UPDF were among the 600 FARDC that had run to Uganda on 7 July 2012. Three were treated to Mutolere and 13 in Kisoro hospitals.

The only M23 soldiers that the Uganda People's Defence Forces transported to Mbarara are the nine who fled to Uganda on 9 April 2012, after having been overpowered by FARDC. They were later transported to Kampala and remain in the custody of UPDF awaiting further management. Both the Government of the Democratic Republic of the Congo and the United Nations Organization Stabilization Mission in the Democratic Republic of the Congo were formally informed.

In paragraph 43, on procurement of weapons and ammunitions by M23 from Uganda People's Defence Forces Commanders, it is alleged that:

... the 7.62mm cartridges recovered after the M23 attack in July 2012 are most commonly used in Uganda and not registered in FARDC stocks ... (Annex 29).

This is a false and baseless allegation. No weapons have ever been supplied to M23 by UPDF. The report projects a state of anarchy in the management of UPDF stores to the extent that arms, ammos, including support weapons can just be obtained and dished out by anybody. Uganda is a signatory to regional and international Protocols on the control of small arms and light weapons. UPDF has put in place mechanisms to implement these Protocols including marking of all weapons and arms within its security services and destroying excessive stocks. The assertion made in the report that UPDF Commanders can contravene the rules is simply absurd.

The one box, even if the box in question had Uganda Ministry of Defence markings as annex 28 claims, if those markings are correct, could have been a result of Uganda's previous military operations from 1997 to as recently as 2012 during Uganda-Democratic Republic of the Congo joint operations against the Lord's Resistance Army (LRA) specifically in Dungu, Orientale Province. In all these operations, both UPDF and FARDC were using the same calibre of weapons and sometimes would share ammunitions. It would, therefore, not be surprising to find a Uganda Ministry of Defence empty ammunitions box or cartridges in the Democratic Republic of the Congo.

Moreover, the handover report signed by the Democratic Republic of the Congo and Uganda Governments on 11 July 2012 confirms the assortment of arms and ammunitions handed over to the Democratic Republic of the Congo officials which included: SMG — 618, RPG — 42 + RPG BOMBS-29PCS + 38 Fuses, PK — 42, 60MM — 10, 75MM REC, Grenade launcher — 01, 82 MMTR — 02 Pcs, 12.7MM — 02 Pcs and 12.7AAC — 01 Tin. It is clear that the arms repeatedly referred to in the report are not any different from those in the FARDC inventory.

The pertinent question is: Who saw those arms being delivered? To add more confusion, it is also claimed that the arms came from South Sudan. The question is: why would the arms have to come from South Sudan if Uganda wanted to supply arms to M23 rebels? Why not get the arms from her own stocks? Some of the types and calibre have certainly never been used in Uganda. According to our intelligence sources, in July 2012 M23 rebels captured similar equipment from FARDC during their encounters.

Furthermore, the alleged receipt by M23 of "several boxes of AK-47 and sub-machine guns ammunition from UPDF soldiers" purportedly attested by annex 28 is not true. The box alleged to have been found in Col. Makenga's home in Bukavu is, as already stated, of no probative value. Whereas the box in the picture seems to bear Uganda's Ministry of Defence inscription, it provides no proof that it was taken in the location mentioned in the report nor does it in any way prove UPDF's supply of ammunitions to M23.

It should be noted that M23 soldiers are mutineers of FARDC and the logical conclusion is that they ran away with the arms and ammunitions provided by FARDC.

In paragraphs 44, 45, 46 and 47 it is alleged that:

M23 cadres have been recruiting in Uganda with the support of Ugandan authorities, and the report cites among those aiding the recruitment the Resident District Commissioner of Kisoro Milton Bazanye, his ally Wiberforce Nkundizana and local UPDF officer.

These allegations are false. The Government of Uganda demands that the Group of Experts be put on strict proof to adduce evidence on the individuals purportedly named in their report.

In paragraph 48 it is alleged:

M23 has developed its political branch out of Kampala. Politicians, M23 members and intelligence sources told the group that Runiga's M23 delegation travelled to Kampala in August 2012 prior to the first ICGLR summit held in Kampala to resolve the conflict.

In paragraph 49 it is further alleged that:

Since the beginning of the regional initiative M23 members have frequently travelled to Kampala and maintained a permanent presence in the capital.

The first International Conference on the Great Lakes Region summit to resolve the conflict in eastern Democratic Republic of the Congo was held on 15 July 2012 in Addis Ababa, Ethiopia, under the chairmanship of the President of Uganda. The summit was attended by the Presidents of the Democratic Republic of the Congo and Rwanda, other high-level representatives and officials. Following the summit, the Government of the Democratic Republic of the Congo requested Uganda to prevail over M23 to cease hostilities and to facilitate dialogue between the Democratic Republic of the Congo Government and M23. On 6 August 2012, a visiting high-level delegation from the Government of the Democratic Republic of the Congo, in furtherance to their Government's request to Uganda to mediate in the crisis, provided contacts of M23. In a period of two months the Government of Uganda after the first International Conference on the Great Lakes Region summit, hosted three extraordinary summits in Kampala and the outcomes of all the meetings were shared with the Security Council and wider United Nations membership. In all these meetings that Uganda has hosted at its own expense, the Secretary-General has been represented at a high level.

During the high-level meeting on the Democratic Republic of the Congo on 27 September 2012 in New York, organized by the Secretary-General, the Vice President of Uganda in his statement at the meeting said that "in Uganda's capacity as Chair of the International Conference on the Great Lakes Region, and in efforts to resolve the situation in eastern Democratic Republic of the Congo, we have had interaction with the M23".

From the foregoing, it is clear that the interaction by the Government of Uganda with M23 is known to the stakeholders and was undertaken at the request of the Government of the Democratic Republic of the Congo and the Secretary-General within the International Conference on the Great Lakes Region framework. It is therefore disingenuous of the Group of Experts to state that "during the Group's second official visit to Kampala, the Government denied that any M23 had ever been in Uganda". These allegations do not pass the common sense test.

The alleged M23 house in Kampala as per annex 31 of the report is not known to the Government of Uganda. Whenever M23 members are in Kampala for dialogue, as part of the International Conference on the Great Lakes Region regional peace initiatives, they stay in hotels. The Government of Uganda is not aware of any M23 members residing in rented houses as alleged, in Munyonyo or elsewhere. Furthermore, since the report does not indicate the street and plot numbers of the property in Munyonyo that the Group of Experts visited for verification purposes, it is impossible to ascertain. Be that as it may, very many Congolese stay in Uganda because of the instability in the Democratic Republic of the Congo but also by preference of settlement. If there are some Congolese in Munyonyo whose activities were detrimental to the security of the Democratic Republic of the Congo, the Government of Uganda would not know until, possibly, the Government of the Democratic Republic of the Congo complains about them from a security point of view. The Government of Uganda has not received any complaint from the Government of the Democratic Republic of the Congo in this respect, if at all the alleged M23 leaders are there. It is puzzling that the Group of Experts has presented

this as a negative factor against Uganda. Hospitality which Uganda gives to African brothers and sisters should not be turned into an offence.

It is imperative to note that the Group of Experts did not talk of tens of thousands of Congolese in Kyaaka Refugee Camp, in Kisoro, and in other camps. Some Congolese have been there since the 1964 conflict in the Democratic Republic of the Congo. Curiously, the Group of Experts did not give serious considerations to the hundreds of armed terrorists of Allied Democratic Forces who are permanently based in the Ituri region of the Democratic Republic of the Congo.

Equally of no probative value is annex 45 concerning the alleged travels by a certain Roger Lumbala between Burundi, Rwanda and Uganda. Firstly, Ugandan authorities at any of the border points would not under any circumstances know who Roger Lumbala is or his connections with M23. Secondly, if at all he was at any one time issued with a Ugandan visa, it must have been on the strength of his genuine Democratic Republic of the Congo passport just like it would be with any other Democratic Republic of the Congo citizen. In any event, his possession of a Ugandan visa is no proof that he travelled to Uganda on his own denial as reported by the Group of Experts attests to this proposition.

In paragraph 50, the report alleges that:

While there (Kampala), M23 cadres have been meeting with senior Ugandan military and civil authorities on a regular basis. In particular, a UPDF officer, a Ugandan civil society member, several Ugandan politicians, intelligence agents, diplomats, and former RDF officers told the group that M23 met with Presidential Military Advisor Gen. Salim Saleh and with the Ugandan Inspector General of Police General Kale Kayihura. Three M23 cadres and M23 collaborators acknowledged that they have been engaging with these authorities on a weekly basis. M23 leaders and Ugandan Officials told the GoE that UPDF Commanders provided the rebels with technical assistance, political advice, carried out joint planning and coordinated military support. During the GOE's second visit to Kampala, the GoU denied that, any M23 had ever been in Uganda ...

This is a fabrication because the Inspector General of Police, Lt. Gen. Kale Kayihura has never met any M23 cadres in Kampala, or anywhere else or instructed any officer under his command to interact with, meet or assist in any way, any cadre/rebel of M23. Where is the evidence to substantiate this? Lt. Gen. Kale Kayihura has worked closely with his counterpart in the Democratic Republic of the Congo to strengthen bilateral cooperation between the two police forces, cooperation which has been growing, especially in the area of capacity-building, and frequent exchanges of information. There are police delegations between the two countries in pursuance of our cooperation, the latest being a team of trainers from the police of the Democratic Republic of the Congo, with international experts who, recently visited Uganda to assess training facilities and capacities.

Equally false, absurd and malicious is the allegation that Gen. Salim Saleh has been meeting M23 rebels on a weekly basis, that he is principally responsible for UPDF support to the rebels and that he attempted to reconcile Nyamwisi and Kakolele in order to establish a unified M23 command for Beni territory. Gen. Saleh, who incidentally is retired from the military and therefore has no control of the military and its operations, has never had any contact with M23 rebels nor

attempted to broker any deals between whatever military actors that exist in eastern Democratic Republic of the Congo.

Equally false, absurd and malicious is the allegation that the Resident District Commissioner of Kasese District, Lt. Col. Mawa Muhindo, has met M23 rebels in connection with arranging financial and military assistance for the rebels. First of all, Lt. Col. Muhindo is not a Resident District Commissioner of Kasese District as alleged by the Group of Experts. He is the Local Council Vice Chairman of Kasese District, a position that is purely of a civilian nature. One wonders on what basis he would be involved in a rebellion in a foreign country. If the Group of Experts could not bother to verify such information that consistently appears in their report, how can the conclusions be accepted?

These fabricated allegations, like all the others, raise questions about the motives as well as the competence of the authors.

In paragraphs 51, 52, 53, 54 and 55 it is alleged that:

Two current M23 cadres, two former M23 officers, a UPDF officer, a former RDF officer, Kampala based businessman and a diplomat told the group that

These allegations including alleged contacts with Bosco Ntaganda are not true. We have already observed that, Brigadier Patrick Kankiriho received FARDC troops who fled to Uganda in July 2012 and was responsible for ensuring that they were looked after, fed, given medical attention and repatriated. Simple common sense would show that the FARDC troops would never have run into Ugandan territory to UPDF with their arms if they knew or suspected that UPDF was supporting M23. The fact that they handed themselves up to UPDF units is instructive and shows that they felt comfortable to do so.

In paragraph 53 it is alleged that:

A Ugandan Official, a local leader based in Uganda, a current M23 cadre and three former M23 soldiers told GOE that prior to the M23 operations, Makenga travelled to Kisoro to meet with UPDF Officers. Four Ugandan officials and two UPDF officials stated that, Maj. Charles Mukasa, the UPDF 63rd battalion Commander based at Kisoro, as been in charge of the local coordination of the support to M23. A Ugandan Civil Society Member, two M23 cadres and a Ugandan counter-intelligence report also affirmed that UPDF western Division Commander, Gen. Patrick Kankiriho, has overseen Military support to M23 including providing orders to Mukasa (annex 32).

Under the said annex 32, a purported extract of a UPDF counter-intelligence report, the types and calibre of the arms and ammunitions allegedly supplied by UPDF to M23 are indicated. This annex is undoubtedly a fabrication. Logically, a report written by a junior officer would not be addressed to his/her superiors who, incidentally, are being accused of committing internationally wrongful acts. In any case, a counter-intelligence report is by definition an internal document written by an officer to his superiors about certain wrongful acts committed within the system. The major question is: who would be the consumer of such a counter-intelligence report that implicates the Commander-in-Chief (President) and the entire chain of command, the would-be recipients of such a report? Furthermore, whereas the report bears a "confidential" classification, the language used is indicative of reported

speech. This is illogical because a reported speech is not in confidential documents. In addition, if it was classified as purported, it should have borne a service logo and sealed with a stamp, a heading, an addressee and the date the report was written to convey its confidential and classified nature. Moreover, it is clear from sentence construction and presentation that the author of the fake document was not a person who had English as a language of instruction suggesting that he is not a Ugandan. (For example, no Ugandan refers to the President or the CDF in an official document as “UG Bosses”.)

Although the places and people mentioned exist and the people serve in UPDF and intelligence organizations, the allegations therein are false. For example, Bihanga Training School in Ibanga District has been operating as an International Training Centre carrying out training for the Somalia National Army since 2008. This training is facilitated by the United States Government and the European Union. The European Union has got personnel at the school as instructors and they would have detected the presence of M23 recruits if they were there.

General Aronda Nyakairima, the Chief of Defence Forces of the Uganda People’s Defence Forces and Brigadier Charles Bakahumura, the Chief of Military Intelligence, who have been mentioned as supporting M23 have never been involved in such activities other than supporting the International Conference on the Great Lakes Region mechanisms. Particularly, the Chief of Defence Forces supported by the Chief of Military Intelligence has been working for the Ugandan Minister of Defence Hon. Dr. Crispus Kiyonga to facilitate International Conference on the Great Lakes Region mechanisms which are coordinated by Uganda as the Chair of the International Conference on the Great Lakes Region. The Director-General of the Internal Security Organization, Col. Ronnie Balya, does not know and has never had any contacts whatsoever with the purported Col. Budwe of M23 or any other M23 leader or operative as alleged on the basis of annex 32 of the report which, the Government of Uganda contends, is a total fabrication.

Further, UPDF has not received and does not require any arms from South Sudan to support M23. This is purely concocted to malign Uganda.

Furthermore, merely throwing around names of Government of Uganda State, army and police officers: President Yoweri Museveni, Gen. Aronda Nyakairima, Gen. Salim Saleh, Lt. Gen. Kale Kayihura, Brig. Patrick Kankiriho, Brig. Charles Bakahumura, Col. Ronnie Balya, Maj. Mukasa, AIGP John Ngaruye Ndungutse, etc., and formations of UPDF such as the 2nd Division and presenting them in a report on political and security problems in the Democratic Republic of the Congo is diversionary. The question is: How are they involved with the problems of the Democratic Republic of the Congo beyond the regional mandate of trying to help the Democratic Republic of the Congo resolve the conflict in eastern Democratic Republic of the Congo?

The fact that Brig. Kankiriho takes orders from President Museveni and Gen. Aronda does not require the Group of Experts to discover. This is provided for in the Constitution of the Republic of Uganda. The relevant question is: Where are the orders of President Museveni or Gen. Aronda or of both to Brig. Kankiriho to intervene in the Democratic Republic of the Congo on the side of the M23 rebels in the manner alleged in the report of the Group of Experts?

In addition Brig. Kankiriho being assisted by Lt. Gen. Kale Kayihura, Inspector General of Police is illogical.

In paragraph 54, the report further alleges that:

According to a Ugandan official, a diplomat in Kampala and an armed member residing in Uganda, General Kayihura in May and July 2012 held meetings in Kisoro and frequently sent his deputy, John Ngaruye Ndungutse, in charge of counter-terrorism to Kisoro to facilitate support to the rebels.

This is another fabrication. A fact check by the Group of Experts would have established that General Kayihura was never in Kisoro in July 2012 and in May 2012 did not hold meetings as alleged. Furthermore, Mr. John Ndungutse is not Deputy Inspector General of Police. The Deputy Inspector General of Police is Mr. John Martin Okoth Ochola. Mr. John Ndungutse is an Assistant Inspector General of Police, and he heads the Directorate of Counter-Terrorism. All the travel to Kisoro by Mr. Ndungutse was on official business such as in May 2012 to attend a District Disaster Management meeting which was attended by UNHCR Officials. He was never in Kisoro in July 2012, as alleged.

In paragraph 111 it is alleged that:

Ugandan Officials acknowledged to the Group that a UPDF battalion based on Mount Rwenzori regularly enters into Congolese territory to conduct recce ops on ADF positions in Beni territory.

This allegation is false. The pattern of anonymous sources is a trademark of the report. It is no secret that negative forces specifically the Allied Democratic Forces are in the area. UPDF and FARDC through an existing bilateral arrangement have agreed to post liaison officers across each other's (Democratic Republic of the Congo-Uganda) border to monitor and report cross-border violations.

The alleged incidents have not been reported by the Democratic Republic of the Congo authorities to Uganda; instead it is the Group of Experts alleging these activities.

Recommendations in the report

The report omits important information regarding ongoing International Conference on the Great Lakes Region initiatives, such as discussions on the operationalization of the expanded Joint Verification Mechanism for the eastern Democratic Republic of the Congo. These developments are useful in supporting implementation of relevant Security Council resolutions on the Democratic Republic of the Congo.

International Conference on the Great Lakes Region Senior Military Experts concluded meetings and submitted a report to the Ministers of Defence who met on 25 and 26 October 2012 in Goma. Their report will be considered at the next International Conference on the Great Lakes Region summit which includes requirements and capabilities to support the Joint Verification Mechanism. The leaked Group of Experts report surprisingly makes recommendations on requirements for the Mechanism.

Observations

Relations between the Democratic Republic of the Congo and Uganda are cordial and have been growing from strength to strength. These relations have been enhanced through bilateral and regional frameworks such as the International Conference on the Great Lakes Region. The bilateral relations have been characterized by regular contacts at different levels including at the levels of Heads of State, Ministers for Foreign Affairs and Defence, Chiefs of Defence Forces and Chiefs of Police. Uganda's role as Chair of the International Conference on the Great Lakes Region in finding a resolution to the situation in eastern Democratic Republic of the Congo was at the express request of the Government of the Democratic Republic of the Congo and the Secretary-General.

The Group of Experts' report is full of falsehoods, concoctions and outright lies. The report as it is undermines the regional efforts which Uganda is spearheading as Chair of the International Conference on the Great Lakes Region. As has been demonstrated, the allegations contained in the report do not even meet the common sense test.

The report further undermines the support of the regional initiative from the United Nations and the rest of the international community.

Methodology of work of the Group of Experts

Before their visit to Uganda, the Group of Experts indicated to the Government of Uganda five specific areas on which they wished to get relevant information, as indicated in their letter dated 9 August 2012. While in Kampala, the Group of Experts were provided with the requested information. The Government of Uganda inquired if the Group of Experts had any other issues they wished to discuss, and they responded that there was none. At no point did the Group of Experts raise the issue of Uganda's alleged support to M23.

It should be recalled that during the United Nations mini-summit on the Democratic Republic of the Congo held on 27 September 2012 at the sidelines of the General Assembly in New York, the Secretary-General and all Heads of State and Government expressed support for the regional efforts spearheaded by Uganda as the Chair of the International Conference on the Great Lakes Region; at no point was the allegation of Uganda's involvement raised or made part of the final record of the mini-summit.

The Government of Uganda cannot comprehend why and how the Group of Experts came up with allegations against Uganda concerning issues on which they did not seek the opinion of the Government of Uganda. Denying Uganda an opportunity to respond to the allegations and information purportedly obtained from witnesses was a violation of the right to a fair hearing. The effect of this is that the Group of Experts came out with a report that is full of falsehoods, concocted evidence and misconceived conclusions.

What the report confirms is that the methodology and approach to work by the Group of Experts did not uphold the highest level of professionalism, by maintaining objectivity, impartiality and transparency in the implementation of its mandate.

While the Group met officials of the Government of Uganda and also gathered information from other questionable sources, it did not share the allegations with Ugandan authorities (in Kampala or New York) for a response before formulating any conclusions. The Government of Uganda cooperated with the Group and was ready to engage with them on any issue of interest or concern.

The Group clearly did not verify the credibility of its sources and the validity of the information provided. Because of this, the evidentiary standards of the Group did not meet the requirements. The Group should have evaluated their sources and source material, and analysed information and evidence they received to attain the higher standards of accuracy which are glaringly lacking in their report.

Lack of evidence: the purported annexes that contain the evidence based upon which the Group of Experts arrived at its conclusions should have been documented and authenticated before publicly leaking the report to the media for publication.

Failure to make the allegations available to the Government of Uganda for appropriate response: Uganda was not only denied the opportunity to respond to the allegations but, most importantly, it got trapped into a conflict of interest when it continued to chair four summits without any knowledge that it was also a prime suspect in “alighting a fire that it was struggling to put out”.

Certainly, issues handled by the Group of Experts are complicated, sensitive and treacherous and involve collecting intelligence with patience. Therefore these are not issues one can come overnight and claim to have collected accurate data to draw accurate conclusions except to depend on hearsay. We found the methodology lacking and the time spent by Group of Experts inadequate. This should be contested.

Anonymous sources: the Group of Experts cites a diplomat, a businessman, two intelligence officers, ex-M23, etc., who are not named. It is likely that these persons are a fabrication. It is also likely that persons the Group of Experts met were low-ranking officers who would not know exactly the true position.

Conclusion

The failure of the Group of Experts to apply high evidentiary standards and fulfil their obligation to provide a credible and fact-based report in respect to their mandate is troubling and constitutes a dereliction of duty on the part of the Group. Troubling because it is not only unhelpful in the implementation of the Democratic Republic of the Congo sanctions regime, but it also undermines regional efforts in finding a lasting solution to the crisis in eastern Democratic Republic of the Congo. We hope that this regrettable experience will provide lessons for the Security Council and Sanctions Committees on the working methods of the Group of Experts.

Therefore, the report should, in as far as it falsely implicates Uganda in unlawful activities in eastern Democratic Republic of the Congo, be rejected and expunged from the records of the United Nations.

Government of the Republic of Uganda
12 November 2012

Attachment 1

Letter dated 9 August 2012 from the Coordinator of the Group of Experts on the Democratic Republic of the Congo addressed to the Chargé d'affaires of the Permanent Mission of Uganda to the United Nations

I have the honour to write to you in my capacity as Coordinator of the Group of Experts on the Democratic Republic of the Congo, which was extended pursuant to Security Council resolution 2021 (2011) of 29 November 2011. A copy of the resolution, together with copies of the letters of appointment of the Group by the Secretary-General (S/2012/85 and S/2012/143), is attached for ease of reference.

As you are aware, the Group of Experts is mandated by the Security Council to monitor implementation and investigate violations of the arms embargo, with a view to recommending individuals and entities for financial and travel sanctions. The scope of the mandate extends, inter alia, to individuals operating in the Democratic Republic of the Congo and committing serious violations of international law involving the targeting of children or women or the recruitment and use of children in armed conflict situations, political and military leaders impeding disarmament, and individuals or entities providing direct or indirect support to armed groups operating in the Democratic Republic of the Congo through the illicit trade of natural resources.

With a view to following up on issues raised during the Group's visit to Kampala on 24-26 May 2012, the Group wishes to express its intention to visit Kampala from 17-18 September 2012. Unfortunately, given its very demanding field research calendar, the Group will not enjoy any flexibility regarding the timing of its regional visits.

The Group would like to continue its cooperation with the Ugandan authorities regarding the activities of armed groups in the eastern Congo, notably the Allied Democratic Forces, as well as Congolese groups such as M23 and its multiple allies. Any relevant information provided the Ugandan authorities on the activities, structure, weapons and financial support networks of these groups would be much appreciated. With regards to the Allied Democratic Forces, the Group would appreciate information particularly regarding specific links between the Islamic rebels based in the Democratic Republic of the Congo and Al-Shabaab. Furthermore, the Group would appreciate any documentation or evidence regarding the travels and/or activities of Burundian politician Alexis Sinduhije during 2011 and 2012.

The Group also requests information relating to seizures of smuggled untaxed minerals from the eastern Democratic Republic of the Congo as well as any statistics for minerals lawfully in transit from the eastern Democratic Republic of the Congo to regional ports such as Mombasa. Ugandan export statistics of minerals and hardwoods would equally be of benefit to the Group's work.

To facilitate such a visit, I would like to invite the Ugandan authorities to identify a focal point to establish contacts with relevant governmental officials present during the Group's visit in the areas of customs, internal security, military intelligence, external security and natural resources.

The Group would like to recall that pursuant to paragraph 16 of resolution 2021 (2011), the Security Council reiterates “its demand that all parties and all States ensure the safety of its members, and unhindered and immediate access, in particular to persons, documents and sites the Group of Experts deems relevant to the execution of its mandate”.

In conclusion, the Group of Experts would like to take this opportunity to thank the Government of Uganda for the extensive support provided to the Group’s previous investigations, including in the sharing of information which proved vital to the successful completion of its mandate. The Group also wishes to thank the Ugandan authorities in advance for their willingness to accommodate such dates and for the important cooperation with the execution of the Group’s mandate.

(Signed) Steve **Hege**
Coordinator

Group of Experts on the Democratic Republic of the Congo
extended pursuant to Security Council resolution 2021 (2011)

Attachment 2*

**Handover/takeover report of personnel and military equipment by
the Government of Uganda to the Government of the Democratic
Republic of the Congo dated 11 July 2012**

* Submitted without formal editing in the language of submission only.

SECRET

UGANDA PEOPLES' DEFENCE FORCES

Headquarter 2 Infantry Division
P O Box 1549
MBARARA
Uganda

UPDF/305BDEC/14

Jul 12

See Distribution:

HAND OVER TAKE OVER REPORT OF PERSONNEL AND MILITARY EQUIPMENT

INTRODUCTION

1. The prevailing security situation in our neighbouring Country the Democratic Republic of Congo, which has caused the influx of both civilians and security personnel crossing into Uganda seeking refuge. The clashes between security forces of DR. Congo and the rebels against the Gov't and negative forces against our country has resulted into the suffering of security forces and innocent civilians of both countries.

2. This can be witnessed after the different occurrences in DR. Congo which include the following:

a. Between 25 and 27 June 12, 06 soldiers from DR. Congo were ambushed and injured by ADF rebels at a place called Kamango in DR. Congo and were later evacuated from Congo through Butama to 305Bde Hq for treatment and later handed over to DR. Congo Gov't Authorities through Mpondwa border Post.

b. Again on the same note between 5 and 5 July 12 the FARDC clashed with insurgent groups in DR. Congo at Bunagana which forced the DR. Congo Gov't Soldiers, Police and Civilians cross into Uganda through Bunagana border Post for refuge, and were later transferred to 305Bde Hq Hima in preparation for repatriation to their home country.

UGANDA CONSTITUTION AND DEFENCE STRATEGIC POLICY AND OBJECTIVES

3. Uganda is obliged to good neighborhood in the East African Community, The great Lakes region and the whole World. Uganda being a member of UN, etc. Our Gov't is committed to promoting broader understanding between our forces within this region and the rest of the forces and also abides by National and International Security regulations.

SECRET

4. Being committed to the above mentioned obligations in paragraph three, today the day ofJuly 2012, on behalf of the Uganda Gov't I have the honour to hand over the different categories of refugees and military Equipment to DR. Congo Gov't authorities as categorized here below:

a. PERSONNEL For details see annexes

(1) FARDC	=	373	Annex A.
(2) POLICE	=	42	Annex B.
(3) WOMEN	=	35	Annex C.
(4) CHILDREN	=	33	Annex D.
(5) War Casualties.	=	11	in Kisumu
(6) UN Documented	=	+9	24
G/TOTAL	=	485	718 (Total Handled is 702 for Case 11 in Case)
b. MILITARY EQUIPPT	=	Annex E

CONCLUSION

5. I do conclude that Uganda and DR Congo (DRC) need each other for co-existence in terms of peace and security, social and economic development. The two neighbor countries are there to co-exist and live for ever. No Country among the two is due to leave tomorrow or in the nearby future because we were geographically joined by our common border which was initiated by our former colonial leaders. Uganda needs to see that peace and security prevails in DRC.

6. On the side of ADF, Uganda's insurgents harbouring in Eastern DRC, Uganda will continue to request the government of DRC through peaceful means, so that the DRC government allows UPDF to enter Eastern DRC and carry out joint operations with FARDC to flush out ADF rebels being trained in terrorist activities to come and destabilize peace and security in Uganda and the region. We hope that with good neighborhood, DRC government Will considered our request.

7. As Ugandans, we wish the casualties quick recovery, FARDC and civilians safe journey back to their home country.

Handed over by: Signature.

Name: R.D.C. MILTON

Title: R.D.C. KASETE

Date: 11th - 07 - 2012

NOMINAL ROLL FOR FDRC JULY 2012

S/No	ARMY No	RANK	NAMES	APPT	UNIT	REMARKS
1	17498502131	MAJ	KAMANDA MPINGA DIDIER	CO	42BN	PRESENT
2	178983631878	CAPT	MUMBERE KINZAU OMER	2i/cCO	42BN	PRESENT
3	173025329480	CAPT	ESERENGA MBOLOKA ELVIS	IO	42BN	PRESENT
4	170996322395	CAPT	NGOY MWILAMBWE JOSEPH	OPTO	42BN	PRESENT
5	172895333114	CAPT	KWETE NGOLO URBAIN	QM	42BN	PRESENT
6	174982084212	CAPT	KABAMBA JEANPAUL	MTO	42BN	PRESENT
7	172985393937	LT	KITENGE YABIDI BLAISE	PMR	42BN	PRESENT
8	165870603420	LT	BISEKA BIPAKO JOSE	PASTOR	42BN	PRESENT
9	160835318262	2LT	KATABE KIKWANGA PAUL	ADJT	42BN	PRESENT
10	181976896678	2LT	MBAMBA JUSE JEAN PIERRB	C/OPR	42BN	PRESENT
11	164976691129	2LT	MUSAFIRI KIUDI MULEZI	MTO	42BN	PRESENT
12	17696921487	2LT	NDEKO KABAKA JULES	CIO	42BN	PRESENT
13	189023641029	WOI	EZAKER BWIRA MBAJU	-	42BN	PRESENT
14		WOI	ATI BU MWENE JOSH	RSM	42BN	PRESENT
15	188033165945	WO	MUTUSHUVA BAKAWANAMAJHA OLIVIER	C/CLK	42BN	PRESENT
16	173911025568	S/SGT	KANINDA LWINI JOHN	L/CLK	42BN	PRESENT
17	176982224111	SGT	PIPA MATONDO DIKI	C/ESCORT	42BN	PRESENT
18	182991218709	CPL	MBUKANA NGOJOKO LOPOS	ESCORT	42BN	PRESENT
19	184105323626	CPL	LUYINDA KAYA	ESCORT	42BN	PRESENT
20	186092998520	CPL	KANDIDJI NGOY	I.S	42BN	PRESENT
21	190093026522	CPL	BOELE BONYANGA	I.S	42BN	PRESENT
22	183093888357	CPL	MUKANDIRWA MWINDA	ESCORT	42BN	PRESENT
23	172098789804	PTE	NASINDA JEAN ROBERT	IS	42BN	PRESENT
24	175980474694	LT	NGOY MILAMBO JEMOLIN	COMD	42BN	PRESENT
25	16888185888	LT	KAHANGA KISENGA		42BN	PRESENT
26	175977730810	2LT	MALOPA LENGI AUSTINE		42BN	PRESENT
27	182960788088	2LT	HALERIMANA NSEKERE BANZI		42BN	PRESENT
28	1829665431218	2LT	KABOONA KISEMBO		42BN	PRESENT
29	1769783110777	2LT	SUMAHIL DONOTIAN		42BN	PRESENT
30	185962505952	2LT	MPINDO MWIRA		42BN	PRESENT
31	177984447410	WOI	SEKI KASHALA		42BN	PRESENT
32	179985034317	WOI	KALONGI NGOYA		42BN	PRESENT
33	172981874086	WOI	GELIGE TURIBUNALI		42BN	PRESENT
34	181980903889	WO	KAYA NGOYA		42BN	PRESENT
35	152715270531	WOI	SEFU TAYARI		42BN	PRESENT
36	182085222052	WO	AMANI NTAYUBANIO		42BN	PRESENT
37	180898525854	WO	TOBEYI MAFUTA		42BN	PRESENT
38	179965329876	WO	LUMBALA MONGA		42BN	PRESENT

39	273985707800	WO	ONDIMBA BEATRICE	42BN	PRESENT
40	182093945669	WO	BOLINGO INNOCENT	42BN	PRESENT
41	170886904462	WO	ILANGA NKIMO AUGUSTINE		
42	1749988422325	S/SGT	EMBAMBE NGAWA		
43	179959670173	S/ST	AFONO MOGAMI		
44	185986691065	S/SGT	TCHIMANGA BAKENGA		
45	184962366410	S/SGT	KAMANDA SELENGE		
46	179956313106	S/SGT	BEYA MUTOMBO		
47	177969620883	S/SGT	TUSIKIRIZANE BAUMA		
48	160898316053	S/SGT	DUNIA SHAMWAMI		
49	187980465845	S/SGT	NGOGO KONGOLO		
50	171980666257	S/SGT	ANZUA MEMBO		
51	189093038027	CPL	ANANI NDYAGA		
52	174181595949	CPL	BAHATI ZIMBABWE		
53	173973228840	CPL	MUHOGO ABIMA		
54	183096081843	CPL	KABAMBI KADENGELE		
55	186975320553	CPL	KONGOLO NGOY		
56	186961012144	CPL	MUBUNDI ALFAN		
57	190093440055	CPL	MUDERWA MUSHAG ASIFA		
58		CPL	BUHINURA HARERIMANA		
59	180982143583	CPL	NIBIZI AMANI		
60	186022941229	CPL	MPUTU EFULA		
61		CPL	BELE MWANA KWALA		
62		CPL	MOLIKWA YUMA		
63	188895331629	CPL	RAPHEAL AINJO		
64	185021669286	L/CPL	UZELE MUMBERE		
65	186093953160	L/CPL	MUJALIWA MUSAFIRI		
66	282993477900	L/CPL	KAMANA TCHIZA		
67	182045319468	L/CPL	MPOYO KIBWE		
68	180025310595	L/CPL	NGOY MWILAMBWE		
69	180987516078	L/CPL	SAMBE MWAMPE		
70	1840613176901	L/CPL	KAZADI WA NGOY		
71		L/CPL	YUUMA PATAULE		
72	177975328396	L/CPL	KAYEMBE NUMB I		
73		CPL	BASANGI BADI		
74	180005316714	L/CPL	BASINWA BAGUMA		
75		L/CPL	ILUNGA KUMISA		
76	188015315319	L/CPL	KOMBOKO BARUTI		
77		L/CPL	CHANGE TUHIRIMWAMI		
78	286025325800	L/CPL	MUJINGA SAFI REJGNA		
79	184962558601	L/CPL	MUSANGANYA M GALUSHA		

80		L/CPL	DAGBRA KAUMBAO MADO	
81	189105323626	L/CPL	INDAKAYA	
82	172901854645	CAPT	LELE NDOLIMBI AUGUSTINE	OC 'A'
83	178960695825	LT	DIRINGA KABERA LEUNALD	2i/c OC
84	182054859994	LT	HABIRAGI EMMANUEL	PL COMD
85	182971734944	LT	MWINYI DEOGRACIUS	PL COMD
86	173903296587	2LT	DEGOLIGO DEWELE RUPHIN	PL COMD
87	180962993064	WO	SANGWA MUGANZA	PL COMD
88	182982168104	WO	KATEMBO LUPEMBA	PL SGT
89	178980999864	S/SGT	TUMBA KAPETA JAMY	
90	183003813511	S/SGT	NZUNGU MAELEZO	PL SGT
91	180998935162	S/SGT	KATUKU ZOLA PAPY	PL SGT
92		S/SGT	MUMBERE MUPESI	
93		S/SGT	MBEMBO WA MBEMBO	SEC COM
94	176966257053	S/SGT	KAMBARE PITA PITA	SEC COM
95	181090165360	S/SGT	FUNDI KAMONGA FRANCOS	SEC COM
96	180982625772	S/SGT	MAKASHA NGONGO	SEC
97	171962022554	SGT	KAKULE MUVUWE	2i/c sec co
98		S/SGT	MINANI THEIOGENNE	SE COMD
99	175962809303	SGT	KALERA LIKAMBO	SEC COM
100	182987861400	SGT	KONGOLO AUGUSTINE	
101	17798781828164	SGT	LENGE NASE NZOMBA	SEC COM
102	189895324955	SGT	BAHIGA AMANI ALEYINI	CLERK
103	175983631583	SGT	NGENI MOSINDO	SEC COM
104	18599581195	SGT	MWENGESUNG KAPENO	SEC COM
105	179985617327	SGT	NGONGO NGOY	
106	183970346773	SGT	RAMAN KABENGELE	SEC COM
107	166980985961	SGT	SIBOMANA SENZOGA	SEC COM
108	182053939605	SGT	KIKUNI MUSOMBA	SEC COM
109	177981523969	CPL	EDEBE MADJAGA	2i/c sec co
110	180002754187	CPL	MAWOMBI MABELE	2i/c sec co
111	185998836778	CPL	KASEREKA MAWAZO	
112	1900938870199	PTE	KASHAMA ALIPHONSE	R/MAN
113	182997375728	CPL	KASEREKA KAMBALE	
114	184052654244	CPL	NDEGE AMIS	R/MAN
115	188007521573	L/CPL	BAHATI NDEGEJEHO	R/MAN
116	192983109370	CPL	NDONGO	R/MAN
117	182032560936	L/CPL	BALUME SERAPHIN	R/MAN
118	182954946539	L/CPL	NOBIRABO KISIDIKANA	R/MAN
119	178983302870	L/CPL	KALUNGA AMIS	R/MAN
120	1766967867909	L/CPL	KAMBALE MAPATI	R/MAN

121	176966683840	L/CPL	KWIZERA HANGI BOSCO	R/MAN
122	168380678600	L/CPL	MASUMBUKO BAZIRAKE	R/MAN
123	186005651960	L/CPL	MUHINDO BIRIMA	R/MAN
124	1815680089125	L/CPL	MUHINDO MBAVUMOJA	R/MAN
125	176962125925	L/CPL	MATAMBA UMERI	R/MAN
126	178964705959	L/CPL	PALURU MALYAMUYNGU	R/MAN
127	186105319140		YAMBUKA NGELEZA	
128	188002175151		YAWIYAMBE CHONGA	
129	175003325109	PTE	AKASANTI IKUNDULA	
130	185063316862	PTE	ALEKO ALEX	
131	18693920020		AMANI MOSI	
132	188007521573		BAHATI MANYAMWA	
133	19009370170		BANZA IRUNGA	
134	178053515445		BARURIGE KARUHIZE	
135	169966915157		BAHATI NZABA	
136	16779309221		KAMANGO RISASI	
137	187093090950		KASEREKA MATIKA	
138	191045516542		KASONGO MUSHIA	
139	191046516542		KAYAEMBE HOGO	
140			KISHUGI MALIMBANYA	
141	180105327350		KIIZA HANGI HESIRA	
142	1183093010152		KONGO INABURIRE	
143	181995332540		LOKANGE LASHUNGU	
144	18805297160		LOKANA DJABU	
145	183094004655		MAFUNDISHO JEACQUE	
146	185093007640		MATATA BAKONZI	
147	188073879759		MWAMBUZA PHILEMON	
148	188093876528		MUDUMBI KAWARA	
149	190093840413		MULORWA MUKAMBA	
150	188023684601		MUKOMBOZI PITCHEN	
151			MUMBERE JOSPEH	
152	182045316420		MUMBERE LYANZI	
153	186093169783		MUMBERE KITIMBWE	
154			DANNY THIMOTE MOISE	
155	189093027250		NDUMBI TSHOLOLA	
156	1050930095850		NDONA NDONA	
157	184045331792		NYEMBO KILIMO	
158	188521118713		NDAISABA NIFASHI	
159	180093131723		PALUKU MAHAMBA	
160	175990914522		PALUKU MALONGA	
161	180093000417		SEBONDO IVALANTIN	

162	186045317961		TRAKASI ERIA MUSA			
163	185093031077		TSHASA NILANGO			
164	185093867750		TSHINGUMA MUZUNGU			
165	190035327785		UKUM URWINYI			
166	18209058334		USEN SALEH SADIKI			
167	186005211740		WENGE KABAMBA			
168	180093087465		WETESI MASENGO			
169	182093522667		WILONDJIA MUNYAKA			
170	182093244733		KADENDE PAPE			
171			PAKA MUKWALA			
172			IBRAHIM BAMOLONA			
173			SAFARI BISIMWA			
174	187985324737		AMAN RAGADE			
175	187103327907		AMIS SAKOMBE			
176	188092972505		MUKADI MUKADI			
177	183093955746		SELEMAN NGENDEHAYO			
178	185093881140		MADUWA NDUWAYO			
179			MUKAMBE MUJTUZA			
180	169881121566	CAPT	KAMBALE MUHEZXI CLAUDE	OC 'B'	42BN	PRESENT
181	174963974110	CAPT	SAFARIBIN SAFARI	2i/c OC		
182	165975803253	2LT	SELEMAN BELUKU	PL COM		
183	17392117182	2LT	KASEREKA PALUJKU	PL COM		
184	179964484158	2LT	MIKOMBE BODIDA	PL COM		
185	164985670065	WO1	BAYENGA BATANGA	PL SGT		
186	177970276117	WO	TSHONZA KONGOLO	PL SGT		
187	172899916918	WO	ALWA LIHAU AYIME	PL SGT		
188	178961349463	WO	KIBANZA BENDE	PL SGT		
189	17198975781	WO	MAMBERA TSHOLA	CSM		
190	178963799321	WO	BEDIJO AVOCH ETINNE	CLERK		
191	183973655224	S/SGT	SELEMAN KASONGO	SEC COM		
192	174973955209		BYAMUNGU BUYENDWA	SEC COM		
193	185992369525		KURENGA MUZIMU	SEC COM		
194	177971467800		MBALUKU PAUL	SEC COM		
195	17996800190		LUOMBUNDA BUYANA	SEC COM		
196	176763337331		KASEREKA MADOVA	SEC COM		
197	178981711541	SGT	MWANGA LAY KABASELE	SEC COM		
198	1887003630173		BALUME SIKATO JOSUE	SEC COM		
199	183996672714		DAFIYA DIBA BIEVENU	SEC COM		
200	176988724134	SGT	DIBAYA MONIC	SEC COM		
201	176965323778	SGT	KALUME MUSHOKO	SEC COM		
202	171979996250	SGT	BOLOGO JINGA MOSY	IS		

203	176965841013	SGT	BALUME SYLVIN	
204	179063896890	SGT	MBIGIZI FUNDI	
205	189093830931	SGT	TIRIGANYA HAKIZA	
206	163831765874	CPL	BONANA BIALEA	
207	174968098576	CPL	BANGUDULU MUSUKA	2/i sec com
208	18809320821	CPL	TSHIPETA TSHIMWENKA	
209	182013721774	CPL	LUINDUGA KENGE	
210	182990358338	CPL	MANDRO SAMY	2/i sec com
211	18093053105	CPL	LUSASI MAMBUNE	
212	186008188915	CPL	MUMBERE MABOKO	
213	185093060680	CPL	NTIKI KIVWAN	
214	1779680067	SGT	TSHINGAMBO DAKIN	
215	179938122194	PTE	LUBANGO ASUMANI	
216		PTE	DABEGE NGENGE	
217	186007131995	PTE	OMAR MUSTAPHA	
218	18209367013	CPL	ZAMAYWAKUMILEMBA	
219	17768435862	CPL	MULOPO OLIS AKELA	2/i sec com
220	184093832762	CPL	KENOKO KATUHUNGA	
221	183004681396	L' CPL	KARURUNIA LUMUMBA	
222	179992689536	L' CPL	BAHIGA ABIMANA	
223	182992598937	L' CPL	MUTOMBO ILUNGA	
224	186073771316	PTE	TSHANGA LUBAGA	
225	1881053244447	L' CPL	MALUKU PANLU	
226	17960798124	CPL	KIBONGE JAFALI	
227	183993085875	L' CPL	LOSA PATAYO	
228	184043173908	PTE	BATSHALI FAUSTIN	
229	182963974237	PTE	KABEYA BATSHIMBE	
230	18209374969	PTE	LWAMISOLE MATOLEZO	
231	18020729455	L' CPL	NGABA SEBI	
232	190053879645	CPL	MANU CHAMAMBA	
233	180893860427	PTE	KAZI NIKAZI BAGIRA	
234	188025791319	PTE	MUPENZI BIKUMBURA	R/MAN
235	176987084619	PTE	ZONGA BOSCO	R/MAN
236	180981474089	PTE	UMIRAMBE BASEMBO	
237	181972557142	PTE	NDAURA CHARLES	
238	17909334218	PTE	LUMBU TUBAPE	
239	186020787070	PTE	ZAWADI LONEMA	
240	190005320536	PTE	BAHATI MUSTAPA	
241	175970118532	PTE	BARABESHA NGABU	
242	183049296144	CPL	KABALATA NABURANGA	
243	179005318452	PTE	BARUME MUDONE	

244	182995311911	L/CPL	VURA WATUN			
245	17093166020	PTE	KAMBALE KAHINDO			
246	179000123801	CPL	KASTHUVA SIVIHOLIA			
247	181997169122	PTE	JOWELI KIBANGALA			
248	180982600464	PTE	NDAIKIZIKI MIRUHO			
249	177011423232	L/CPL	BIZIMUNGU JACKSON			
250	189093828007	PTE	MIDUBU NABULO OLIVIER			
251		CPL	KAKULE VIREMWA			
252	185092949940	CPL	DIKABANA MAVUMWA			
253	187015328070	PTE	BOSCO WA JIMBO			
254		PTE	MUSORE BIMENYIMANA			
255	187023860118	PTE	ZIKATSHALI BATSHINISA			
256	176975319465	PTE	MPIDI MWANA NKOFI			
257	1800116821663	PTE	KAKULE KAZI ALPHA			
258		PTE	MUMBERE MAKASI			
259	1850283165	CPL	HABAMUNGU MUZUKA			
260		PTE	MUSAFIRI DANIEL			
261	177985486219	L/CPL	LUBOYA KANKU			
262	187021329542	CPL	BAHATI KALUDJI			
263		CPL	NGONGO MUKUNGU			
264		PTE	MUGUNDA KAZIGA			
265		PTE	SABIMANA PATRICK			
266		PTE	RUZIKI WA KILONGO			
267		PTE	MUHINDO SADIKI			
268	18702532174	PTE	KASEREKA KAMBALE			
269	172989694209	CPL	MADIGA MBAMBA			
270		CPL	BAHATI ZIMBABWE			
271	185021676966	L/CPL	SAFARI NGRIGWA BOSCO			
272	173983443445	CAPT	NAWET FRANCK FRANKIS	OC 'C'	42BN	PRESENT
273	17296852394	LT	BONGANA IBAMBA JI ROBERT	2i/c OC		
274	180961841087	2LT	NIZEYIRANA JEANCLAUDE	PL COMD		
275	180978607741	2LT	MBERA PATRICE IBRAHID	PL COMD		
276	172972371625	2LT	DIGIBOKO KIPOKO CHRISIN	PL COMD		
277	180963616692	WO	MUMBERE KAGHENI JACOVE	PL SGT		
278	177969914124	WO	IRUNGA KAZANI FELIX	CSM		
279	178960343078	WO	KATEMBO JEAN PIERRE	PL SGT		
280	185057766525	WOI	MUMBERE MUTENGANA	CLERK		
281	172887527341	WOI	BEKO WAYI BLAISE	PL SGT		
282	177962051393	WOI	BWETE EYANGA JACQUES	IS		
283	173892455324	WOI	RONGUBE GBAYA GERALD	PL SGT		
284	18045329731	WOI	BAZANANI KASONGO	PL SGT		

285	18301380239	S/SGT	SABASABA MUGABONAKE	
286	17397417817	S/SGT	MUJINGA RONGA J.P	SEC COM
287	174969599504	S/SGT	TSHIKLA RALOBA TEX	SEC COM
288	170874989428	S/SGT	MEMBA MBONGA JEAN	SEC COM
289	176966879009	S/SGT	BAGAMBE MANEGABE	SEC COM
290	180964608180	S/SGT	MBULA BOMBENDE JEAN	SEC COM
291	180961608180	S/SGT	RABUNGA ARBALU DIDIER	SEC COM
292	174985250150	S/SGT	MWAMBA RADIRIBA	SEC COM
293		S/SGT	RAJABU SABIT	
294	1718001511730	S/SGT	MWINYI MUNYI JEAN	
295	180985319232	S/SGT	MUJINGA KAPAMBO JINA	
296	179984651064	CPL	MUKWENYE LIWANGO	
297	18394921801	CPL	KOLONGO LITAMBALA	
298	184975728167	CPL	ILONDO EKILA	
299	17997401180	CPL	MBUSA MUSAYI LWANZO	
300	183092274234	CPL	KINGUZA MISHINGO	
301	183092274234	CPL	EKETE MASOKO	
302	1722980664822	CPL	NKULU CHIRWABWA	
303	186093080059	CPL	MAPADI KABONGO	
304	185093077252	CPL	AZAWA BIN MBONDE	
305	176982687677	CPL	WALALA MAYINKOL	
306	180021331090	CPL	NDYABAJE DJENIS	
307	180011318788	L/CPL	EZIRON NUNGUIKO	
308	182002635408	L/CPL	NDRONDRONZA MUNDERE	
309	188057276206	L/CPL	MUHAWWE KABUYA	
310	180600928874	L/CPL	NGANDRO NGADIO	
311	182992635818	L/CPL	BHIRANA JACKSON	
312	159974873601	L/CPL	BITITAWEHO NDISHUTSE	
313	184000202419	L/CPL	GOBO MOKILI	
314	178015717378	L/CPL	BAHATI MANUMANU	
315	186016710114	L/CPL	KATEMBO MAOMBI	
316	183014569666	L/CPL	PALUKU MUTUPE	
317	188091829516	L/CPL	BAHATI MBOGOYE	
318	180986965319	L/CPL	KONGOLO VENANT	
319	177063994511	L/CPL	KALUME ZABAREGA	
320	185981551764	L/CPL	KAKULE MBAVUMOJA	
321	178075322269	PTE	TWIJENJE PATRICK	
322	170925992080	PTE	MULIKO PATRICK	
323	182971697255	PTE	KAMBALE NABANGA	
324	176093947636	PTE	KAKWIMA KUNIKWABO	
325		PTE	KASEREKA MUSA	

326	171095971444	PTE	KITOKO NDONGA	
327		PTE	SUMALI ANIJI LEGLANC	
328	186973800148	PTE	LUKALE ONAUNYA SIMP	
329		PTE	MBALIVULA MUHONEY A	
330	186093829010	PTE	MULALA BIENVELU	
331	1860930032406	PTE	DELALUNE NORIREKE	
332	174005810982	PTE	NGOY WANGOY MUSOME	
333	188075397296	PTE	SAFARI MOISE	
334	190015316082	L/CPL	WASSO KALUKULA FRACO	
335	180991826720	L/CPL	MADANKWA MAJENKWE	
336	1760953552192	PTE	KYANGA MUKOBOLE	
337	17023914025	L/CPL	MBONARUZA BUVUNDERI	
338	183038465040	PTE	SHAMAMBA RICHARD	
339	190015842792	PTE	BISIMWA BIZINDWA	
340	185025530018	PTE	HABYARIMANA INAUMBAGAZA	
341	185099493954	L/CPL	BAHODJOGO VETRA	
342	171093982211	PTE	BAGAYA BYADUNIA	
343		PTE	MALENGE AUGUSTIN	
344	181865323016	PTE	NZABIMANA KASOLE	
345	182720501263	PTE	MUTABAZI BISOBIENDA	
346		PTE	LWAMBA SADIKI	
347	180982472280	L/CPL	BOPALANGA NZEMA	
348	170553412303	PTE	NKULU BANZA	
349	185092960246	PTE	IKOTA IYENE	
350		PTE	DJALONGA DEDONGA	
351		PTE	BAHATI MUSA	
352		PTE	PATRICK MATALATALA	
353	174950829701	2LT	TCHENGÉ MIHALI ROGER	OC SP
354	181962847442	2LT	ABIBI ADUBO FELIX	PL COMD
355	175971197151	2LT	TAKABIRAHÓ ZIRIMWABAGABO	PL COMD
356	177969192643	2LT	SABITI KAMAINDA MOISE	PL COMD
357	1666960660320	WO	KANGAIKO MAWERA PATRICK	CSM
358	177949636332	WO	SANGAMEYA CHRISTOPHER	PL SGT
359	184051006252	S/SGT	MBAZE MUKONA FRANCK	PL SGT
360	180007968349	S/SGT	BAHATI KASHANVU JC	PL SGT
361	177981166281	SGT	EGWAKE MASINGENE	R/MAN
362	178938146255	SGT	FESHI LOWA MUSA	SEC COM
363	182978794543	SGT	TETE KINATI SHIKITO	SEC COM
364	182999990943	SGT	BOFOLE BANGALA	SEC COM
365		SGT	BAHATI REGEBA	SEC COM
366		SGT	KAOLE ABICHUTI	SEC COM

367	170873498759	CPL	KUMBONYEKE TARSICE	SEC COM
368	187092970914	CPL	MPUTU MBOMA GUY	R/MAN
369	187093077109	CPL	PUNGU KAZADI DJOLUCK	SEC COMD
370	185998072195	CPL	MAKABO JOMBIBO DAVID	R/MAN
371	1860930554902	CPL	MWIMBU TWENA	R/MAN
372	187093071348	CPL	JILAMUSHITO ARMANDO	R/MAN
373	186093076919	CPL	MUGAMBA DUNBULA MOISE	NURSE
374	189029997948	CPL	KALONJI WAKARONJI JEAN	R/MAN
375	189092964707	CPL	KAMULE KAYEMBE KAMURE	R/MAN
376	184086781064	CPL	AGENONGA MATEO	R/MAN
377		CPL	LEMA KUTWAZOWA	R/MAN
378	179963287119	CPL	BASEME KABASELE DIEVDONNE	SEC COM
379	166961423666	CPL	ILUNGA NGWENDE SEDRICK	R/MAN
380	189092970767	CPL	KAMBETA RAMANZANI	R/MAN
381	182982527408	CPL	KAYUMBA PATRICK JUNIOR	R/MAN
382	188092962809	CPL	MAKELELE MONIPUTO GRACIA	R/MAN
383		CPL	KABADI TSHITEYA POPY	R/MAN
384		L/CPL	MUHINDO KATUSI GREGORE	2i/c sec co
385	183961451004	L/CPL	KOKILO ATAMANANDEY J.P	R/MAN
386	178000490806	L/CPL	NGENDAIMANA SADDAM	R/MAN
387	1779968273141	L/CPL	BONBGO LUBIA MOISE	2i/c sec co
388	185000937457	L/CPL	BITEGEWTSI SERUSHOKE	R/MAN
389	64978729341	L/CPL	NDEGENDA YASETE ALEOXIS	R/MAN
390	182972193369	L/CPL	KIMAREKI ZANAMUZI	R/MAN
391	182040228685	L/CPL	SALEH IBRAHIM	2i/c sec co
392	1840048688551	L/CPL	SETAKO HAVUGA BOSCO	R/MAN
393		L/CPL	KABENDI KATENGULA JEAN	R/MAN
394	188028048713	L/CPL	WAMBEGA MUKADAMA	R/MAN
395		L/CPL	MUHINDO SAUSHAWA	R/MAN
396	183093154501	L/CPL	NYOMBO KASHINA	R/MAN
397		L/CPL	SHIYAMBATSHIYAMBA KAZADI	SEC COM
398	174952027447	PTE	KAREKA ONDEKANE TL	SEC COM
399	1850931229590	PTE	KAMBERE SYAVUGIRIRA JEANNOT	CLERK
400	186093129590	PTE	SHAURA SHOMBELE JACOVES	R/MAN
401	180983942337	PTE	BALEJE KAMIKO	R/MAN
402	190109322592	PTE	LWAMBUKUMBA DEKEZI	R/MAN
403	183995322592	PTE	MBUMBA MUJINGA PITSHOY	R/MAN
404	180105319771	PTE	ASUMANI LONGEDA	R/MAN
405	173963983023	PTE	MASHIMANGO LAKOKI	R/MAN
406	176983998096	PTE	BINDA JUSTIN	R/MAN
407	184975321070	PTE	MASUMBUKU MUSHOLA	R/MAN

408	174093961912	PTE	ASANI KIRUNGA JEAN	R/MAN		
409	181962656371	PTE	BAHATI MUTAMUNUSA	R/MAN		
410	185105321985	PTE	LEMBA MUGOSA	R/MAN		
411	1621405312586	PTE	EMWAKA ETURO	R/MAN		
412	190063843363	PTE	ORUMBO AMOSI PAPY			
413	183095312439	PTE	BONANE MANGO BUMULA	R/MAN		
414	187093090243	PTE	KATEMBO TAISHIJERMIE	R/MAN		
415	181015319009	PTE	MUGISHA KISEMBO	R/MAN		
416	185995318813	PTE	BISABA MUHINDO	R/MAN		
417		PTE	BAHATI BOKIBO PHATINIS	R/MAN		
418	177966320938	CAPT	NANGALA BESCA IRON	OC ARTY	42BN	PRESENT
419	1699602666189	LT	YUPIRA ELANU GREGOIRE	2i/c sec co		
420	175983824733	PTE	LUHERO SAAD JOSIU	CLERK		
421	177971241066	2LT	HANGI NUNGO DELPHIN	PL CPMD		
422	170998885003	2LT	BETUKU NESIO JNC	PL COMD		
423	186093848389	2LT	EDJENGE AKOBELE CHANCE	PL COMD		
424	18609449060	2LT	BAHATI CLAUDE			
425	179963231896	WO	AMISI BANAZANI RAMS	PL COMD		
426	178093959602	WO	BITANGI SONA MICHEAL			
427	169864519133	WO	ENGAMBE JEAN DENIS	CSM		
428	1829687412	S/SGT	BAHATI MATESO	PLT SGT		
429	180983223022	S/SGT	MBALA MAKODIKA LEON	PLT SGT		
430	171911751404	S/SGT	EBUTA MASUMBUKO	SEC COMD		
431	177976820176	S/SGT	MAKEMBA OSSANA CHRISTOFER	Q/H		
432	167971367398	SGT	PUATI PUATI JEAN	SEC COMD		
433	182960017849	SGT	KASUBA KAKUZE PAPY	SEC COMD		
434	174092993730	CPL	KAO KABEMBA RITCHOO	R/MAN		
435	187092961012	CPL	MATONDO HALULU SERGE	SEC COMD		
436	190093011869	CPL	KABUYA LUBILANJI DAVID	R/MAN		
437	188038610069	CPL	KANANUGIRE BAHATI	R/MAN		
438	190093979546	CPL	MUNEGA MAKUMBA SEPT	R/MAN		
439	18909307761	CPL	KALUNGA TSHOLA SAMY	R/MAN		
440	182093058222	CPL	KIDIHA NBINGU SERGE	R/MAN		
441	168982881863	L/CPL	NYAMAMBO TONDABO	R/MAN		
442	189052046467	L/CPL	SIBONANA GATABAZI JNB	R/MAN		
443	182004830665	L/CPL	MUMBERE PAHALI	R/MAN		
444	183041728326	L/CPL	HABINANA NDAYISENGA	R/MAN		
445	18500400588	PTE	CHUKURU HATATA JND	R/MAN		
446	180042619375	PTE	SINGIRANGAMBO BOSCO SIBO	R/MAN		
447	182093089039	PTE	BOSEZE BOKASU JEAN	R/MAN		
448	182093089039	PTE	KAMBALE HASTAKI MUTSUVA	R/MAN		

449	183093854712	PTE	KIZA ALENGA GUSTOWE	FCO	
450	184992696703	PTE	KASEREKAMUHINDO MAOMBI	SEC COMD	
451	180093871347	PTE	MONGANGA KASERUKU	R/MAN	
452	175023931561	PTE	MUHINDO MAPENDO	PLT SGT	
453	175992647875	PTE	MATESO SAFARI PASCAL	R/MAN	
454	178082722453	PTE	NDASIMWA MUKUNDA	R/MAN	
455	187093870788	PTE	JAKASI GILBERT BULONDO	SEC COMD	
456	172895327757	2LT	KOLO KALOMBOHA ROMO	R/MAN	
457	184093990588	2LT	BWASOMBE BUHEREKO	R/MAN	
458	174082698390	PTE	KAOLE KALONDERE AMIS	R/MAN	
459	1860093937126	2LT	NFUNEBASHIGA RUSAMBUNGA	R/MAN	
460	184093837008	2LT	RAMANZANI KIKUNI ANOWE	R/MAN	
461	184093012003	CPL	TSHILUMBA KABONGO DALLY	R/MAN	
462	18010535324118	2LT	ETIENNE NGUMBU KOTOKALE	R/MAN	
463	164098318843	2LT	KINYABUGUMA SIMISI PAUL	R/MAN	
464	183093095785	L/CPL	KAMBALE TSHONGO KIM	R/MAN	
465	182092973548	CPL	KATEMBWE KABEYA RILS	R/MAN	
466			MUNYAMBALESI KWENZERA	R/MAN	
467		L/CPL	OLEKO ALEXIS JNP	R/MAN	
468	185980041616	L/CPL	KASEREKA KISONIA	R/MAN	
469	183093888357	PTE	MUKANDIRWA MWINDA	R/MAN	
470		2LT	KAREMBE NSWANA PAPY	R/MAN	
471		2LT	MUSAKANO JEAN	R/MAN	
472	174916172611	CAPT	MAPASI MAKUMBA SALVA	CEF SI	322BN CDO
473	180080653632	2LT	KONGE KENZA	QRAJ	322BN CDO
474	172976305680	2LT	KILUFIA SEXE ALEENDRA	OTR	322BN CDO
475	174965134369	ADJT CHIEF	WASOLERA BENJA CHARLES	SIT GEN	322BN CDO
476	1168020873249	ADJT	NGOY NGOY ALEXENDRA	INFIR AZ	322BN CDO
477	179963055632	ADJT	NGOY TWITE	CHEF RENA	322BN CDO
478	176966132417	SGT	BWESHA MULEHERWA	CHEF PC	322BN CDO
479	180988744817	SGT	MAYARA MIWIKUGI HENRI	CHEF SIR	322BN CDO
480		CPL	MNU PATRICK	FENONT	322BN CDO
481	179970901013	CPL	KASONGO WONA KUKUDYI	AT CHEF	322BN CDO
482	176973635558	CPL	NTABWE LUNGENAL DEGNA	SGT	322BN CDO
483		L/CPL	MULUTA KBINAMWISHO PAPY		322BN CDO
484	176982917962	2LT	KAJUMBA NJUNDO		
485	172922215197	WO2	MBOMBO DEMOZO		
486	180970616052	WO	NGOY MALANGO		
487	178996909512	WO	KINZI MUKANZA		
488	178987510969	S/SGT	KIMILI BWANGA		

489	178972828203	S/SGT	TSHEYA AKOT	
490	176981225819	S/SGT	MPBOMA MBANGI	
491	178986609728	SGT	MPOBA BWELANDI	
492	181988099672	SGT	NGONGO MUKONKELE	
493	176902027789	SGT	KIDIMA THEO	
494	183984058367	CPL	LOSUA BANGALI	
495	176977568212	CPL	MASUDI KIFUROGA	
496	1779753955069	CPL	MUKWALE HENESTE	
497	182988752582	CPL	NYEMBO MUNGANGA	
498	177973196203	CPL	KIKASA LUMBU	
499	1799175122	CAPT	SHOKA NKOYA	OC COM
500	176979431420	2LT	NTAMBWE MAKOYA	QM
501	179981325782	WOI	ODWENE KENETSHA	RSM
502	179997586925	WO	KITEMA MBALE	
503	177981312892	WO	NGITUKA BAKWALU	
504	177967353178	S/SGT	MBELENGA JUSTIN	CHEF
505	181960896227	SGT	KAMBARE DUNA	ADJT
506	180984122896	CPL	EDINGA WOLO	OTR
507		CPL	KABEYA WA WAKABEYA	
508	177981549433	CPL	DJURU MUYAULI	
509	187021971156	CPL	MUHINDO KEHITENI	
510	177966747334	CPL	MWANZA KUMWIMBA	
511	18708263919	2LT	ABEL FEIKAFIEKA	
512	185997982875	2LT	DEGOSE COLIVER	
513	185997982875	2LT	KASEREEKA KASILAMU	
514	17499502125	2LT	BAGAYA MAROYI	
515		2LT	ADILODO ZABA	
516			MUDANDASA MUSA	
517		SGT	PANDA FRANCOIS	
518		SGT	TAMBWA MUKALAMUSI	
519	162992076987	CPL	AGABI PATENGA	CC/IRMIS
520		SGT	KARUMBA LUMANDE	CHEF
521	175093825481	2LT	KUJIRA KWINOYA MUSANGAYA	PL COMD
522	1890072722422	2LT	LOLO KELE	PL COMD
523		PTE	BAFELE WAKALALE	R/MAN
524	177967108289	LT	BALUME RAMANZAN	PL COMD
525	176921901840	WOI	KINDA BOPETI	
526	173871997822	S/SGT	BISOKOLOK ALONGIYA	
527	189990836424	S/SGT	MALUKU TABESI	
528	179960098733	S/SGT	ZIHINDULA BWAMBIKA	
529	182980878909	S/SGT	MWANDA SHEKE	

530	1799881309978	CPL	KITENGE LUMUMBA
531	182971081610	CPL	MUKIMAYO KABALA
532	183989989865	CPL	KALOMA JOHN
533	180985762705	CPL	ETHU MBANGA
534	176989899792	CPL	MOKA BALAMBA
535	178970753716	CPL	LINGOSO BOFELE
536	17696461795	CPL	BITAMBA DIDIER
537	176971341822	CPL	NKANKU MUKENOI
538	178991101282	CPL	KITUNGI JACK
539	18295738300	LT	TEBITO TSHOBIRONGO
540	1829976427921	PTE	KAMBALE KAMULETE
541	183093147213	PTE	MUMBERE MURUMBI
542	182990953217	PTE	MUHINDO VICENTA
543	186093136340	LT	KATEMBO JUNIOR
544	186052529663	PTE	ANDUROZO TSHOMI
545		PTE	AYAROVA TOWEGO
546	175971276468	CAPT	BETIPETI TAMATA
547	176964250819	LT	LIZIKI KASINDI
548	175936437304	WO	SHISHWAKA NGANDU
549	181988777223	S/SGT	MAKONA FUTIKIBILA
550	178994524372	S/SGT	IFSOKOFE ISAKOLO
551	178970628737	CPL	OTSHUDI SANUEL
552	180982059769	CPL	KILUKA MUKENGE
553	178991268610	CPL	KITENGE KIMBWE
554		SGT	SHIMBA NGOY
555	183996892814	CPL	LINGUNGU NUKUHU
556	177082623135	L/CPL	KASEREKA MAFISAMA
557	181988332877	SGT	MALAKO SHANO
558	178986508616	SGT	WETOBO WETSHI
559	180974291196	SGT	MATESO IJIBU
560	183989009988	CPL	MUKUMBI KIEME
561	182977707395	CPL	MUKAMBA MILIKITO
562		CPL	MANONGO APIKAVA SIMA
563	178377370126	ADJ	MBUYI-KILUMBA
564	179976435265	CPL	MUSA GASTON
565	176982844204		GENINGA-WALALA
566	180040889703		MAGUSHI MAPAYA
567	188505501875		MBADU MWANZI
568	181093914368		MATENGA-JOHN
569	177963822399		TSHIBASIHMA-KALUMA
570	175904192177		LINZI-ZAGILI

571	176992936143		IBEKE MUNONGO
572	177972290195		SEBA FUNAIKO
573	180976794467		TENGA ANZATE
574	179980545439	SGT	KAYUMBA WA KUNGA
575	182990095933	CPL	ALUNGA NAKUNDU
576	183010917183	CPL	NOTUTA LOBONGA
577	178986586237	SGT	BOUHONNE SIKU
578	179281429372	CPL	DONINGA NABELE
579	179972862029	CPL	KANANGO BOTULI
580	178980608209	CPL	SANGWA ZOZO
581	1726090203675	CPL	SALUNGO MWANDA
582	177971964217	CPL	NUYUMBA LWANGA
583	177762796019	CPL	KAMBO KONONGO
584		CPL	OJEMBA YAWELI
585		CPL	NAOJIKO ITANGA
586	180223159787		KAMBARE SIVIGAQ

NOMINAL ROLL FOR POLICE REFUGEES FROM DR.CONGO JUL 12

S/No	ARMY NO	RANK	FULL NAMES	APPT	REMARKS
1	76347/S	Conup ADJT	Kawende Conace	Con Secteur	Police Des Frontiere
2	11072/A	Con PPI	Kalyanda Mwali Joseph	Comd 2nd	Pol Fit
3	142039/G	com	Harindihware Nezehose	Ss Aoit	Pol FRT
4	192031/G	com	Sebagenze Bihango	comd S/CIAT	Pol Teroto reale
5	68947/S	S.comd	Zabibu Lukamba	(sect) sit paste	Police Des Frontiere
6	32306/P	S//con adst	Onyemba Okoko	Chef Paste	Police Des Frontiere
7	S/M	comd	Masika Mwabangesyali	chef S1 sect	Police Des Frontiere
8	S/M	comd	Bahati Ndola Kolomban	chef sy sect	Police Des Frontiere
9	70390/S	Bdier chef	Lungele Mwenda Etienne	G E Post	Police Des Frontiere
10	72201/S	Bdier chef	Hategekimana Budaga	RSM sect	Police Des Frontiere
11	66132/A	Bdier chef	Nzokoboya John	Chef post sect	Police Des Frontiere
13	70719/S	Bdier chef	Bahati Rwamira	secretereal sect	Police Des Frontiere
14	114730/S	bdier	Kasimo kiruuta	Poste sect	Police Des Frontiere
15	S/M	comd	Nalimbulwa Geanne	comd ANT FR	Police Des Frontiere
16	S/M	comd	Habimana Emmanuel	OPJ/oiat	police Territoriale
17	82896/S	Bdier	Ngepa Esoli	adit chef poste	Police Des Frontiere
18	73291/S	Bdier	Bizimungu-JeanBosco	Agent	Police Des Frontiere
19	114786/S	Bdier	Kipema Bongamba Emma	Agent	police Territoriale
20	117103/S	Bdier	Zikimana Nzabonimpa	Agent	Territoriale
21	S/M	comd	Kambale Tongeneza David	G E S/siat	Territoriale
22	S/M	APA	Timbi Zoina	Agent	Police Des Frontiere
23	S/M	APA	Sibomana Jeanvier	Agent	Territoriale
24	S/M	APA	Mapendo Hatepeka	Agent	Police Des Frontiere
25	92191/S	APP	Bahati Munyankazi	Agent	Police Des Frontiere
26	S/M	APA	Mbalushimana Byangasan	Agent	Police Des Frontiere
27	77229/S	APP	Kongo Bukoko	Agent	Police Des Frontiere
28	S/M	AP	Sekenge Mazembe	Agent	Police Des Frontiere
29	S/M	AP	Sulemani Tabaro	Agent	Police Des Frontiere
30	S/M	AP	Bigabo Shamba	Agent	Police Des Frontiere
31	S/M	comd	Sondo Buuni	Cheffeur	Police Des Frontiere
32	S/M	comd	Habimana John	Agent	Police Des Frontiere
33	S/M	AP	Bizimana Kenyamaoro	Agent	police Territoriale
34	76976/S	S/comd	Papy Ketuni Bonyenga	Agent	Police Des Frontiere
35	S/M	APA	Lubugu Israel	Agent	Police Des Frontiere
36	S/M	AP	Seid Aimabala	Agent	police Territoriale
37	S/M	AP	Ndayambaje Lugatinya	Agent	Territoriale
38	S/M	APA	Gapira Jean Paul	Agent	Territoriale
39	S/M	comd	Bahati Semitegya	secretiure	Territoriale
40	S/M	AP	Bugokola Paskal	Agent	Territoriale
41	S/M	APP	Paluku Katembo	Agent	Territoriale
42	S/M	AP	Bizimana Jean Claude	Agent	Territoriale

NOMINAL ROLL FOR CIVILIAN REFUGEES FROM DR.CONGO JUL 12

S/No	RANK	FULL NAMES	HUSBAND NAME
1	CIV	Kabuo-Neema	Wasolela
2	CIV	Noela-Turaha	Lipasa-Mapasa
3	CIV	Nadeje- Zawa	Kaita-Mbasa
4	CIV	Anit-Mivine	Makoma-Prince
5	CIV	Nailie-kalefulu	Henry-Mayala
6	CIV	Yaofanga-Lydie	Simon-Utshudi
7	CIV	Maombi-Dorica	Mouhamed-Andenge
8	CIV	Kabuo-Henriette	Kakoti-Bahali
9	CIV	Denise-Regina	Habimana Emmanuel
10	CIV	Toyota-Ndibagiza	Manu
11	CIV	Fifi- Nyandu	Emmanuel-Sebatana
12	CIV	Riziki-Desanga	David Tezaneza
13	CIV	Josef-Riziki	Jean- Bosco Bizimungu
14	CIV	Bora-Claudine	Jhon Nzoko
15	CIV	Nyirahabineza-Nikuze	Pascal Rueport
16	CIV	Nyirahabineza-Odette	Zikama Boniface
17	CIV	Benita-Yakujje	Zikama Nzabonimpa
18	CIV	Twisenge Mukananire	Bigabo shamba
19	CIV	Wimana- Riziki	Pichan kefuni
20	CIV	Tandine- Maombi	Bahati Semuteja
21	CIV	Maombi- Esther	David Tezaneza
22	CIV	Kahama- Chibalonasa	Nirundi Byane
23	CIV	Maombi Denise	Pefuku Katembo
24	CIV	Sifa- Ndoole	Manu
25	CIV	Sikujwa Francine	Oliver
26	CIV	Furaha- Florence	Saidi Aimable
27	CIV	Furaha- Thomas	Papy Louis
28	CIV	Wimana sara	Chowra Justine
29	CIV	Benita Furaha	Abel Fiston
30	CIV	Wizeye -Oliver	Ndayambase Innocent
31	CIV	Natali Kalufe	Manyala Mikitana

LIST OF CHILDREN

S/NO	TITLE	FULL NAMES	MOTHERS NAME
01	CIV	OLIVIER MAOMBI	GISECL RIZIKI
02	CIV	MEREVEIL	DEBORA
03	CIV	ELIMU MAOMBI	DEBORA
04	CIV	BIENFAIT NABOTI	DEBORA
05	CIV	MWANA KANYAMANZA	NYIRAHABINEZA
06	CIV	KAVE EMMANUEL	PIFI
07	CIV	REBEKA SEBUZANA	NYIRAHABIMANA ODETA
008	CIV	PACI BANZIRIRIKI	NYIRAHABIMANA ODETA
09	CIV	DORIKA BANZIRIRIKI	NYIRAHABIMANA ODETA
10	CIV	GAKURO FRANSINE	NYIRAHABIMANA ODETA
11	CIV	GATO FRANCGISE	NYIRAHABIMANA ODETA
12	CIV	NYOTA ORTANC	BENITA YAKUJJE
13	CIV	ROSINE CHANCE	YVONE SARAH
14	CIV	ALEXIS MAISHA	TUISENG
15	CIV	PAPY KEFUNU	WIMANA RIZIKI
16	CIV	JULIENE KEFUNU	WIMANA RIZIKI
17	CIV	MILANO KEFUNU	WIMANA RIZIKI
18	CIV	ANGELLA OLIVE	MAOMBI DENIZE
19	CIV	MWAMENI GENTILLE	PURAHA FLORANCE
20	CIV	QUECKIN ESPOIR	SIFGANBOOLE
21	CIV	RAISSAN PEREPETA	SIKUJIDA FARANCINE
22	CIV	JORIME MWIZA	MAOMBI ESTHERE
23	CIV	MWAMI SAMWELE	GULIME KAHAMBU
24	CIV	KAHINDO CRISTEL	KABUHO NEEMA
25	CIV	JUMORE ALIMASI	FURADA NOSU
26	CIV	JEAN MARIE BAHATI	MASCUCIN
27	CIV	KAMBALE AUGUSTINE	MASCUCIN
28	CIV	MUJAWIMANA JUSTUNE	MWIJAWIMANA JUSTUS
29	CIV	MWAMI SAMUEL	GULIME KAHAMBU
30	CIV	KAMBALE AUGUSTINE	TSONGO
31	CIV	KAMBALE CHRISTIAN	KABUGO NEEMA
32	CIV	ROGER ALIMASI	FURAHA NOERLA

ARMS AND AMMOS HANDED OVER TO DRC GOVERMENT

1	a	SMG	-	618.	
	b.	RPG	-	42+RPG BOMS-29PCS+38FUSES.	
	c	PK	-	42	
	d.	60MM	-	10	
	e.	75MM RECOICC	-	01	
	f.	GRINADE LOUACHER-		01	
	g.	82 MMTR	-	02	Pcs
	h.	12.7MM	-	02	Pcs
	i.	12.7AAC	-	01	TIN

2. **COMMUNICATION GADGETS**

a.	CHARGE PIN	-	12	
b.	MAN PACK	-	01	
c.	BASE STN	-	03	
d.	WALKIE TALKIE	-	59	
e.	CHARGERS	-	15	

3. **AMMOS**

Also recovered are assorted of loose Amos like 7.62mm x 39 and 7.62mm x 54 pecks, military camouflage uniforms (Hose or Hoes)